

LIBRO DE ACTAS

VII INTERCAMPUS 2011

Trabajos Fin de Grado y Máster:
La Evaluación Global

 Toledo, 2011

Vicerrectorado de Ordenación Académica y Formación

Permanente

Unidad de Innovación Educativa (UIE)

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 2 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Edición a cargo de:

- Margarita Marín Rodríguez

- Ana Belén Morales Simancas

- Diana Delgado Rivera

Diseño y maquetación: Unidad de Innovación Educativa

I.S.B.N.: 978-84-694-4404-7

Edita: UIE

 UNIVERSIDAD DE CASTILLA – LA MANCHA

Vicerrectorado de Ordenación Académica y Formación Permanente

Unidad de Innovación Educativa (UIE)

© de los textos: Sus autores

© de la edición: Unidad de Innovación Educativa. Universidad de Castilla – La Mancha

URL de la Actas del VII Intercampus

http://www.uclm.es/organos/vic_ordenacionacademica/uie/intercampus/intercampusVII/com

unicaciones.asp

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 3 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 ÍNDICE

 Pág.

o INTRODUCCIÓN ...9

o ORGANIZACIÓN VII INTERCAMPUS

 Objetivos del Encuentro

Sesiones de trabajo

o Formativa : 1ª Sesión, 6 de Junio ……………………………..……………..11

o Intercambio de Experiencias: 2ª Sesión, 20 de Octubre …….. ………….. 11

 Asistentes …………………………………………………………………………..11

 Programa

o Programa día 6 de junio ………………………………………………………12

o Programa día 20 de octubre ………………………………………………...12

 Comité Organizador ………………………………………. ……………………..13

 Comité Científico …………………………………………………………………..14

o PONENCIAS

1ª Sesión. Día 6 de Junio. Real Fábrica de Armas.

 1ª Ponencia. Implementación de los Trabajos Fin de Grado: objetivos y retos.

Mercè Rullan Ayza y Glòria Estapé Dubreuil …………………………................17

 2ª Ponencia. De los trabajos Fin de Carrera a los Proyectos Fin de Grado.

Miguel Ángel Gilarranz Redondo. …………………………………………………27

 3ª Ponencia. Trabajos Fin de Grado y Máster en la rama de conocimiento de la

Ciencias de la Salud. La repercusión de su Evaluación: Buenas y malas

prácticas. Juan Francisco León Puy. ……………………………………………...27

 4ª Ponencia. La Evaluación en el TFM y en el Máster en Ciencias Sociales:

Qué debemos hacer, qué podemos hacer y qué se hace. Fco Javier Castejón

Oliva. ………………………………………………………………………………… 27

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 4 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

o COMUNICACIONES

- CAMPUS DE ALBACETE -

1. Una definición precisa del concepto “Nivel de Dominio de una Competencia” en
el marco del Aprendizaje Basado en Competencias. Aurelio Bermúdez Marín,
Ismael García-Varea, María T. López, Francisco Montero, Luis de la Ossa,
José M. Puerta, Tomás Rojo y José L. Sánchez…………………………………33

2. ¿Coordinación? ¡Sí, gracias!. Olga Botella Miralles y Lourdes Pulido
García…………………………………………………………………………………41

3. Evaluación del Trabajo de Fin de Máster en el MUEME: Propuesta de una guía
de valoración de una rúbrica con criterios ponderados. Cristina Díaz García,
Ángela González Moreno, Carmen Ruiz Amaya y Francisco Sáez
Martínez……………………………………………………………………………….49

4. La Coordinación entre Universidad - Enseñanzas Medias y la tutela de alumnos
del máster de Profesorado: Problemática y Propuestas de Actuación en
Ciencias Sociales. Francisco García González y Carmen Hernández
López………………………………………………………………………………….57

5. Experiencia de introducción de una terminología y simbología literal común en
el proceso de enseñanza-aprendizaje de materias de electrónica en grados de
ingeniería industrial. Manuel García Teruel……………………………………….65

6. Reflexiones sobre el desarrollo y la evaluación de Trabajos Fin de Máster en el
Máster Universitario en Profesor de Educación Secundaria Obligatoria y
Bachillerato en la especialidad de matemáticas por la UCLM. José Antonio
González-Calero Somoza y Pilar Turégano Moratalla…………………………..73

7. Una experiencia interdisciplinar de Aprendizaje basado en Problemas con
estudiantes de Administración y Dirección de Empresas. Juan J Jiménez, Mª
Gabriela Lagos y Francisco Jareño……………………………………………….81

8. La implantación y coordinación docente en el Grado en Humanidades y
Estudios Sociales: retos, perspectivas y alcances. Francisco J. Jover Martí,
Margarita Rigal Aragón y Carmen García Martínez……………………………...89

9. La práctica anatómica en la consolidación de conocimientos en el curriculum de
Anatomía y Embriología Humana. Alicia Mohedano-Moriano, Maria del Mar
Arroyo-Jiménez, Pilar Marcos, Emilio Artacho Pérula, Ricardo Insausti y Mónica
Muñoz…………………………………………………………………………………97

10. La evaluación del Proyecto Fin de Grado en las Ingenierías Agrarias. Francisco
J. Montero y Antonio Brasa Ramos………………………………………………101

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 5 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

11. Enseñar a ser competente. Importancia de la comunicación en el aula.
Ascensión Palomares Ruiz, Daniel Garrote Rojas y Santiago Alonso
García………………………………………………………………………………..109

12. Experiencia coordinada horizontal y vertical en la implementación de una
competencia TIC a nivel de dominio II. José Reyes Ruiz Gallardo, Juan J.
Gómez-Alday, Santiago Castaño, Francisco Fndez-Santamaría, Isabel López,
M. Teresa de Manuel y Arturo Valdés……………………………………………117

13. Contextualización y coordinación de contenidos y desarrollo de competencias
en el grado en Administración y Dirección de Empresas. Francisco José Saez
Martínez y Ángel Tejada Ponce…………………………………………………..121

- CAMPUS DE CIUDAD REAL –

1. Luces y sombras de la evaluación del TFM en el Máster de Profesores de ESO,
Bachillerato, FP e Idiomas. Ángel Gregorio Cano Vela y Antonia Mª Ortiz
Ballesteros…………………………………………………………………………..131

2. Coordinación para el seguimiento e implantación completa del Grado en
Ingeniería Química. Resultados curso 10/11. Antonio de Lucas, Pablo
Cañizares, José Luis Valverde, Juan Francisco Rodríguez, Manuel Andrés
Rodrigo, Paula Sánchez, Fernado Dorado, José Villaseñor, Ignacio Gracia,
Justo Lobato, Angel Pérez, Cristina Sáez, María Jesús Ramos, Francisco
Jesús Fernández, Antonio de Lucas Consuegra, María Luz Sánchez-Silva,
Javier Llanos, Ana María Borreguero y Almudena Ruiz……………………….139

3. Hacia una metodología para el desarrollo de Trabajos de Fin de Grado en
Estudios Ingleses. Javier E. Díaz Vera y Rosario Caballero Rodríguez……..149

4. Aprendizaje de conceptos de estrategia empresarial a través de la resolución
de casos y de la elaboración de trabajos. Ramón Fernández Pérez e Isabel de
Sivatte Font………………………………………………………………………….157

5. Aprendizaje cooperativo y enseñanza de la Historia. Jesús Manuel Molero
García………………………………………………………………………………..165

6. Análisis de la implantación de la asignatura “Ética y Valores Cívicos”
(Formación Básica) del Área de Filosofía. Jose Mª Sánchez Fernández y
Karina P. Trilles Calvo……………………………………………………………..173

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 6 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

- CAMPUS DE CUENCA –

1. Diseño de un sistema de coordinación para el desarrollo, integración y
evaluación de competencias genéricas en los títulos de Grado de la Facultad
de Educación de Cuenca. Mercedes Ávila Francés y Ángel Luis Luján
Atienza………………………………………………………………………………183

2. Evaluación conjunta de PFGs en la titulación de Grado en Ingeniería de
Edificación. Jesús Alfaro González y Juan José Arteaga Martínez y David
Valverde Cantero…………………………………………………………………...191

3. Aprendizajes colaterales: la cara y la cruz del aprendizaje por competencias.
José Luis González Geraldo y Mª José Navarro García, José Manuel Sáez
López y Ángel Antonio Bonilla Sánchez………………………………………...199

4. Enfoque activo de la Tecnología Educativa en el contexto universitario: Una
experiencia en el Grado de Educación Social. José Manuel Sáez López y José
Luis González Geraldo…………………………………………………………….209

5. Prácticas dirigidas en proyectos de edificación. Evaluación de contenidos y
competencias. David Sanz Martínez, Francisco Javier Castilla Pascual, Jesús
González Arteaga, Miguel Ángel Ruiz Rey y Enrique Torrero Fuentes………217

- TOLEDO –

1. Tutorización y Evaluación del TFG: uso de rúbricas. Dulce Mª Ayuso Romero,
Ana I. Corregidor Sánchez y Begoña Polonio López…………………………..227

2. Mi experiencia con “Final Year Dissertations” en “University of Leeds”
(Inglaterra). Mª Teresa Baeza Romero…………………………………………..233

3. Implantación, Desarrollo y Evaluación de Competencias en el Trabajo Fin de
Grado en Administración y Dirección de Empresas de la Facultad de CC.
Sociales de Talavera de la Reina-UCLM. Mª Isabel Bonilla Delgado y Carolina
Martín López………………………………………………………………………...237

4. Experiencia de coordinación horizontal y vertical para la mejora en el
aprendizaje y evaluación en competencias en el Grado en Administración y
Dirección de Empresas. El caso de la de CC. Sociales de Talavera de la Reina.
Universidad de Castilla La Mancha. Elisa Cano Montero, Julián Chamizo
González y Javier García Mérida………………………………………………...245

5. Experiencia de las jornadas culturales como trabajo interdisciplinar sobre
competencias generales. Carmen Carpio de los Pinos y Javier Rodríguez
Torres………………………………………………………………………………..253

6. Evaluación formativa continua: experiencia en la asignatura Derecho Romano.
Ana I. Clemente Fernández……………………………………………………….259

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 7 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

7. El diario de aprendizaje: articulación de la formación en competencias y su
evaluación. Beatriz Cortés Canarelli y Vicenta Rodríguez Marín……………..269

8. Aprendizaje situado y cooperativo en equipos de trabajo interuniversitarios. Una
alternativa metodológica para el desarrollo de competencias. Felipe Gertrúdix
Barrio…………………………………………………………………………………279

9. Derechos y Principios de Igualdad: diseño, implementación y evaluación.
Teresa Martín Vecino, Natividad Mendoza Navas, Helena Romay Barrero y Mª
Idoia Ugarte Gurrutxaga…………………………………………………………...287

10. ¿Son fiables las estimaciones sobre la carga de trabajo de los estudiantes? Un
estudio basado en la elaboración de un observatorio del tiempo. Arturo Molina
Collado, Carmen Díaz Mora y Juan Antonio García Martín……………………295

11. Aproximación al Desarrollo y Evaluación en la asignatura. Métodos de
Investigación en Educación Social. Sonia Morales Calvo……………………..305

12. Hacia un decálogo de la evaluación por competencias: aproximaciones desde
el ámbito lingüístico. Antonia Mª Ortiz Ballesteros y Juan Mª Blanco
Fernández…………………………………………………………………………313

- MULTICAMPUS (Albacete, Cuenca y Toledo) –

1. La elaboración de casos de estudio en Marketing como práctica de innovación
docente en el Espacio Europeo de Educación Superior. María Cordente
Rodríguez, Águeda Esteban Talaya, Juan Antonio Mondéjar Jiménez, Mª
Encarnación Andrés Martínez y Mª Carmen Alarcón del Amo………………..306

2. Plan de Acción Tutorial y Formativo para el Desarrollo de Competencias para el
Empleo-COMPAT. Llanos López Muñoz, Francisco José Sáez Martínez,
Carmen Díaz Mora, Manuel Jesús Marín López y Juan Antonio Mondéjar
Jiménez……………………………………………………………………………313

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 8 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 9 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

o INTRODUCCIÓN

 Es una satisfacción prologar este libro, en el que se recogen las comunicaciones

presentadas al VII Encuentro de Intercambio de Experiencias en Innovación Docente

con el lema “Trabajos de Fin de Grado y Máster: la Evaluación Global” que tuvo lugar

en Toledo el día 20 de Octubre de 2011. Este encuentro tiene como objetivo el

intercambio de experiencias innovadoras llevadas a cabo por los profesores de

nuestra Universidad para modernizarla y promover el Espacio Europeo de Educación

Superior. En esta séptima edición, esas experiencias están relacionadas con las

metodologías activas de docencia, formas de evaluación coherentes con dichas

metodologías y medidas de coordinación que desde los centros se han adoptado para

la dirección y evaluación de los trabajos fin de grado y de máster.

 Los distintos encuentros que se han celebrado a lo largo de estos años nos han

permitido reflexionar sobre las cuestiones más importantes en la adaptación del

sistema universitario español a las propuestas del proceso de Bolonia. Esto ha sido

posible gracias a las aportaciones de un conjunto de profesores de nuestra

Universidad comprometidos con el desarrollo real y posible del Espacio Europeo de

Educación Superior. Este supone uno de los procesos de reforma de la Universidad

Española de mayor calado, que afecta a toda la estructura y las relaciones de la

Universidad, pero sobre todo, a las metodologías docentes.

 El modelo de transmisión de conocimiento orientado al desarrollo de

capacidades requiere que se potencie el trabajo autónomo del estudiante. Los trabajos

fin de grado y fin de máster que forman parte de todas las titulaciones tras el proceso

de Bolonia constituyen una herramienta esencial para conseguir este objetivo.

Permiten evaluar si los estudiantes han alcanzado una serie de resultados de

aprendizaje y competencias a lo largo de toda la titulación. Su dirección y evaluación

debe llevarse a cabo de manera coordinada y fiable. Con este objetivo, algunos

centros han diseñado guías que faciliten el trabajo de estudiantes y profesores. En

este libro, se recogen 38 comunicaciones de profesores de la Universidad de Castilla –

La Mancha, de todos los ámbitos de conocimiento, en las que explican su experiencia

en la dirección y evaluación de los trabajos fin de grado y fin de máster.

 En el momento que se celebra este VII Encuentro hemos comenzado el curso

con un catálogo de titulaciones plenamente adaptadas al Espacio Europeo de

Educación Superior. Sin embargo, está resultando un proceso complejo y tenemos por

delante un largo camino para lograr vencer las dificultades que requiere una plena

adaptación. Por eso, el intercambio de experiencias en este encuentro y los trabajos

recogidos en este libro son de gran utilidad hoy y también lo serán en el futuro para la

mejora de nuestros métodos docentes.

 Para la Universidad de Castilla – La Mancha este encuentro, y los que le han

precedido, han constituido una oportunidad excepcional de intercambiar experiencias

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 10 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

desde distintos ámbitos de conocimiento de la evolución y adaptación de nuestros

métodos al proceso de Bolonia. Por ello, esperamos que estos encuentros puedan

tener continuidad en los próximos años, puesto que este proceso de reflexión conjunta

e intercambio de experiencias nos aportará un conocimiento excepcional y un gran

estímulo para afrontar los retos futuros.

 Fátima Guadamillas Gómez

 Vicerrectora de Ordenación Académica y Formación Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 11 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

o ORGANIZACIÓN VII INTERCAMPUS

 Objetivos del encuentro

Los objetivos propuestos en este VII INTERCAMPUS son:

Sesión del 6 de junio

 Reflexionar sobre lo que supone la evaluación global a partir de los trabajos Fin

de Grado y Máster.

 Compartir experiencias sobre distintos aspectos relacionados con el tema.

 Aportar evidencias sobre el proceso de dirección, desarrollo y evaluación de los

trabajos fin de grado y Máster.

 Analizar la potencialidad de las experiencias en relación a la mejora de la

calidad de la enseñanza.

Sesión del 20 de octubre

 Reflexionar conjuntamente a partir del intercambio de experiencias docentes

sobre la implantación de los nuevos grados en general, los retos a los

docentes y, particularmente, las experiencias habidas hasta el momento en

la dirección y evaluación de Trabajo Fin de Grado y Máster.

 Asistentes

El número que se expone en la sesión del día 6 de Junio corresponde a los

asistentes reales, pero las cifras que se indican en la sesión del 20 de Octubre son

el número de inscritos a fecha 14 de Octubre

 SESIÓN 6 JUNIO SESIÓN 20 OCTUBRE TOTAL

ALBACETE 21 40 61

CIUDAD REAL 31 46 77

CUENCA 21 38 59

TOLEDO 56 77 133

EXTERNOS UCLM 5 3 8

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 12 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

TOTAL 134 204 338

 Programa

Programa día 6 de junio

10:00 - 10:30 entrega de la documentación

10:30 - 11:00 Inauguración: Vicerrectora Evangelina Aranda, Vicerrectora Fátima

Guadamillas y Excmo. Sr. Rector (pendiente de confirmación)

11:00-12:30 1ª ponencia: Implementación de los Trabajos de Fin de Grado. Objetivos

y Retos. Dra. D ª. Mercedes Rullán, UAB.

Moderadora: D ª. Margarita Marín Rodríguez

12:30-13:00 Descanso

13:00-14:15 2ª ponencia: De los proyecto fin de carrera a los trabajos Fin de Grado:

Experiencia de la Universidad Autónoma de Madrid en Ciencias e Ingenierías. Dr. D.

Miguel Ángel Gilarranz Redondo, UAM.

Moderador: D. Benito del Rincón Igea

COMIDA

16:00-17:15 3ª ponencia: Trabajos Fin de Grado y Máster en la rama de conocimiento

de Ciencias de la Salud. Repercusión de su evaluación: Buenas y Malas Prácticas. Dr.

D. Juan Fco. León Puy, UNIZAR.

Moderador: Dª. Teresa Martín Vecino

17:15-17:30 Descanso

17:30-18:45 4ª ponencia: La Evaluación en el TFM y el Máster en Ciencias Sociales:

Qué debemos hacer, qué podemos hacer y qué se hace. Dr. D. Javier Castejón Oliva,

UAM.

Moderador: D. Reyes Ruiz Gallardo

18:45-19:00 Clausura

Programa día 20 de octubre

9:45-10:00h – Recepción de los asistentes en el edifico 37 del campus de la Real

Fábrica de Armas

10:00-10:15h - Inauguración Aula Magna del edificio 37

 Sra. Vicerrectora del Campus de Toledo: Dª. Evangelina Aranda

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 13 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Sra. Vicerrectora de Ordenación Académica y Formación Permanente: D ª.

Fátima Guadamillas Gómez

 Sra. Directora de la Unidad de Innovación Educativa: D ª. Margarita Marín

Rodríguez

 Sr. Coordinador del Equipo Multidisciplinar de la UIE: D. Benito del Rincón Igea

 Sra. Coordinadora de Innovación del Campus de Toledo

10:15h-12:15h – 1ª Sesión de Intercambio de Experiencias de Innovación Docente,

Aula Magna, aulas 9 y 10 del edifico 37

12:15h-12:45h - Descanso

12:45h-14:45h – 2ª Sesión de Intercambio de Experiencias de Innovación Docente,

Aula Magna, aulas 9 y 10 del edifico 37 Seminario de trabajo de Coordinadores y

profesores tutores del Máster Universitario en Profesor de Educación Secundaria

Obligatoria y Bachillerato, Formación Profesional y Enseñanza de Idiomas, biblioteca

Sabatini

14:45-15:00h – Clausura. Aula Magna edificio 37

 Comité Organizador

Presidente: Dª. Fátima Guadamillas. Vicerrectora de Ordenación Académica y

Formación Permanente.

Coordinadora del Comité: Dª. Margarita Marín Rodríguez. Directora de la Unidad de

Innovación Educativa

Equipo Multidisciplinar:

 D. Benito del Rincón Igea, Coordinador del Equipo Multidisciplinar

 Dª. Emilia García Pérez

 D. Jesús González Monroy

 Dª. Teresa Martín Vecino

 D. José R. Ruiz Gallardo

 Dª. Carmen Torres Valdivieso

Personal de la UIE:

 D. Luis Alberto Rodrigo Rodrigo

 Dª. Ana Belén Morales Simancas

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 14 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Dª. Diana Delgado Rivera

 Dª. Sheila Úbeda Angulo

 Dª. Mª Consuelo Moya Pastor

 D. Eugenio Ayuso Fernández

Jefe del Gabinete del Vicerrectorado de Ordenación Académica y Formación

Permanente: D. Ismael Muñoz Mena

Ejecutiva del Vicerrectorado de Ordenación Académica y Formación Permanente: Dª.

Pilar Vicario Álvarez

 Comité Científico

 Dr. D. Fco. Javier Castejón Oliva, Universidad Autónoma de Madrid

 Dr. D. José Luis González Geraldo UCLM

 Dra. Dª. Emi García Pérez, UCLM

 Dra. Dª. Margarita Marín Rodríguez, UCLM

 Dra. Dª. Teresa Martín Vecino, UCLM

 Dr. D. Benito del Rincón Igea, UCLM

 Dr. D. Reyes Ruiz Gallardo, UCLM

 Dra. Dª. Carmen Torres Valdivieso, UCLM

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 15 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

PONENCIAS

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 16 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 17 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

1ª Ponencia
Implementación de los Trabajos Fin de Grado: objetivos y retos

Mercè Rullan Ayza

Glòria Estapé Dubreuil

 Departamento de Microelectrónica y Sistemas Electrónicos / Grado de
Ingeniería Informática/Escuela de Ingeniería, Universidad Autónoma de

Barcelona
 Email: mercedes.rullan@uab.cat

 Departament d’Economia de l’Empresa / Grau d’Empresa i Tecnologia

Facultat d’Economia i Empresa, Universidad Autónoma de Barcelona
 Email: gloria.estape@uab.cat

Resumen

Este artículo es un breve resumen de la ponencia presentada en VII
INTERCAMPUS: Trabajos Fin de Grado y Máster: la evaluación global celebrado en
Toledo. Esta ponencia intenta hacer una reflexión sobre las principales dificultades
que conlleva la puesta en funcionamiento de los TFG, y aportar propuestas para la
organización, gestión y evaluación de los mismos. Se ha tratado tanto desde el
punto de vista docente (qué es y qué no es un TFG, cómo dirigirlo, cómo evaluarlo)
como logístico y de organización y gestión de los TFG a nivel de la propia titulación.
El artículo presentado está basado en el trabajo desarrollado en la UAB por el grupo
de interdisciplinario GI-IDES: Treballs final de grau, que estudia la problemática
relacionada con la definición y puesta en marcha de los TFG en los nuevos grados.

Abstract

This paper is a brief summary of the presentation given at the VII INTERCAMPUS:
undergraduate and master's dissertations: the global assessment, held in Toledo.
The paper tries to reflect upon the main difficulties of the set up of an undergraduate
dissertation module, as well as to provide some suggestions related to its
organization, management and evaluation methodology. First, the educational point
of view is considered: what should be an undergraduate dissertation, how to handle
it, how to evaluate it. A second consideration involves the logistics and management
of the undergraduate dissertation module itself. The paper is based on the work
developed at the UAB by the interdisciplinary group GI-IDES: Treballs final de grau
studying topics related to the definition and implementation of undergraduate
dissertations in the new degrees in Spain.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 18 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

1. INTRODUCCIÓN

El RD 1393/2007 de ordenación de las enseñanzas universitarias oficiales

establece la obligatoriedad de finalizar los estudios de Grado con un Trabajo Fin de

Grado orientado a la evaluación de competencias asociadas al título. El TFG

representa una situación novedosa en muchas titulaciones y plantea importantes retos

pedagógicos y organizativos. Esta materia es nueva para la mayor parte de

titulaciones, y en consecuencia, organizar la "materia" TFG es un reto nada trivial,

especialmente en grados con un número considerable de estudiantes. Pero, ¿qué

distingue un TFG de otros trabajos realizados por el estudiante?

Las principales características que podemos asociar al TFG son las siguientes:

 es un trabajo que debe estar orientado a la evaluación de las competencias

asociadas al título

 el estudiante debería poder demostrar que puede establecer relaciones efectivas

entre varias de las materias del grado

 el estudiante realiza principalmente actividad autónoma y su rol debe ser activo (la

planificación del trabajo, las estrategias de resolución etc. son responsabilidad de

cada estudiante

El TFG es una materia del plan de estudios pero se nos plantea la cuestión de si

debe ser una asignatura considerada como el resto de las demás y, en consecuencia,

¿debe organizarse cómo una asignatura “más” del Grado? Nuestra opinión es

afirmativa ya que como el resto de asignaturas, el TFG tiene asignada una carga de

trabajo específica (ECTS) que variará según cada plan de estudios; además los

estudiantes deben “compartir” la dedicación a esta asignatura con otras en el mismo

período docente; es necesario definir con precisión qué se espera de los estudiantes

(competencias) y como cualquier otra asignatura, puede superarse... o no.

Aunque el TFG es una materia del plan de estudios (y debe ser considerada

como el resto de las materias), tiene unas características y complejidades

organizativas diferentes a una materia normal. En la Tabla 1 resumimos

esquemáticamente las coincidencias y diferencias con cualquier otra asignatura del

Grado.

COINCIDENCIAS DIFERENCIAS

 Guía docente pública y común a todos

 Calendarios académicos fijados a

seguir

 Horarios y tutorías establecidos a priori

 Asignatura con un gran número de

profesores

 El estudiante es quien debe planificar el

desarrollo de la asignatura

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 19 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

que deben cumplirse

 Evaluación continuada

 Validación de contenidos y carga lectiva

(alumnos y profesorado)

 Con “contenido” distinto según el

estudiante

 Con muchas más dificultades para

evaluar con criterios homogéneos

Tabla 1: Coincidencias y diferencias del TFG y cualquier asignatura del Grado

El objetivo principal de esta comunicación es hacer una reflexión sobre las

principales dificultades que conlleva desarrollar la asignatura de TFG de una titulación

determinada, intentado aportar propuestas para la evaluación por competencias de los

TFG, así como aspectos más concretos acerca de la dirección, organización y gestión

de los mismos, proporcionando también un resumen de los aspectos más importantes

que se deben incluir en la guía docente para los estudiantes.

2. PROPUESTAS DE EVALUACIÓN DE LOS TFG

En nuestras propuestas de evaluación nos basamos en la metodología de

evaluación por competencias que propone Valderrama et al. 2009. En ese trabajo, los

autores se plantean ofrecer a las Universidades una guía aplicada a la rama de las

Ingenierías que permita definir de formar sencilla y efectiva los procedimientos para

realizar la evaluación por competencias en los trabajos previstos de fin de grado y de

fin de máster. En la guía se proponen las siguientes etapas:

 Definir las competencias específicas y transversales que deberán evaluarse de

acuerdo con los objetivos educativos del TFG.

 Identificar indicadores observables que permitan evaluar el grado de adquisición de

cada competencia por el estudiante.

 Definir en qué momentos se evaluaran los TFG y cuáles serán las evidencias que se

pedirá al estudiante que presente y defienda.

 Asignar a cada momento y acción de evaluación los indicadores a evaluar

(previamente seleccionados).

 Definir cómo puntuar los indicadores (rúbricas) y diseñar los informes de evaluación.

 Definir los criterios para obtener una calificación del TFG a partir de los informes de

evaluación.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 20 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Respecto a la definición de competencias transversales que deben evaluarse en

el TFG, sería de interés tener en cuenta los resultados obtenidos en los trabajos

publicados anteriormente por el grupo GI-IDES (Rullan et al. 2010). Disponer de una

priorización de estas competencias de acuerdo con cada rama de conocimiento podrá

ser de utilidad a la hora de decidir la ponderación de las mismas en la evaluación del

TFG, sin olvidar la importancia relativa de las competencias específicas seleccionadas

por la titulación. Además, no sólo debemos decidir las competencias a evaluar sino

que para cada una de ellas debemos describir los resultados de aprendizaje o

indicadores observables (Villa, 2007).

Para definir en qué momentos se evaluará la materia TFG seguimos de nuevo la

propuesta de Valderrama et al., 2009, en la que se especifican tres momentos de

evaluación: inicio, seguimiento y final. En un primer momento se realiza una

evaluación inicial para comprobar, fundamentalmente, si se han establecido de forma

clara y correcta los objetivos del TFG. Se propone realizar también una evaluación de

seguimiento, para poder comprobar el cumplimiento de dichos objetivos; por último, y

al final del proceso, se lleva a cabo la evaluación final del trabajo realizado.

No sólo es importante establecer los momentos, sino también las acciones de

evaluación, siendo fundamental una selección de aquellas acciones y procedimientos

más apropiados dentro del marco de un TFG. Las propuestas de Valderrama et al. las

hemos considerado muy adecuadas: presentar un informe inicial por parte del

estudiante; realizar una breve exposición oral de los objetivos y estrategias a seguir (al

inicio del trabajo); elaborar un informe de seguimiento y realizar unas entrevistas con

el tutor (tutoría) tanto al inicio como en la fase de seguimiento. Entendemos que las

tutorías son el lugar natural donde interaccionar con el estudiante y donde propiciar la

discusión y retroalimentación de su aprendizaje en relación con las competencias

específicas, así como constatar su progreso en la adquisición de competencias

transversales. En la fase final, se realizaría la presentación de una memoria final y su

defensa pública.

Una vez hemos definido los indicadores de cada competencia y en qué momento

creemos adecuada su evaluación, asignamos a cada momento y a cada acción de

evaluación los indicadores escogidos de forma que cada acción de evaluación

contendrá un número razonable de indicadores a evaluar (Figura 1).

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 21 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Figura 1: Asignación de resultados de aprendizaje de las diferentes competencias a

las acciones de evaluación de los diferentes momentos de evaluación.

Por último se deben definir explícitamente las rúbricas de cada indicador con las

que podremos elaborar diferentes informes según los distintos momentos de

evaluación. Todos estos informes nos permitirán (al finalizar el proceso de evaluación)

recuperar la información relativa al progreso del estudiante en cada competencia.

Estos informes de evaluación son una herramienta objetiva para evaluar los TFG

siguiendo los mismos criterios y con la misma ponderación, aunque la evaluación de

diferentes trabajos la realicen agentes diferentes. Además, son una herramienta

transparente que permite al estudiante saber de qué será evaluado y cuál ha sido la

puntuación obtenida en cada uno de los indicadores evaluados en cada momento

(Figura 2).

A partir de estos informes de evaluación de deberán definir los criterios (y

hacerse públicos) para obtener una calificación final del TFG.

Análisis y síntesis

4

Organización y
planificación

3
Concebir, diseñar e
implementar proyectos
utilizando las
herramientas propias de
la Ingeniería X

2

(a), (b), (c), (d), (e),
(f)

1

Comunicación oral
y escrita en lengua
nativa

(a), (c), (d) (a), (b), (c) (a), (d), (e)

Informe inicial

Exposición Informe de progreso

Memoria

Defensa

1.a
1.f1.e

1.d1.c

1.b

1.a

2.a

1.c

2.c 2.d

2.d 2.c3.a

3.b 4.e

3.c

4.d

4.e4.a

4.a

Competencias
específicas de la
titulación

INICIO SEGUIMIENTO FINAL

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 22 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Figura 2: Informes de evaluación que contribuyen al resumen final de la evaluación por

competencias del TFG

Con una evaluación realizada siguiendo dichas etapas es posible garantizar la

homogeneidad de las calificaciones (con independencia del agente/s evaluador/es), la

trazabilidad de los resultados (ya que se ofrece un conjunto de indicadores objetivos a

evaluar y un sistema de recopilación de los resultados de la evaluación) y la

transparencia del proceso evaluador, permitiendo al estudiante saber cómo será

evaluado y cuál será la puntuación obtenida en cada uno de los indicadores evaluados

en cada hito.

3. ELEMENTOS SOBRE DIRECCIÓN, ORGANIZACIÓN Y GESTIÓN DE TFG

Tal y como se ha dicho en la introducción, la implementación de la asignatura en

cuyo marco los estudiantes deben realizar su TFG exhibe características similares a

las de cualquier otra asignatura de grado, y también otras en las que las exigencias –

en términos de organización y gestión – van a ser muy distintas. El objetivo básico de

esta sección es repasar las segundas y sugerir algunas líneas de actuación con

respecto a su gestión práctica.

La primera característica distintiva es el mayor número de agentes implicados en

la asignatura sobre TFG. En efecto, además de los estudiantes y de sus supervisores,

pueden intervenir agentes externos, y en particular empresas que sugieren TFG o que

son escenario de los mismos. Pero además la propia complejidad organizativa de la

RESUMEN FINAL POR COMPETENCIAS

Informe
Inicial

Exposición
inicial

Informe de
progreso

Memoria Defensa

Indicadores
1r

hito
2o

hito
3r hito

(Competencias específicas …)

Competencia 1: Comunicación oral y escrita en lengua nativa

2

2

2

Competencia 2: Concebir, diseñar e implementar proyectos utilizando las herramientas

propias de la Ingeniería X

2

2 2

1 2

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 23 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

asignatura requiere de una figura docente adicional, el coordinador de asignatura, que

en este caso adquiere una dimensión especial.

Creemos que para una correcta implementación y gestión posterior de la

asignatura TFG el papel del coordinador de la misma – nombrado por la titulación para

velar por los procesos académicos relativos a los TFG – es esencial, tanto para

constituir el referente de la titulación en todo aquello que afecte al funcionamiento de la

asignatura, como garante de la misma, clave en la “objetivación” de las calificaciones

de los estudiantes. Entre otros, podemos mencionar los siguientes roles para esta

figura académica:

 Responsable de la validación de los temas de TFG, y de su publicación a través de

los canales adecuados

 Responsable del proceso de asignación de temas a los agentes adecuados

 Seguimiento de los convenios con empresas/ instituciones relacionadas con los TFG

 Gestor de conflictos durante el desarrollo de la asignatura: desacuerdos con el tema

asignado, cambios de asignación, desacuerdos entre estudiante y profesor-tutor,

revisión de las evaluaciones, etc.

 Responsable de la asignación de agentes evaluadores, tanto en etapas intermedias

cómo nombramiento de tribunales para la evaluación en la etapa final.

 Evaluación del grado de satisfacción de los agentes implicados en la asignatura,

esto es de (1) supervisores, (2) estudiantes, y (3) empresas y otros agentes

externos.

 Evaluación del grado de satisfacción de la titulación con el proceso y con las

empresas/instituciones externas en las que se han realizado TFG.

Por otra parte, la implementación de la asignatura TFG debe partir de la

definición del marco en el que debe desarrollarse la misma, y en el cual debe llevarse

a cabo la actuación del coordinador docente de la asignatura y de los supervisores de

los distintos estudiantes que la cursan. Sea establecido por la propia titulación o fijado

a través de una normativa de rango superior dentro de una Universidad, este marco

debe establecer, entre otros, los siguientes aspectos:

 Requisitos previos para cursar la asignatura.

 Momento de inicio del TFG y acciones requeridas (se inicia con la matrícula del

estudiante, en el momento en que propone/elige tema, etc.).

 Cómo, y a propuesta de qué agentes, se define y se valida el tema de un TFG

 Quiénes pueden ser supervisores de TFG, y cuál es su papel (¿debe disponerse de

una guía docente para supervisores?).

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 24 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Cómo se asignan estudiantes, temas y supervisores.

Sería deseable, tanto en el momento de la implementación de la asignatura

cómo en su gestión posterior, disponer de un pequeño Comité de Coordinación de los

TFG (formado por ejemplo por 3 profesores) encargado de validar los temas objeto de

los TFG, y de resolver las incidencias y reclamaciones que se produzcan.

Naturalmente en la gestión de la asignatura tiene también un papel muy

importante el apartado relativo a los instrumentos de gestión no docente, en la forma

de una unidad administrativa (seguramente formando parte de la gestión académica

del centro que imparte la titulación) encargada de la gestión de los TFG y responsable

de la organización logística de la asignatura. En particular, sería deseable disponer de

software a medida para el soporte y difusión pública de:

 los procesos a seguir al inicio de la asignatura (publicación de los temas validados

propuestos/elegibles; asignación final de supervisores, etc.)

 la comunicación estudiantes-supervisores-evaluadores durante la realización del

TFG

 el proceso de evaluación, incluyendo:

 Transmisión y almacenamiento de informes parciales y de la memoria final

 Generación de informes de evaluación

 Proceso y publicación de la evaluación final.

4. LA GUIA DOCENTE EN LOS TFG

Aunque la guía docente figura entre los aspectos de la asignatura TFG que son

comunes al resto de asignaturas en cualquier grado (véase Tabla 1), el papel de

soporte al aprendizaje que tiene la guía docente en esta asignatura es seguramente

mucho más amplio, por lo menos en estudios de carácter presencial. En efecto, la

ausencia de actividad docente en el aula de forma periódica y regular, a diferencia de

la práctica habitual en el resto de asignaturas, tendrá previsiblemente como

consecuencia un mayor protagonismo de la guía docente de TFG. Buena prueba de

ello es el gran número de guías docentes de TFG que pueden hallarse en grados de

muy diversas Universidades, tanto en Europa como en otros países (véase las citadas

en Estapé et al., 2010 o Mateo, 2009).

Entre las ventajas de disponer de una guía docente para los TFG detallada y

bien estructurada detallaremos los dos siguientes. Por una parte, permite focalizar la

atención de los docentes de la asignatura en los aspectos del desarrollo del TFG de un

estudiante que sean realmente específicos, reduciendo la carga de tutorías referida a

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 25 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

aspectos meramente informacionales y aquellos más generales de enfoque de la

asignatura. Por otra parte, permite establecer el “contrato docente” con mucha más

precisión, y de forma similar para todos los estudiantes de la asignatura,

independientemente de quién sea su tutor, limitando por lo tanto su nivel de

incertidumbre en las distintas etapas de realización del TFG.

Pero precisamente debido al mayor nivel de información necesario en la guía

docente de TFG, es también muy importante estructurar dicha guía de forma distinta a

cualquier otra del grado. Además, creemos que dicha estructura debe estar

relacionada con las distintas etapas por las que pasa un estudiante en el proceso de

elaboración de su TFG. Así, nuestra propuesta para una guía de TFG sugiere su

división en tres partes básicas:

 Una primera parte o apartado introductorio, en la que se presenten de forma

general los TFG de la titulación, y que incluya los elementos que son significativos

para el estudiante en el momento en que se plantea iniciar su TFG. Entre otros,

sugerimos los siguientes: objetivos generales del TFG; cómo debe

seleccionarse/presentarse el tema del TFG; quien puede supervisar su TFG y

cómo se efectúa la asignación; funciones y contacto con el coordinador de los

TFG; metodología general y agentes de evaluación previstos.

 Una segunda parte, destinada a guiar al estudiante durante la realización del

TFG. Un calendario de fechas clave, un cronograma tipo, detalles sobre el estilo y

forma que debe tener la memoria escrita y/o la presentación oral, son ejemplos de

los elementos que podrían constituir esta segunda parte.

 La tercera parte, o apartado de “puesta a punto”, estaría formada por elementos a

tener en cuenta especialmente en la fase final del proceso. Podemos destacar los

detalles relativos a los requisitos administrativos para presentar el trabajo

realizado, pero puede contener también otros elementos menos formales, como

por ejemplo FAQs sobre preparación de su defensa.

Sugerimos igualmente que una guía de este estilo se mantenga de forma

dinámica, accesible a través de internet, quizás en el entorno de una página específica

destinada a los TFG, en la que las distintas partes de la guía estén enlazadas a partir

de un texto principal, y que contenga también enlaces con elementos específicos que

tenga sentido consultar por separado una vez conocida la información general. En este

último apartado podrían consignarse desde los criterios de idoneidad para aceptar un

tema de TFG (propuesto por un estudiante o agente externo), los criterios detallados

que se utilizarán en cada etapa de evaluación del TFG, un cronograma detallado o un

manual de estilo para la presentación del TFG, hasta los distintos tipos de formularios

(electrónicos) que deban rellenarse durante el proceso.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 26 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

5. CONCLUSIONES

En esta comunicación se ha hecho un repaso de las principales características

de la asignatura en la que los estudiantes de los nuevos grados EEES deben

desarrollar su TFG. Aunque la formulación precisa de objetivos para la misma

depende de cada grado, es evidente su mayor complejidad tanto desde el punto de

vista docente cómo administrativo y de gestión.

El análisis de los puntos en que dicha complejidad se pone especialmente de

relieve constituye el núcleo central de la comunicación, junto con sugerencias de

actuación en diversos casos. Esperamos que dicho análisis pueda servir de punto de

partida para la concreción de la asignatura y de su proceso de implementación y

gestión posterior en los distintos grados, y en particular en los que tengan un elevado

número de estudiantes, variable que eleva en proporciones crecientes el grado de

complejidad final de la asignatura.

Referencias bibliográficas

 ESTAPÉ, G., RULLAN, M., LÓPEZ, C., MÁRQUEZ, M.D., MONFORTE, C.,

PONS, J., TENA, D., BROTO, C., (2010). “Les guies docents en els Treballs

Fi de Grau”, Ponencia presentada en el VI. Congreso Internacional Docencia

Universitaria e Innovación. Barcelona, 30 junio-2 julio 2010.

 MATEO ANDRÉS, J (coord.) (2009). Guia per a l'avaluació de competències

en el treball de final de grau en l'àmbit de les Ciències Socials i Jurídiques.

Barcelona: AQU Catalunya.

http://www.aqu.cat/publicacions/guies_competencies/guia_tfg_socials.html.

 RULLAN AYZA, M.; FERNÁNDEZ RODRÍGUEZ, M.; ESTAPE DUBREUIL,

G. Y MÁRQUEZ CEBRIAN, M.D. (2010) “La evaluación de competencias

transversales en la materia Trabajos Fin de Grado. Un estudio preliminar

sobre la necesidad y oportunidad de establecer medios e instrumentos por

ramas de conocimiento”. Revista de Docencia Universitaria, Vol.8(1), pp. 74-

100.

 VALDERRAMA, E. (coord.) (2009). Guías para la evaluación de

competencias en los trabajos de fin de grado y de máster en las ingenierías.

Barcelona: AQU Catalunya.

http://www.aqu.cat/publicacions/guies_competencies/guia_tfe_enginyeries_e

s.html y http://www.aqu.cat/doc/doc_19718727_1.pdf.

 VILLA, A. Y POBLETE, M. (2007). Aprendizaje basado en competencias.

Una propuesta para la evaluación de las competencias genéricas. Bilbao: U.

de Deusto.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 27 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

2ª Ponencia.

De los trabajos Fin de Carrera a los Proyectos Fin de Grado.

Miguel Ángel Gilarranz Redondo. Facultad de Ciencias. Universidad Autónoma de
Madrid. (Puede consultar la presentación en power point de dicha ponencia en la
dirección:
http://www.uclm.es/organos/vic_ordenacionacademica/uie/intercampus/intercampusVII
/ponencias.asp)

3ª Ponencia.

Trabajos Fin de Grado y Máster en la rama de conocimiento de
Ciencias de la Salud. Repercusión de su evaluación: Buenas y
Malas Prácticas.

Juan Francisco León Puy, UNIZAR (Puede consultar la presentación en power point
de dicha ponencia en la dirección:
http://www.uclm.es/organos/vic_ordenacionacademica/uie/intercampus/intercampusVII
/ponencias.asp)

4ª Ponencia.

La Evaluación en el TFM y el Máster en Ciencias Sociales: Qué
debemos hacer, qué podemos hacer y qué se hace.

Javier Castejón Oliva, Departamente de Educación Física, deportiva y motricidad
humana. Universidad Autónoma de Madrid. (Puede consultar la presentación en power
point de dicha ponencia en la dirección:
http://www.uclm.es/organos/vic_ordenacionacademica/uie/intercampus/intercampusVII
/ponencias.asp)

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 28 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 29 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

COMUNICACIONES

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 30 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 31 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

CAMPUS DE
ALBACETE

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 32 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 33 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Una definición precisa del concepto “Nivel de Dominio de una
Competencia” en el marco del Aprendizaje Basado en

Competencias.

Aurelio Bermúdez, Ismael García-Varea, María T. López, Francisco Montero,

Luis de la Ossa, José M. Puerta, Tomás Rojo, José L. Sánchez

Departamento de Sistemas Informáticos
Universidad de Castilla-La Mancha

Campus Universitario s/n, 02071 Albacete

Persona de contacto: José L. Sánchez
Email: jsanchez@dsi.uclm.es

Resumen

Enmarcados dentro del Espacio Europeo de Enseñanza Superior (EEES), los planes
de estudio de los nuevos títulos universitarios de Grado han sido desarrollados bajo
el paradigma del Aprendizaje Basado en Competencias (ABC).

El proceso de evaluación bajo el modelo de ABC se construye a partir del
concepto “nivel de dominio” de una competencia alcanzado por el alumno. Sin
embargo, se han propuesto diferentes definiciones para este concepto que, aunque
correctas, son incompletas y/o ambiguas. En este trabajo proponemos una
definición clara, completa y precisa de “nivel de dominio”, que generaliza las
distintas interpretaciones encontradas en la literatura, mediante una serie de
parámetros. Estos parámetros dotan a la definición de la suficiente flexibilidad para
poder instanciarla a distintas interpretaciones particulares. Esta definición ha
facilitado la aceptación de este concepto y su aplicación en la elaboración de los
estudios de Grado por parte del profesorado del Departamento de Sistemas
Informáticos en la Escuela Superior de Ing. Informática de Albacete.

Abstract

Within the European Higher Education Area (EHEA), the curriculum of the new
university degrees has been developed under the Competency based Learning
(CBL) paradigm. The evaluation process under the CBL model is constructed from
the concept of “domain level” of competence achieved by the students. However,
different definitions have been proposed so far for this concept that, although correct,
is incomplete and/or ambiguous. In this paper we propose a clear, complete and
accurate definition of the concept of “domain level” of competence definition, which
generalizes the different interpretations found in the literature, through a series of
parameters. These parameters provide enough flexibility to implement this definition
to particular interpretations. This definition has facilitated its acceptance by the
faculty of our department, in order to be implemented in the definition of the
curriculum of Computer Science graduate studies at the “Escuela Superior de Ing.
Informática de Albacete”.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 34 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

1. INTRODUCCIÓN

Con la puesta en marcha de los nuevos títulos de Grado, enmarcados dentro del

Espacio Europeo de Enseñanza Superior (EEES), la gran mayoría de los planes de

estudio de las universidades españolas han sido desarrollados bajo el modelo de

Aprendizaje Basado en Competencias (ABC). Es decir, estableciendo como directriz

principal en su elaboración la adquisición de una serie de competencias, tanto

transversales como específicas, por parte del alumnado. En este contexto, un

concepto fundamental en el modelo ABC es el de “nivel de dominio”, ligado a la

elaboración de rúbricas [1, 6] y a la evaluación.

Sin embargo, los diferentes autores presentan e interpretan este concepto de

forma notablemente distinta. A modo de ejemplo, algunos lo asocian con el nivel de

desempeño o logro por parte del alumnado [1]. En otras referencias el nivel de dominio

se presenta de forma más abstracta proponiendo varios niveles de manera heurística

[6]. Fruto de este escenario, consideramos que esta ambigüedad del término supone

un obstáculo importante de cara a fijar unos criterios de evaluación.

En este trabajo proponemos una definición alternativa, aunque basada en las

identificadas, para el concepto de nivel de dominio. Dicha definición se presenta en

base a una serie de parámetros con los que, por un lado, se ha intentado cubrir todas

las interpretaciones encontradas en la literatura y, por otro, se ha querido garantizar la

flexibilidad en el uso del término por parte del equipo docente. Dicha definición se ha

puesto en práctica con éxito en los estudios de Grado en Informática, en la Escuela

Superior de Ingeniería Informática de Albacete, durante el curso 2010-11.

2. DISEÑO BASADO EN COMPETENCIAS

En la actualidad, el diseño del plan de estudios de cualquier titulación

universitaria está enfocado a la adquisición de un conjunto de competencias

necesarias para el desarrollo de la profesión correspondiente. En el caso de la

Ingeniería Informática, existe una recomendación sobre las competencias deseables

[4], que ha sido interpretada por cada centro a la hora de implementar sus titulaciones.

Pero, ¿qué se entiende por competencia? Daremos tan solo un par de

definiciones. Según la propuesta de directrices para la elaboración de títulos de grado

y máster del Ministerio de Educación y Ciencia [2], las competencias son una

combinación de conocimientos, habilidades (intelectuales, manuales, sociales, etc.),

actitudes y valores que capacitarán a un titulado para afrontar con garantías la

resolución de problemas o la intervención en un asunto en un contexto académico,

profesional o social determinado.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 35 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Por otro lado, y en la misma línea que la anterior, Villa y Poblete [7], definen

competencia como el buen desempeño en contextos diversos y auténticos basado en

la integración y activación de conocimientos, normas, técnicas, procedimientos,

habilidades y destrezas, actitudes y valores.

El aprendizaje basado en competencias (ABC) consiste en desarrollar las

competencias genéricas y específicas con el propósito de capacitar a la persona sobre

los conocimientos científicos y técnicos, así como de aplicarlos en contextos diversos y

complejos, integrándolos con sus propias actitudes y valores en un modo propio de

actuar personal y profesionalmente [7]. Previamente a su aplicación, y partiendo del

perfil académico-profesional correspondiente, se deben establecer las competencias a

desarrollar por los estudiantes que estén realizando un determinado tipo de estudios.

El mapa de competencias de un proyecto formativo para una titulación dada

queda definido por las competencias elegidas para dicha titulación y su distribución en

los cursos en los que se ha organizado. El éxito de este modelo pasa por una

adecuada coordinación y colaboración entre todos los miembros del cuerpo formativo.

La dificultad principal radica en que todos ellos deben contribuir a la consecución de

un objetivo común, marcado por el perfil académico-profesional de que se trate en

cada caso, desde múltiples módulos o asignaturas.

Dadas sus características, el ABC requiere la aplicación de nuevas

metodologías, que deben apoyarse en nuevas e innovadoras actividades docentes.

Metodologías que permitan combinar la adquisición de conocimientos con el

aprendizaje de competencias. En la literatura se puede encontrar una amplia variedad

de estas metodologías de enseñanza y aprendizaje orientadas a facilitar la obtención

de las competencias recogidas en un determinado plan de estudios [3]. Entre estas

estrategias se encuentran, por citar algunas, el método expositivo, el aprendizaje

basado en problemas, el estudio de casos y el aprendizaje cooperativo.

Un aspecto esencial en cualquier modelo de aprendizaje, y en particular en ABC,

es el de la evaluación. En este caso, la evaluación del estudiante debe centrarse en la

valoración y validación del nivel de consecución de las competencias requeridas.

Como ya se ha comentado, a la hora de medir el grado de consecución de una

competencia, se definen una serie de niveles de dominio (también desempeño, o

alcance) que se centran en aspectos concretos de la competencia y se corresponden

con distintos momentos en el transcurso de la formación. Dichos niveles son

evaluados de forma independiente, por ejemplo, mediante el empleo de rúbricas.

Al ser más concretas, las competencias son más fáciles de evaluar y se puede

hacer uso de criterios específicos como indicadores del grado de logro de cada

competencia específica. Es habitual manejar varios criterios de evaluación para cada

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 36 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

competencia específica, disponiendo así de un buen número de indicadores que

permiten evaluar con garantías la competencia. En [5] y [7] pueden encontrase

detalles sobre el desarrollo y la evaluación de numerosas competencias genéricas

muy comunes en educación superior.

3. NIVEL DEL DOMINIO EN UNA COMPETENCIA

Como ya se ha comentado en el apartado 1, cuando se habla del nivel de

dominio no queda claro si se trata del nivel de profundización con el que se aborda

una determinada competencia, o por el contrario, del nivel al que dicha competencia

se evalúa.

En nuestra opinión, estos dos conceptos no pueden ir aislados, de hecho en la

definición que proponemos a continuación están íntimamente relacionados.

En lo que respecta a las competencias transversales, parece razonable que sean

tratadas en varias asignaturas y en todos (o casi todos) los cursos de la titulación y a

diferentes niveles de profundización. En este sentido, también habrá que tener en

cuenta el grado o porcentaje de dedicación que cada asignatura trabajará, y por tanto

evaluará, una competencia dentro de cada de nivel de profundización considerado.

Por tanto, el nivel de dominio de una determinada competencia (en un momento en

concreto de la carrera) se define mediante dos parámetros (NP;NE), donde:

 NP es el nivel de profundización al que se ha trabajado dicha

competencia, y

 NE es el resultado de la evaluación al nivel de profundización NP.

3.1. Nivel de Profundización

En primer lugar debemos establecer los distintos niveles de profundización a los

que se tratará una competencia. Estos niveles se definirán de manera categórica y,

obviamente, en orden creciente de profundización.

A modo de ejemplo, se podrían definir tres niveles de profundización: Básico,

Intermedio y Avanzado (numéricamente 1, 2, y 3).

Evidentemente, estos niveles deberán tratarse y desarrollarse de manera

progresiva conforme el alumno vaya avanzando y madurando en sus estudios. Por

tanto, los niveles de profundización deberán tener total coherencia con los

cursos/cuatrimestres de la titulación. Es decir, para cada curso/cuatrimestre se debe

establecer el mismo nivel de profundización para todas las competencias

transversales. Esto no es de aplicación estricta a las competencias específicas, dado

que la gran mayoría solamente se trabaja en una sola asignatura, y por tanto en un

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 37 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

solo curso/cuatrimestre, en cuyo caso deberá tratarse a todos los niveles definidos,

aunque también de manera progresiva dentro del curso/ cuatrimestre.

Siguiendo con el ejemplo anterior, en el que hemos considerado tres niveles de

profundización, sería deseable que en primer curso (cuatrimestres 1 y 2) se establezca

un nivel de profundización NP = 1, en segundo curso (cuatrimestres 3 y 4) un nivel NP

= 2, y tercer y cuarto curso (cuatrimestres 5 al 8) un nivel NP = 3.

Por otra parte, parece razonable que una competencia transversal se trabaje (a

un nivel de profundidad en concreto) de manera simultánea en varias asignaturas del

mismo curso/cuatrimestre. Esto conllevará un mayor esfuerzo en lo que respecta a

coordinación, pero proporcionará mayor objetividad en su evaluación (realizada por

distintos profesores) y pluralidad en la forma de ser tratada. En nuestra opinión, lo

ideal sería que una competencia se trate, a un determinado nivel, en dos o a lo sumo

en tres asignaturas de manera simultánea.

De acuerdo a esto último, también es necesario tener en cuenta el porcentaje o

grado de dedicación que una asignatura trabaja una determinada competencia, a un

determinado nivel NP. Por ejemplo, supongamos que la competencia COMP se trabaja

a nivel NP = 1 en tres asignaturas (A, B, y C) del primer cuatrimestre. Lo razonable es

que esas tres asignaturas la trabajen por igual, es decir, se les asigne un grado de

dedicación del 33% a cada una, aunque cabe la posibilidad de realizar cualquier otra

asignación (digamos 40% a A, 20% a B, y 40% a C), siempre y cuando entre ellas

sumen el 100 %. En cualquier caso, esta asignación deberá tenerse en cuenta a la

hora de confeccionar la guía del alumno de cada una de esas asignaturas, y, en

consecuencia, para establecer la evaluación que de ella se realice en cada asignatura.

3.2. Evaluación al nível Np

En primer lugar deberemos establecer los grados (también categóricos) a los

que se evaluará una competencia para cada nivel NP. Esta escala para NE se

establecerá en la rúbrica definida para la competencia, la cual evidentemente deberá

establecerse a su vez, a los distintos niveles de profundización establecidos. A modo

de ejemplo, podrían definirse cinco grados de evaluación: Muy Bajo, Bajo, Normal, Alto

y Muy Alto (numéricamente 1, 2, 3, 4 y 5).

La evaluación NE en cada nivel de profundización NP, deberá realizarse

atendiendo a los mismos criterios (establecidos en la rúbrica) y, siempre, deberá

realizarse al 100% entre todas las asignaturas que trabajen esa competencia a dicho

nivel NP. Es decir, la evaluación de la competencia debería realizarse de forma global

y consensuada entre las asignaturas que la trabajen, indistintamente del porcentaje

que cada asignatura tenga asignado para tratarla.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 38 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

A priori, podría pensarse que dos asignaturas podrían otorgar un nivel de

dominio (NP; NE) distinto a una competencia dada, por el simple hecho de que un

alumno supere una asignatura y no otra (que trabajen la misma competencia). Esto no

sería razonable teniendo en cuenta que dicha competencia se debe evaluar al mismo

nivel y con los mismos criterios en todas y cada una de las asignaturas en que se

trabaje, y por tanto, el nivel de dominio adquirido por un alumno debería ser el mismo,

indistintamente además del grado o porcentaje que cada asignatura dedique a dicha

competencia.

3.3. Un ejemplo del nível de domínio

Consideremos la competencia transversal Correcta Comunicación Oral y Escrita

(CCOE), para la que se establecen tres niveles de profundización y cinco grados de

evaluación. Es decir, se ha definido una rúbrica para CCOE que tendría un aspecto

similar1 a la Tabla 1, en donde las filas establecen los niveles NP y las columnas los

grados NE.

CCOE MB(1) B (2)
Me(3

)
A(4) MA(5)

Básico (1)

Interm. (2)

Avanz. (3)

Tabla 1. Esquema para elaboración de rúbricas

Supongamos que CCOE se trabaja en dos asignaturas A y B, a un nivel de

profundidad NP = 2, tratándose al 50% entre ellas. El grado de evaluación NE debería

obtenerse a partir de los criterios de la fila “Intermedio” de la tabla anterior para ambas

asignaturas.

Supongamos además que, en la asignatura A se trabaja esa competencia

mediante 7 trabajos (4 escritos y 3 presentaciones orales), y en la asignatura B se

realizan 3 trabajos (1 escrito y 2 presentaciones orales) del mismo tipo y dificultad,

esto último al nivel NP = 2. Parece que lo razonable sería que ambas asignaturas

dedicasen el mismo esfuerzo (de cara al alumno) para trabajar y evaluar la

competencia CCOE, es decir, que ambas asignaturas propusieran el mismo número

de trabajos. Claramente, esto no es obligatorio, pues ello dependerá del número de

1 Para el caso que estamos tratando no consideramos relevante rellenar el contenido de la rúbrica, no obstante puede encontrarse una
similar en [7]

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 39 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

competencias (específicas y transversales) que se trabajen en A y B, del criterio del

profesorado, y de la planificación realizada en la guía del alumno para esas

asignaturas, entre otros factores. Evidentemente, éste y otros muchos aspectos

relacionados con la evaluación de una asignatura dependen de muchos factores, los

cuales se salen del ámbito de este trabajo, y por tanto no trataremos aquí.

En definitiva, todo alumno que supere con éxito ambas asignaturas habrá

alcanzado un nivel de dominio mínimo de (2,3) en CCOE, habiéndose trabajado al

100% entre ellas.

Por otra parte, es necesario destacar que ese nivel de dominio alcanzado no

tiene por qué estar directamente relacionado con la nota numérica que se obtenga en

dicha asignatura (la cual también dependerá de otras competencias transversales y,

en mayor medida, de las competencias específicas que se trabajen en esa

asignatura). Por ejemplo, un alumno con una calificación final de 8 (sobre 10) en las

asignaturas A y B podría haber alcanzado un nivel de dominio en CCOE de (2,3), y por

otra parte, otro alumno con una nota numérica de 5 en ambas podría alcanzar un nivel

de dominio en CCOE de (2,5). Evidentemente, un alumno con una nota numérica de

10 en A y B, debería haber alcanzado también un nivel de dominio en CCOE de (2,5).

5. CONCLUSIONES

A la hora de implantar muchas de las metodologías de enseñanza y aprendizaje

que contempla el EEES, en el contexto del modelo de Aprendizaje Basado en

Competencias, cualquier equipo docente se encuentra con la necesidad de coordinar y

distribuir de una manera organizada las distintas competencias a lo largo de las

asignaturas y cursos que conforman una titulación.

Si hasta el momento, muchos de los esfuerzos de coordinación se centraban en

velar por los contenidos, ahora también deben tenerse en cuenta las habilidades,

actitudes, capacidades o valores que el alumnado debe alcanzar en cada momento y

el nivel de exigencia al que dichos elementos serán evaluados.

En este contexto, aparece el concepto nivel de dominio de una competencia.

Dicho nivel exige un tratamiento coordinado tanto en vertical como en horizontal por

parte del equipo docente. En este sentido, en este artículo proponemos una definición

del concepto de nivel de dominio de una competencia que, a nuestro juicio, engloba

todo el alcance y la dimensión de dicho concepto.

La caracterización del concepto de nivel de dominio propuesta en este artículo

ha sido implantada y aceptada con éxito en la Escuela Superior de Ingeniería

Informática de Albacete durante el curso 2010-11.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 40 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Si es importante la aceptación de esta propuesta por parte de los estamentos

implicados (fundamentalmente profesorado y estudiantes), no lo es menos la

valoración de la implantación del sistema una vez finalizada. Por ello, en estos

momentos se están estudiando los mecanismos necesarios para medir los niveles de

implantación, así como el éxito del sistema propuesto.

Agradecimientos

Deseamos agradecer la colaboración del equipo directivo y de profesores de la

Escuela Superior de Ingeniería Informática de Albacete.

Referencias Bibliográficas

[1] J. Biggs and C. Tang. Teaching for Quality Learning at University (Society for

Research Into Highter Education). Open University Press, 3 edition, November

2007.

[2] Ministerio de Educación y Ciencia. Directrices para la elaboración de títulos

universitarios de grado y máster, diciembre 2006.

[3] M. de Miguel et. al. Metodologías de enseñanza y aprendizaje para el desarrollo de

competencias. Orientaciones para el profesorado universitario ante el Espacio

Europeo de Educación Superior. Alianza Editorial, Madrid, 2006.

[4] Secretaría General de Universidades. Resolución de 8 de junio de 2009, sobre

recomendaciones a las memorias de solicitud de títulos en el ámbito de la

informática, BOE núm. 187, agosto 2009.

[5] A. Blanco et. al. Desarrollo y Evaluación de Competencias en Educación Superior.

Narcea, Madrid, 2009.

[6] D.D. Stevens and A.J. Levi. Introduction To Rubrics: An Assessment Tool To Save

Grading Time, Convey Effective Feedback and Promote Student Learning. Stylus

Publishing, 2004.

[7] A. Villa and M. Poblete. Aprendizaje basado en competencias. Una propuesta para

la evaluación de competencias genéricas. Mensajero, Bilbao, 2007.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 41 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

¿Coordinación? ¡Sí, gracias!

Olga Botella Miralles; Lourdes Pulido García

Departamento de Producción Vegetal y Tecnología Agraria – ETSIA - UCLM

 Persona de contacto: Olga Botella Miralles
 Email: olga.botella@uclm.es

Resumen

El título de este trabajo se debe a la decidida voluntad de profundizar en la
coordinación de curso a partir de haber detectado, entre los alumnos, la necesidad
de mejorar este aspecto. Después de la experiencia adquirida en el primer año de
implantación de los estudios de Grado creemos que no será suficiente, si queremos
ofrecer una docencia de calidad, con mejorar la coordinación de cada uno de los
cursos, sino que habrá que ir más allá para llegar a la consecución de la
coordinación global de la titulación en aspectos como: reparto de competencias
generales, contenidos de materias y reparto del tiempo; todo ello nos llevará a una
programación de curso amplia y consensuada. En definitiva, nuestro objetivo: una
propuesta docente coordinada de calidad.

Abstract

The title of this paper is due to the determined will to deepen in the coordination of
course after we detected, among the students, the need to improve this. After the
experience gained in the first year of implementation of the Graduate studies we
think won´t be enough, if we want to offer quality teaching, to improve the
coordination of each of the courses, but we should go further to reach the
achievement overall coordination of the qualification in areas such as: distribution of
general competencies, content subjects and sharing out time; all this we will lead to a
comprehensive course schedule and agreed. Ultimately, our goal: a coordinated
proposal to teaching quality.

1. INTRODUCCIÓN

En el curso 2010/2011 se ha hecho realidad la implantación de los estudios

conducentes a los títulos de Grado en todos los Centros de la UCLM. Aunque con

diferentes formatos, se han puesto en marcha las nuevas titulaciones asociadas al

llamado Plan Bolonia, donde se desarrollan nuevos modelos educativos en los que la

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 42 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

coordinación, en sentido amplio, es esencial. No basta con decir que se hace. Es

fundamental hacerlo o, de lo contrario, se estará contradiciendo el espíritu y la filosofía

en que se basa el EEES. En la ETSIA, la implantación de los nuevos títulos se ha

realizado por inmersión, circunstancia que condiciona el proceso de forma particular.

Con el desarrollo de este primer año, ya hemos comprobado, que si pretendemos

tener éxito con nuestras programaciones y propuestas docentes, no podemos andar

solos. La cooperación y coordinación en todas las etapas del proceso educativo

superior es imprescindible para diseñar eficazmente los nuevos modelos del proceso

aprendizaje-enseñanza-evaluación de competencias (Perrenout, 1999). Según

Hargreaves (2003), es necesario superar la era del individualismo permisivo, dando

paso a una cultura colaborativa donde se compartan los recursos y la planificación

docente.

2. CONTEXTO

El trabajo que presentamos tiene como antecedente directo una experiencia de

varios años de andadura de un Grupo Docente denominado GD1-ETSIA que, desde

junio de 2005, ha llevado a cabo una paulatina tarea de aproximación a lo que hoy es

la realidad de los títulos de Grado. Desde su creación, el GD1 ha intentado mantener

la cohesión entre sus miembros para ofrecer a los estudiantes de primer curso de la

ETSIA un proyecto colegiado en el que, siguiendo a Rué (2005), se respeten las

iniciativas particulares de los participantes buscando la mejora de la calidad de los

procedimientos y de los resultados académicos. En la realidad, este grupo ha tenido

épocas mejores y peores en su funcionamiento, pero no ha dejado de buscar un

marco de trabajo donde se fomente la participación y la toma de decisiones respecto a

cuestiones organizativas que son de interés para todos los agentes implicados.

Entendemos que el Grupo Docente es el espacio idóneo para actualizar el paradigma

enseñanza-aprendizaje en el proceso de adaptación al EEES. Esa es la razón por la

que se mantiene el GD1-ETSIA, aunque desde la aprobación y puesta en marcha de

las enseñanzas de Grado, se ha llevado a cabo una bifurcación del mismo en dos

subgrupos: GD1FMN y GD1Aa/AMR. Para optimizar el tiempo de los profesores

implicados (que coinciden en los subgrupos) se sigue convocando al grupo completo a

las reuniones donde se tratan asuntos generales comunes, si bien, cada uno de los

mencionados subgrupos tiene su propia “coordinadora de curso”, para corresponder al

modelo real de organización docente y de las tareas de coordinación de la ETSIA,

quien se ocupa de cuestiones específicas de la marcha de cada uno de los cursos.

Conviene recalcar que el GD1 ha sido pionero en la ETSIA de las tareas de

coordinación, y su experiencia ha servido como punto de partida para otros niveles

docentes. En este sentido, cabe mencionar la labor del GD1 en la organización de

actividades de formación, en el marco de un Proyecto de Innovación Docente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 43 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

(2009/10), para profesores de la ETSIA, que sirvieron de base para extender el modelo

de Guía Docente a todos los cursos de los distintos Grados y para divulgar otros

aspectos de la innovación educativa relacionados con las nuevas metodologías de

aprendizaje.

Esta experiencia en el primer curso de Grado se integra en el modelo general de

coordinación de titulación, según se muestra en la Figura 1.

Figura 1. Esquema modelo de coordinación de curso y de titulación ETSIA

3. OBJETIVOS

Nuestro objetivo en la coordinación de curso, es continuar con la tarea iniciada en

el GD1-ETSIA, centrándonos a partir de la implantación de los estudios de Grado en

2010/11 en cada uno de los primeros cursos de las titulaciones de la ETSIA. Este

objetivo general resultará del logro de los siguientes objetivos parciales:

 Comprobar la consecución de las competencias generales identificadas para las

asignaturas de primer curso.

 Profundizar en la coordinación horizontal en relación a los contenidos de los

Programas.

 Iniciar, en el marco de cada Titulación, la coordinación vertical entre asignaturas.

 Comprobar que se abordan y se evalúan todas las competencias transversales

distribuidas entre todos los cursos y asignaturas.

1º GIFMN 1º GIAMR / 1º GIAa

2º GIFMN

Coordinador 1º curso

Coordinador 2º curso

3º GIFMN 3º GIAMR 3º GIAaCoordinador 3º curso

Coordinador 4º curso 4º GIFMN 4º GIAMR / 4º GIAa

Coordinador

Titulación

Coordinador

Titulación

Coordinador

Titulación

2º GIAMR / 2º GIAa

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 44 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Mantener la coordinación material de recursos, espacios y tiempos de aprendizaje

con especial interés en la programación y dimensionamiento del trabajo individual y/o

colectivo.

 Aumentar la participación de los alumnos en los modelos de aprendizaje basados

en metodologías activas.

 Mejorar los resultados académicos de los estudiantes.

4. DESARROLLO

4.1. Trabajo en el GD1 y planteamiento de la coordinación de curso

Durante el curso 2010/11 se ha seguido con la dinámica de trabajo del grupo y se

han realizado las reuniones ordinarias que estaban previstas: una por trimestre.

En estas reuniones se han tratado los asuntos de interés para los participantes y,

como la asistencia y participación no alcanza al 100%, se ha transmitido al resto de

miembros del Grupo los resúmenes de lo tratado y de los compromisos adquiridos.

En la reunión del primer cuatrimestre, celebrada en el mes de diciembre, se puso

de manifiesto la existencia de coincidencias en algunas fechas de actividades de

diferentes asignaturas de algunos solapes entre asignaturas en relación a las fechas

de entregas y/o ejercicios control. El hecho de observar estas circunstancias sirvió

para buscar la solución a la situación concreta planteada y también para acordar

criterios a la hora de establecer y dar publicidad a las actividades.

Al final del segundo trimestre del curso se llevó a cabo la segunda reunión del

Grupo, en la que se procedió a la revisión del nuevo Reglamento de Evaluación del

Estudiante de la UCLM, recién aprobado (24 de febrero de 2011). Se hizo hincapié en

los puntos más importantes de la nueva normativa y en la necesidad de que, en

aquellos aspectos donde es más imprecisa o deja más libertad de interpretación, cada

profesor o grupo de profesores debe tomar su decisión y manifestarla

convenientemente en su Guía Docente. En esta reunión los asistentes nos

comprometimos a elaborar la nueva Guía-e según el modelo y plazos propuestos por

el Vicerrectorado de Ordenación Académica y Formación Permanente.

En la reunión se plantea también la intención para el próximo curso de que,

además de funcionar con el Moodle del grupo, desde la Dirección de la ETSIA se

establezca una programación coordinada de actividades y exámenes de la titulación,

como exige la normativa nueva.

La tercera reunión que tendrá lugar en la primera quincena del mes de julio,

posterior a la presentación de este trabajo, servirá para corroborar que se ha cumplido

con todo lo previsto y para confirmar que las propuestas que el Grupo tiene previsto

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 45 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

llevar a la Junta de Centro donde se espera aprobar la programación del próximo

curso, son consideradas y tenidas en cuenta.

 4.2. Comprobación del logro de las competencias generales

En el presente curso (2010/11) ya se había acordado la distribución de las

competencias generales entre las asignatura de primer curso (Tabla 1). Estas

competencias generales identificadas con la letra G y distintos subíndices, referidas en

el llamado Proyecto Tuning (U. Deusto y U. Groningen, 2003) y relacionadas con cada

uno de los Grados (BOE, 2009), se abordan sin problemas aparentes en el conjunto

de asignaturas de primer curso, y con ellas se contribuye al conjunto de la titulación,

desde su carácter básico.

ASIGNATURA GRADO COMPETENCIAS GENERALES

ÁLGEBRA IAMR / IA / IFMN G2, G3

BASES DE LA PRODUCCIÓN ANIMAL IAMR / IA G3, G4

BIOLOGÍA IAMR / IA / IFMN G3, G21

BOTÁNICA FORESTAL IFMN G4, G6

CÁLCULO IAMR / IA / IFMN G2, G3

EMPRESA IAMR / IA / IFMN G23, G8

EXPRESIÓN GRÁFICA IAMR / IA / IFMN G7, G14

FÍSICA APLICADA IFMN G3, G4

FÍSICA/PHYSICS IAMR / IA / IFMN G3, G4

QUÍMICA IAMR / IA/ IFMN G7, G10

Tabla 1. Distribución de competencias generales en las asignaturas de primer curso de los

Grados: IAMR = Ingeniería Agrícola y del Medio Rural; IA = Ingeniería Agroalimentaria; IFMN =

Ingeniería Forestal y del Medio Natural

4.3. Coordinación horizontal y vertical de las asignaturas

La coordinación de curso se debe reflejar sobre todo en los siguientes aspectos:

trabajar las competencias transversales; proponer metodologías activas de

aprendizaje y desarrollar conjuntamente nuevos modelos de evaluación. La

coordinación vertical, que no depende directamente de los implicados en este trabajo,

está por resolver y debería enfocarse, en el marco de la coordinación de titulación, a

detectar y solucionar posibles solapamientos y lagunas en los contenidos de las

asignaturas del título, así como a la comprobación de la permanente actualización de

programas y metodologías docentes.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 46 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

4.4. Guías Docentes

La experiencia previa de los componentes del GD1 que ya elaboraron sus Guías

docentes en cursos anteriores, está dando lugar a que la adaptación al nuevo formato

de la Guía-e no esté resultando difícil. El asesoramiento cercano de los responsables

del Vicerrectorado facilita, igualmente, esta tarea.

4.5. Coordinación de recursos

Una de las aportaciones más novedosas de los profesores de primer curso, desde

su constitución como Grupo Docente (GD1-ETSIA), fue el establecimiento de un

espacio virtual Moodle compartido por todos los profesores y alumnos de primer curso

de cada una de las titulaciones de la ETSIA. En la actualidad, en consonancia con el

modelo organizativo del Centro, están activados dos subespacios: Moodle GD1FMN y

Moodle GD1AMR/Aa, que permiten manejar el calendario de actividades de forma

colegiada entre todos los profesores implicados. Este sistema, permite una gran

agilidad y transparencia sobre la programación semanal y permite una corrección

rápida de las situaciones comprometidas detectadas, en el proceso de evaluación

continua de los estudiantes.

La presencia de las responsables de coordinación de curso en los órganos

colegiados del Centro (ETSIA) y en uno de los Departamentos mayoritarios

(Producción Vegetal y Tecnología Agraria) asegura la participación de primer curso en

las tareas de coordinación del resto de niveles de las titulaciones. Esta participación es

muy activa como se puede comprobar en los documentos emanados de dichas

reuniones y las iniciativas, no siempre correspondidas, son continuas. Esperamos que

poco a poco, desde los responsables de la ETSIA, se vaya completando y poniendo

en funcionamiento todo el esquema organizativo de la necesaria coordinación.

Igual que los últimos años, el grupo de profesores de primer curso, propondrá a la

Dirección de la ETSIA su participación en el Plan de Acogida para los alumnos de

nuevo ingreso.

5. CONCLUSIONES

La conclusión global de la experiencia descrita es, como ya se adelantó en el título,

que la coordinación es absolutamente necesaria y se agradecerá que, con la

experiencia de los años, vaya ampliándose y mejorando para conseguir que las

propuestas docentes resulten abordables, confortables y satisfactorias para todos los

colectivos implicados.

La experiencia de este primer año en el llamado plan Bolonia nos indica que hay

mucho que mejorar. Los alumnos así lo han manifestado con sus opiniones y también

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 47 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

el grupo de profesores ha podido comprobar las ventajas de lo que se ha conseguido y

la necesidad de, al menos, mantenerlo en aras del buen clima de trabajo deseable.

Algunas conclusiones parciales del trabajo desarrollado son las siguientes:

1. La coordinación de recursos y tiempos llevada a cabo con la utilización del

espacio virtual Moodle, activado para los distintos grupos de clase, está funcionando,

aunque debe seguir mejorando bajo la supervisión de las coordinadoras. Es necesario

implicar a todos y conseguir el compromiso de todos los profesores.

2. Se decidió dar prioridad a las actividades según se iban exponiendo en el

espacio Moodle común y convencer a los alumnos de que el sistema de evaluación

continua que planteamos les obliga a un seguimiento cercano de la programación y,

por lo tanto, no deben sorprenderse de la coincidencia de propuestas relacionadas con

la evaluación al final del cuatrimestre. Si bien, en el caso de alguna asignatura anual

se propuso que podría evitarse la realización de pruebas de progreso en las fechas

finales del período del primer cuatrimestre, cuando los alumnos dan lógica prioridad a

aquellas materias en las que finaliza su periodo lectivo.

3. La mayoría de las asignaturas han adaptado sus Guías Docentes al modelo

Guia-e propuesto por el Vicerrectorado, en el plazo previsto y las coordinadoras de

curso han procedido a su validación, a la espera de que resulten igualmente validadas

por el coordinador de la titulación y estén disponibles para los alumnos que se

matriculan en el período oficial de la Universidad.

4. Desde la coordinación de primer curso se propondrá a la Dirección de la ETSIA

la participación y colaboración de los profesores en la organización de la Jornada de

Acogida del curso 2011/12. Para el próximo curso está prevista la participación de

personal del CIPE para ofrecer a los alumnos nuevos su consejo y su experiencia en

relación a temas de indudable interés como: el trabajo en grupo, las presentaciones

orales y escritas, las salidas profesionales…

5. Se está desarrollando con normalidad la coordinación horizontal, gracias a las

reuniones programadas y al contacto permanente entre las coordinadoras y el grupo

de profesores.

6. Está pendiente, aunque no es responsabilidad del primer curso, la coordinación

vertical, imprescindible para conseguir una oferta educativa compacta y de calidad.

7. En todos los foros de la Escuela y del Departamento las coordinadoras de

primer curso, como representantes del grupo de profesores, nos manifestaremos a

favor de mejorar las tareas de coordinación a nivel de titulación y de mejorar la

información sobre la programación docente que llega a los alumnos.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 48 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

6. PROSPECTIVA

Evidentemente, lo que se ha avanzado en la coordinación de curso no es

suficiente. Los problemas y conflictos surgidos, así como la opinión de los alumnos

según se ha comentado anteriormente, serán tenidos en cuenta para aprender de la

experiencia y mejorar en el futuro.

El éxito en este empeño será de todos y para todos y, entre los resultados

previstos, esperamos mejorar las relaciones interpersonales, mejorar la oferta

educativa y fomentar la participación de los alumnos. Globalmente, todo ello debería

conducir a mejores resultados académicos de los estudiantes en el marco de una

docencia de calidad.

Nuestra propuesta de futuro: mejorar la coordinación a todos los niveles y activar

todos los detectores y señales que indiquen por dónde actuar para conseguir que sea

realmente efectiva. Es decir, implementar los mecanismos de retroalimentación

necesarios en todo proceso.

Referencias bibliográficas

BOE nº 43, 19 de febrero de 2009. Orden CIN/323/2009 de 9 de febrero.

Hargreaves, A. 2003. Enseñar en la sociedad del conocimiento. Barcelona.
OCTAEDRO.

PERRENOUD, P. (1999). Dix nouvelles compétences pour enseigner. Paris : ESF
editor

Rué, J. 2005. Escenarios universitarios, culturas docentes y participación en el cambio.
Revista de la Red-U. Número Monográfico: El Proceso de Convergencia
Europea (II). Ed. Carmen Vizcarro Guarch. Madrid.

UNIVERSIDAD DE DEUSTO & UNIVERSIDAD DE GRONINGEN. (2003). Tuning
Educacional Structures in Europe. Informa final. Fase I. Bilbao: Universidad de
Deusto.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 49 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Evaluación del Trabajo de Fin de Máster en el MUEME:
Propuesta de una guía de valoración de una rúbrica con

criterios ponderados

Cristina Díaz García, Ángela González Moreno, Carmen Ruiz Amaya y Francisco
Sáez Martínez

 Administración de Empresas/Facultad de Ciencias Económicas y
Empresariales de Albacete

 Persona de contacto: Cristina Díaz García
 Email: Cristina.Diaz@uclm.es

Resumen

El Máster Universitario en Estrategia y Marketing de la Empresa (MUEME) se

ofertó por primera vez en el Campus de Albacete en el curso 2010-2011 y en los

próximos meses hemos de evaluar los Trabajos de Fin de Máster realizados. El

proceso de aprendizaje del Máster debe permitir que los estudiantes alcancen los

resultados de aprendizaje esperados, elemento central del ECTS, pues han de tener

una evaluación favorable como requisito para conceder los créditos. Por ello, es

esencial que estén formulados de forma que pueda comprobarse si se han

alcanzado. Así, elaboramos una guía de valoración de una rúbrica recogiendo los

distintos criterios de evaluación con un doble objetivo: clarificar la formulación de

aquellos y garantizar una buena evaluación de competencias: fiable, válida,

transparente y equitativa.

Abstract

The Master in Business Strategy and Marketing (MUEME) has been offered for the

first time in Albacete Campus during the 2010-2011 course and in following months

we have to evaluate the Master’s Thesis. The learning process in the Master must

enable the students to achieve the desired learning results, which are a central

element of ECTS, since they have to be favorably evaluated as a requisite for

granting the credits. Consequently, it is essential that they are formulated so as to

check if they have been achieved. Therefore, we have elaborated a valuation guide

for a rubric that include all the evaluation criteria aiming a two-fold objective: clarify

the wording of those and ensure a good assessment of competences: reliable, valid,

transparent and equitable.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 50 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

1. ANTECEDENTES

El Máster Universitario en Estrategia y Marketing de la Empresa (MUEME) se

ofertó por primera vez en los Campus de Toledo y Ciudad Real en el curso 2008-2009

y ha sido en su tercera edición, en el curso 2010-2011, cuando se imparte por primera

vez en el Campus de Albacete. Así, en estos meses nos enfrentamos a evaluar los

trabajos realizados por el alumnado participante en el Máster.

El Máster tiene dos itinerarios: investigador y profesional, que tienen una

duración de un año, con un período de docencia común de cuatro meses. Además de

cursar las asignaturas obligatorias y optativas, el estudiante ha de presentar un

Trabajo de Fin de Máster (TFM), suponiendo en total 60 créditos. Dicho Trabajo, tiene

un carácter integrador, ya que moviliza el conjunto de competencias docentes que el

estudiante ha desarrollado a lo largo de su proceso formativo durante todo el curso.

El alumnado se matricula del Trabajo de Fin de Máster (TFM), como del resto de

asignaturas, antes del principio del curso. La convocatoria ordinaria es en junio y la

extraordinaria en octubre y si el alumno/a no defiende el TFM en estas convocatorias,

deberá matricularse de nuevo de los 12 créditos, para optar a la defensa en el

siguiente curso académico.

Todo TFM tiene asociado un tutor/a, que es profesor/a doctor/a de cualquiera de

las áreas de conocimiento con docencia en el máster. Es responsabilidad del tutor

orientar al estudiante sobre la calidad científico-técnica aceptable en un TFM. Para ello

habrá de definir con el alumno/a los objetivos y la metodología de trabajo, proporcionar

a éste los medios necesarios para su realización propios de la universidad y velar

porque pueda acometer el trabajo definido con dichos medios y en el tiempo fijado.

Habida cuenta de que la carga de trabajo asignada al TFM es de 12 créditos

ECTS, se deberá tener en cuenta que el trabajo completo deberá llevar al alumnado

orientativamente 300 horas, lo que suponiendo que trabajen a jornada completa

supondría siete semanas y media de trabajo.

En esta ponencia nos centraremos en el TFM de investigación, cuyos objetivos,

de acuerdo a la web del Máster, son los siguientes:

Objetivo Específico del Módulo Común (Primer semestre)

Profundizar en la adquisición de competencias en estrategia de la empresa por

parte de los egresados de titulaciones de grado del ámbito de la economía y la

empresa. De acuerdo con este objetivo específico, están programadas materias de

dirección estratégica avanzada y marketing estratégico avanzado que permitirán al

estudiante familiarizarse con los conceptos, las teorías y las herramientas necesarias

para el análisis de la estrategia empresarial.

Objetivo Específico del Módulo Investigador (Segundo semestre).

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 51 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Formar a los estudiantes para que sean capaces de emprender un proyecto de

investigación en estrategia empresarial, permitiéndoles acceder a estudios de tercer

ciclo para la realización de una tesis doctoral en este campo de la dirección de

empresas. Para ello, están programadas materias relacionadas con los fundamentos

metodológicos para la investigación, así como las técnicas de investigación.

2. EVALUACIÓN

2.1. ¿En qué consiste la evaluación?

La evaluación es la forma como definimos qué y cómo deben aprender los

estudiantes. Es el vehículo que nos permite traducir los objetivos curriculares en

ejecuciones concretas y demostrables que el alumno debe ser capaz de realizar

(Frederiksen, 1994)

En la literatura sobre docencia, se ha denominado resultados de aprendizaje a

“lo que se espera que los estudiantes sepan, comprendan y sean capaces de hacer

tras culminar con éxito un proceso de aprendizaje” (Guía de Uso del ECTS, 2009: 5).

Así, los resultados de aprendizaje podrían considerarse una definición operativa de las

competencias, siendo su evaluación favorable un requisito para conceder créditos a

los estudiantes. Por ello, es esencial que estén formulados de forma que pueda

comprobarse si se han alcanzado, es decir, han de estar expresados en términos de

estándares de consecución. No sólo hay que expresar lo que tiene que hacer el

estudiante, sino también determinar los niveles de ejecución que permiten establecer

juicios con respecto al nivel de consecución del aprendizaje.

Para mejorar significativamente la precisión de los juicios valorativos y, por tanto,

su consistencia con respecto a una misma ejecución (cuando hay varios evaluadores),

se han de aclarar los aspectos a evaluar y las evidencias que identifican los niveles de

valoración que proponemos. Para ello, es imprescindible la elaboración de una rúbrica

que recoja los distintos indicadores de calidad y el grado de logro obtenido por el

estudiante, especificando la guía de valoración de cada uno de esos indicadores por

grado de logro. Consideramos que esta herramienta de evaluación es clave en los

TFM, ya que dichos trabajos se evalúan por un tribunal compuesto por profesorado

doctor de diferentes áreas y en un breve espacio de tiempo. Además, la guía de

valoración garantiza una buena evaluación de competencias:

 Fiable (distintos jueces coinciden)

 Válida (medimos lo que decimos que vamos a medir)

 Transparente (proporciona criterios de ejecución y los comunica con

claridad)

 Equitativa (igual para todos/as)

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 52 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

2.2. Partes a evaluar en un TFM

En el seno del área de Organización de Empresas, se ha debatido el nivel de

exigencia en la calidad científico-técnica del TFM. Su nivel de master implica que debe

tener una especialización superior a la esperable en un Trabajo de Fin de Grado con

orientación investigadora, pero al mismo tiempo no necesariamente se debe esperar

una contribución relevante al nivel de una tesis doctoral o del proyecto de ésta, la

tesina. Pues, como se ha señalado anteriormente, la dedicación prevista es sólo de

300 horas. Así, el esfuerzo investigador ha de concentrarse en una profunda revisión

del estado de la cuestión que conlleve el conocimiento del tema de investigación

propuesto para plantear un modelo que, mediante la definición de la metodología

apropiada, se contraste con un experimento o diseño de investigación preliminar.

Proponemos que la evaluación del TFM debe constar de tres procedimientos o

tareas mediante las que aquella se llevará a cabo: memoria, presentación y defensa

del TFM.

El resultado final del TFM será una memoria de investigación, que

orientativamente tendrá la siguiente estructura; la cuál se recoge, junto con las

condiciones de formato, en un documento elaborado por la comisión académica del

Máster:

1. Introducción

2. Marco teórico

3. Metodología

4. Análisis de Resultados

5. Conclusiones e implicaciones

6. Limitaciones y líneas futuras de investigación

En la sesión de defensa del TFM, el alumno/a deberá exponer públicamente

ante el tribunal el trabajo realizado, sirviéndose de los medios audiovisuales que

estime oportuno. Dispondrá de un tiempo máximo de 20 minutos, tras los cuáles la

comisión evaluadora podrá realizar al alumno/a cuantas preguntas crea conveniente.

Para nuestra propuesta de guía de valoración partimos de los criterios

propuestos por la dirección del máster, que se exponen a continuación y serán

relacionados con los criterios de la rúbrica (especificándolos entre paréntesis y con

negrilla):

a) Capacidad de reflexión y planteamiento de la investigación

b) Justificación del tema elegido

c) Precisión en la definición de objetivos y la justificación de las hipótesis

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 53 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

d) Orden lógico y secuencial en la proposición del Trabajo

e) Capacidad para adaptar e integrar los contenidos al Trabajo

f) Adecuada utilización de fuentes y técnicas de análisis de datos

g) Conclusiones que proporcionen aportaciones, que puedan transformarse

en implicaciones y recomendaciones empresariales u organizacionales

h) Formato de presentación, redacción, ortografía y gramática.

2.3. Propuesta de una guía de valoración de una rúbrica anidada con

criterios ponderados

Exposición escrita (memoria) (6 puntos máximo)

 Grado de logro mínimo Grado de logro

deseable

Grado de logro excelente

Aspectos de contenido

Planteamiento de problemas

y marco teórico (1,8 máximo)

Suficiencia y profundidad del

marco teórico con

actualización de la revisión

bibliográfica (0,6) (a)

Sólo presenta algunas

de las teorías en que

puede fundamentarse

el problema.

Sintetiza la información

obtenida y los

conocimientos propios

en una visión global y

estructurada del

estado de la cuestión

del tema del proyecto.

Presenta todas las teorías en

que puede fundamentarse el

problema con profundidad,

analizando si son soslayables y

con referencias bibliográficas

actualizadas.

Precisión en la definición de

objetivos y la justificación de

las hipótesis (0,6) (c)

Plantea un objetivo

general con poca

interrelación con las

hipótesis, cuya

justificación es escasa.

Plantea un objetivo

general desglosado en

objetivos específicos y

se observa una

interrelación clara con

las hipótesis

Los objetivos específicos están

claramente relacionados con

las hipótesis, las cuáles están

sobradamente justificadas con

la revisión bibliográfica.

Originalidad en la

presentación de la temática

(0,6) (b)

Plantea gráficamente

un modelo que recoge

los planteamientos

teóricos del trabajo.

Justifica la aportación

teórica del trabajo,

demostrando una

buena comprensión

del problema.

Justifica la aportación teórica

del trabajo, la cuál se ve

confirmada en los resultados de

la investigación preliminar que

ha llevado a cabo.

Diseño metodológico

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 54 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

(1,2)

Fundamentos metodológicos

(0,6)

Plantea el trabajo de

campo de una

investigación

preliminar.

Plantea el trabajo de

campo de una

investigación

preliminar, justificando

cada una de sus

decisiones.

Además del trabajo de campo,

justifica la posición ontológica y

epistemológica de la

investigación y, por tanto, bajo

qué paradigma se llevará a

cabo.

Técnicas de investigación

(0,6) (f)

No plantea qué técnica

de investigación podría

aplicarse al desarrollo

empírico del problema

propuesto, o lo hace

superficialmente.

Argumenta

razonadamente la

idoneidad de la técnica

de investigación

propuesta frente a

herramientas

alternativas.

Demuestra un dominio

medio en el uso de la

técnica.

Argumenta la idoneidad de la

técnica de investigación

propuesta y demuestra un

dominio bueno en el uso de la

técnica.

Resultados y análisis de

datos (1,2)

Análisis de los datos o

Aplicación de las técnicas de

investigación (0,6)

No realiza una

investigación

preliminar.

Realiza una

investigación

preliminar y analiza de

forma clara y concisa

los resultados

obtenidos

Realiza una investigación

avanzada y analiza los datos

de forma exhaustiva y precisa.

Análisis de los resultados

(0,6)

Analiza pobremente los

resultados obtenidos.

Analiza los resultados,

remarcando los

resultados en la línea

de las hipótesis.

Analiza los resultados en la

línea de las hipótesis y también

los resultados inesperados,

justificándolos.

Conclusiones e implicaciones

Conclusiones e implicaciones

(0,6) (g)

Incluye tanto

valoraciones

personales, como

reflexiones

académicas, pero

éstas son bastante

pobres.

Incluye tanto

valoraciones

personales como

reflexiones

académicas. Ambas

son adecuadas al tema

tratado. También

plantea algunas

autocríticas del trabajo

Las reflexiones sobre

conclusiones, implicaciones así

como las limitaciones y futuras

líneas de investigación

demuestran madurez en el

tema tratado.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 55 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

presentado

(limitaciones) y futuras

líneas de

investigación.

Aspectos formales: Valoración de la calidad de la redacción

Formato de presentación,

redacción, ortografía y

gramática (0,6) (h)

No comete faltas de

ortografía básicas. Las

frases están

correctamente

estructuradas y

lógicamente

enlazadas.

Escribe correctamente

desde el punto de vista

gramatical,

transmitiendo ideas y

conceptos de una

manera comprensible.

Transmite a través del lenguaje

escrito ideas y conceptos clara

y concisamente, consiguiendo

además un texto agradable de

leer.

Estructura y organización del

documento (0,6) (d y e)

El documento presenta

una organización que

puede mejorarse,

porque, aunque se

atienden a las

secciones estándar, los

contenidos recogidos

en ellos se mezclan sin

necesidad.

El documento presenta

una organización que

facilita su lectura y

revisión.

El documento está organizado

y sigue una estructura clara.

Esta estructura está soportada

por distintos índices de

contenidos, figuras, tablas y

términos.

Exposición oral (presentación) (2 puntos máximo)

Valoración de la calidad de

los recursos y soportes

utilizados (1)

Los materiales

utilizados son poco

elaborados (número

excesivo de

transparencias, o un

uso inadecuado de

efectos incluidos

dentro de la

presentación).

Los materiales

utilizados en la

presentación son de

calidad.

Los materiales utilizados en la

presentación son de calidad y

permiten un seguimiento

sencillo y ameno de la

presentación.

Valoración de la calidad

expositiva (1)

La exposición es de

baja calidad

(nerviosismo,…)

aunque muestra

interés por hacerse

entender y escuchar.

La exposición es clara

y adecuada a la

audiencia, remarcando

las principales

aportaciones.

La calidad de la exposición es

excelente, no sólo en relación

con los contenidos (exposición

de lo esencial y significativo del

TFM), sino también en la

actitud del estudiante (postura,

gestos, tono de voz,…) y

control del tiempo establecido.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 56 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Defensa del trabajo (2 puntos máximo)

Valoración de la comprensión

de las preguntas de los

miembros del Tribunal y de la

capacidad

de respuesta (1)

Transmite claramente

sus ideas.

Transmite clara y

concisamente sus

ideas en las

respuestas.

Es capaz de explicar y

transmitir ideas respondiendo

de forma exhaustiva y precisa.

Actitud (1) Mantiene una actitud

un tanto defensiva, no

se centra en los

aspectos positivos del

feedback sino en

cuestiones colaterales.

Mantiene una actitud

de escucha activa y es

respetuoso con las

sugerencias y

preguntas que se le

realicen.

Mantiene escucha activa con

apertura de miras,

implicándose en una discusión

interactiva, eficaz y productiva.

En aquellos indicadores que cómo máximo pueden puntuarse 1, los diferentes grados de logro se valorarán en 0,3

respectivamente. En los que pueden puntuarse 0,6, los diferentes grados de logro se valorarán en 0,2

respectivamente.

3. CONCLUSIONES Y PROSPECTIVA

Consideramos que las funciones de la evaluación son tanto guiar/facilitar el

aprendizaje como comprobar/certificar el mismo. Muchas veces la primera función se

pasa por alto, cuando la evaluación está totalmente ligada al proceso de aprendizaje,

pues al decirle al estudiante cómo le vamos a evaluar, le estamos indicando qué

queremos que aprenda. Así, pensamos que con la elaboración de esta guía de

valoración de la rúbrica que recoge los distintos criterios de evaluación, conseguimos

un doble objetivo: clarificar la formulación de los resultados de aprendizaje y garantizar

una buena evaluación de competencias: fiable, válida, transparente y equitativa.

Asimismo, sugerimos que la rúbrica final que se adopte en el Máster debe ser

conocida por los estudiantes para que les guíe en la realización del trabajo.

Referencias bibliográficas

Frederiksen, J.R. (1994): “Assessment as an agent of educational reform”,
Educator, 8, 2-7.

Guía de Uso del ECTS (2009) http://www.encuentrosbet.es/documentosclave,
Consultado el 20.1.2011.

http://www.mueme.masteruniversitario.uclm.es/objetivos.aspx, Consultado el
28.6.2011.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 57 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

La Coordinación entre Universidad-Enseñanzas Medias y la

tutela de alumnos del Máster de Profesorado: problemática y

propuestas de actuación en Ciencias Sociales

Francisco García González1 y Carmen Hernández López2

Dpto Historia/Facultad de Humanidades/Historia/Campus de Albacete
1Profesor titular de Historia Moderna

2Profesora de Educación Secundaria y Bachillerato. Colaboradora en el SEHISP;
Seminario de Historia Social de la Población- SEHISP. Facultad de Humanidades.

Persona de contacto: Francisco García González
Email: Francisco.Ggonzalez@uclm.es

Resumen

Consideramos fundamental la coordinación e intercomunicación entre los
profesionales de la enseñanza, tanto enseñanzas Medias, universidad o los futuros
profesores que cursan el máster de profesorado. En este sentido, y durante el actual
curso escolar, hemos llevado a cabo, en los cuatro campus de la UCLM, la
realización del Curso sobre didáctica de la Geografía, la Historia y la Historia del
Arte. Propuestas de formación e innovación. Organizado en dos sesiones, una sobre
metodología y didáctica y la otra centrada en el intercambio de experiencias en el
aula. Con resultados muy positivos esta propuesta se amplia con la realización de
varios cuestionarios de evaluación. Es una opción que completa la formación del
máster y se convierte en punto de encuentro y coordinación entre el profesorado.

Abstract

We believe coordination and communication between professionals in education is a
must, both for high school, college and for future teachers enrolled in a Masters of
Education program. In this regard, and during the current school year, we have
carried out in the four sites of UCLM the seminar "Geography, History and Arts
didactics, practice and innovation guidelines". Including two sessions, one focused
on methodology and didactics and the other one on sharing experiences in the
classroom. The experience has been very useful for all the students as they noted on
the final personal surveys. Overall, this option completes the Masters in a very useful
way and it also represents a meeting and coordination point for students.

1. INTRODUCCIÓN

Durante el segundo trimestre del curso actual 2010/11 hemos planteado, desde

la Facultad de Humanidades de Albacete, la realización del Curso de Didáctica de la

Geografía, la Historia y la Historia del Arte. Propuestas de formación e innovación. La

necesidad de realizar este curso ha sido doble, por un lado, como apuntaba Pedro

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 58 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Miralles, es necesario como espacio de reflexión científica2 y por otro como espacio de

intercambio de experiencias y coordinación entre los ámbitos implicados.

A partir de esta propuesta, nuestros objetivos eran completar el máster de

profesorado en Secundaria y Bachillerato y al mismo tiempo establecer puntos de

encuentro para el debate y la comunicación entre el profesorado universitario y el de

enseñanzas medias, Secundaria y Bachillerato.

2. DISEÑO DEL CURSO: DIDÁCTICA DE LA GEOGRAFIA, LA HISTORIA Y LA
HISTORIA DEL ARTE. PROPUESTAS DE FORMACIÓN E INNOVACIÓN

El curso se diseñó en dos sesiones, la primera esencialmente teórica y la

segunda sobre prácticas y experiencias didácticas innovadoras. Así, tras la

presentación por parte de las Autoridades Académicas de la UCLM y Consejería de

Educación, el primer día se centró en la fundamentación teórica de las Ciencias

Sociales, en la investigación sobre formación del profesorado en didáctica de las

Ciencias Sociales, innovación, aprendizaje y diseños curriculares. Concretamente se

expusieron las siguientes ponencias:

 “Bases y fundamentos de la didáctica de las Ciencias Sociales. Diferentes

enfoques y líneas de innovación e investigación” a cargo de D. Pedro

Miralles Martínez, Profesor Titular de Didáctica de las Ciencias Sociales de la

Facultad de Educación, Universidad de Murcia.

 “Programación didáctica e innovación en Ciencias Sociales” a cargo de D.

Ramón López Facal, Catedrático de Geografía e Historia de Enseñanza

Secundaria y Profesor Titular de Didáctica de las Ciencias Sociales.

Universidad de Santiago de Compostela.

 “Aprendizaje y diseño curricular en el aula de Secundaria: experiencia

actual, fundamentos de una alternativa y organización de unidades

didácticas”, por D. Xosé Manuel Souto González, Catedrático de Geografía e

Historia de Enseñanza Secundaria y Profesor Titular de Didáctica de las

Ciencias Sociales. Universidad de Valencia

En la fase práctica se expusieron y comentaron los siguientes trabajos

innovadores:

 “Interdisciplinariedad e interculturalidad en ciencias Sociales. Propuestas

didácticas”, por Dña. Carmen Hernández López, Profesora de Geografía e

Historia de Enseñanza Secundaria y Tutora de Prácticas del Máster de

Educación Secundaria (UCLM). Facultad de Humanidades de Albacete

2
 MIRALLES MARTÍNEZ, P y MOLINA PUCHE, S y ORTUÑO MOLINA, J. (2011). “La investigación en didáctica de las

Ciencias Sociales”, Educatio siglo XXI, vol, 29, nº 1, pp. 149-174

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 59 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 "Las nuevas tecnologías: una experiencia de innovación e

investigación educativa en Ciencias Sociales", por D. Agustín Ciudad

González, Profesor de Geografía e Historia de Enseñanza Secundaria y

Profesor del Máster de Educación Secundaria UCLM. Facultad de Letras de

Ciudad Real

 “Experiencias didácticas e innovación en Ciencias Sociales para

Educación Secundaria y Bachillerato”, por D. Felipe Molina Carrión, Profesor

de Geografía e Historia de Enseñanza Secundaria y Tutor de Prácticas del

Máster de Educación Secundaria (UCLM). Facultad de Humanidades de Toledo

Consideramos necesaria la coordinación entre el profesorado de enseñanzas

Medias que demanda trabajos de innovación y nuevos materiales para despertar el

interés en su alumnado y el profesorado de la Universidad, como centro de

investigación e innovación permanente. Al mismo tiempo la formación de nuevos

profesionales es siempre un reto importante y en este sentido, vimos muy conveniente

conocer su interés por la docencia, su formación docente y qué esperaban del

Practicum.

Por todo ello se planteó el siguiente cuestionario que nos daría información

sobre estos puntos y cuántas sugerencias hiciesen.

2.1. Ideas previas, formación docente y Practicum de los alumnos que realizan

el máster de Secundaria y Bachillerato.

Los futuros profesores y profesoras de enseñanza secundaria poseen

actitudes, motivaciones e ideas previas sobre la docencia y sobre la formación inicial

que influyen en la formación de la identidad profesional docente y que deben tenerse

en cuenta en los procesos de formación del profesorado, para mejorar el diseño de

trabajo y las actividades de enseñanza-aprendizaje a realizar en tales procesos.

Para saber de dónde partimos pasamos el Cuestionario 1 a los profesores de

prácticas que realizan el master en Geografía, Historia y Arte en la UCLM. De acuerdo

con los siguientes ítems:

 Interés por la docencia- 12 items

 Formación docente- 7 items

 El Prácticum. 12 items

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 60 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

CUESTIONARIO 1

LA PROFESIÓN DOCENTE Y EL MASTER DE EDUCACIÓN SECUNDARIA3

Indicar (entre 1 y 4) el grado de acuerdo con las siguientes proposiciones:

A. INTERÉS POR LA DOCENCIA 1

(nada)

2

(Poco)

3

(bastante)

4

(mucho)

A1.Tengo verdadero interés por ejercer la docencia

en Educación Secundaria

A2. Me interesa la docencia solo porque no tengo

otras salidas profesionales

A3. Mi interés por la docencia proviene desde que

inicié los estudios universitarios

A4. Aunque inicié otros estudios universitarios

ahora la docencia me interesa

A5. La docencia en Secundaria solo interesa por las

condiciones laborales: trabajo, vacaciones, horarios,

estabilidad..

A6.La profesión docente es motivadora porque

estamos educando a jóvenes

A7. Mi imagen de la profesión docente en

Secundaria es: (indica los grados referidos al

calificativo de buena: nada, poco..)

A8. La profesión docente es problemática, pero se

pueden superar las dificultades y aprender a ser un

buen profesor/a

A9.Cuando yo era estudiante de Secundaria había

menos problemas para los profesores que ahora.

A10.Algunos de mis profesores han ejercido una

influencia positiva para interesarme por la docencia

A.11. En mi círculo social la opinión sobre la

profesión docente en Secundaria es: (indica los

grados referidos al calificativo de buena: nada,

poco..)

A.12. Mi interés por la docencia tiene antecedentes

familiares y personas conocidas que están

satisfechas con esta profesión.

B. FORMACIÓN DOCENTE

3
 Cuestionario Nº 1, indicado para trabajar con el alumnado que realiza el Practicum en el máster de Secundaria y

Bachillerato

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 61 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

B1. Para ser profesor/a solo importa tener un amplio

conocimiento de los contenidos y enseñarlos con

claridad

B.2. Antes de ser profesor/a es necesario adquirir

conocimientos amplios de psicología, pedagogía y

didáctica específica de la materia que se va a

enseñar.

B.3. La formación docente del profesorado no se

adquiere mediante cursos de pedagogía o didáctica.

B.4. Para motivar a los alumnos hacia el

aprendizaje es necesario adquirir ciertas destrezas

propias de la profesión docente.

B.5. Hay personas con cualidades innatas para la

comunicación y la docencia, pero tales destrezas no

se adquieren en los cursos de formación didáctica.

B.6. El profesorado de Secundaria además de

conocer bien su materia, debe aprender a

programar su actividad docente y adquirir destrezas

adecuadas para dominar las técnicas e

instrumentos de comunicación efectiva en el aula.

B.7. Solo se aprende a ser buen profesor a través

de la experiencia

C. PRACTICUM DE SECUNDARIA

C.1 El peso teórico es tan importante o más para el

práctico en el master

C.2 Mi grado de satisfacción con la parte teórica

general del master ha sido:

C.3 Mi grado de satisfacción con la parte de la

especialidad del master ha sido:

C.4 Las prácticas en el aula son lo más importante

del master

C5. Las prácticas en el aula son suficientes

C6. El número de alumnos por profesor tutor es

suficiente

C7. Tu profesor tutor tiene disponibilidad y amplia

experiencia

C8. El profesor tutor te facilita el trabajo y la

formación guiándote en tu aprendizaje

C9. El alumno de prácticas se debe integrar en la

vida del centro educativo

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 62 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

C10. El alumno de prácticas llevará a cabo

funciones tutoriales y didácticas con su alumnado

C11. El alumno de prácticas trabajará en el aula

apoyando, valorando y mejorando el trabajo

didáctico diario

OTRAS SUGERENCIAS O ACLARACIONES

2.2. ¿Cómo plantea el Practicum los profesores tutores en el Centros de
Secundaria y Bachillerato?

Para conocer el grado de satisfacción y la problemática en las aulas indagamos

a través de otro cuestionario en el trabajo que llevan a cabo los profesores tutores de

Secundaria y Bachillerato, sobre:

 El peso de la parte práctica

 El número de alumnos por profesor

 El grado de participación de los alumnos en las actividades planteadas

 Integración en la vida del centro

 Participación en otras funciones: tutoriales, guardias, bibliotecas, guardias de

recreo…

 Colaboración de otros profesores del departamento, equipo directivo..

 Respuesta de los alumnos de ESO/Bachillerato

CUESTIONARIO 2

LA PROFESIÓN DOCENTE Y EL MASTER DE EDUCACIÓN SECUNDARIA4

Indicar (entre 1 y 4) el grado de acuerdo con las siguientes proposiciones:

INDICADORES 1

(nada)

2

(Poco)

3

(bastante)

4

(mucho)

D. PRACTICUM DE SECUNDARIA

D1 El peso práctico es el más importante para

el alumnado del master

D2. Las prácticas en el aula son suficientes

D3. El número de alumnos por profesor tutor

es suficiente

D4 El grado de participación de los alumnos

del master en las actividades planteadas es

4
 Cuestionario Nº 2, indicado para conocer el trabajo y la experiencia del profesor tutor del Practicum

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 63 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

suficiente

D5. Mi grado de satisfacción sobre la

experiencia del alumnado del master es

D6. El paso por las aulas de los alumnos del

master ha supuesto inconvenientes en la tarea

diaria.

D7 El alumno de prácticas se ha integrado en

la vida del centro educativo.

D8. El alumno de prácticas está llevando a

cabo funciones tutoriales y didácticas con el

alumnado de Secundaria/Bachillerato

D9. El alumno de prácticas trabaja en el aula

apoyando, valorando y mejorando la labor

didáctica diaria.

D10. Los alumnos de Secundaria/Bachillerato

se sienten molestos con la presencia de los

alumnos de prácticas.

D11. El alumnado de Secundaria/Bachillerato

se muestra satisfecho con la presencia de los

alumnos del master

D12. El Equipo directivo ha colaborado en el

buen desarrollo del trabajo con los alumnos del

master

D13. El resto de profesores del Departamento

han colaborado con los alumnos del master

DA TU OPINIÓN SOBRE ESTA EXPERIENCIA

3. CONCLUSIÓN Y PERSPECTIVAS DE FUTURO

Esta propuesta se podría encuadrar en el apartado de Dirección y evaluación

de los Trabajos Fin de Grado y Master. El balance que hacemos del curso es muy

positivo, tanto por la calidad de los materiales entregados, como por la experiencia que

supuso llevar adelante esta propuesta en los cuatro Campus, con intervenciones por

video conferencia y debates conjuntos de actuación. No se trata únicamente de un

curso más de didáctica, sino de fomentar, a través de cursos, encuentros, seminarios

o grupos de trabajo, la cooperación y coordinación entre profesores de distintos

ámbitos, conocer experiencias novedosas, innovadoras y formar en nuevas prácticas a

los futuros profesores.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 64 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Y en este sentido, como dice Angel Liceras Ruiz5 a la didáctica de las CC.SS

se le plantea un reto importante que no es otro que formar profesores que estén

preparados para hacer frente a las demandas sociales de formación. Consideramos

importante la realización de estos espacios de reflexión o trabajo conjunto y centrar la

investigación científica y el trabajo académico en un análisis reflexivo sobre la

formación del profesorado en Didáctica de las Ciencias Sociales y sobre la práctica

docente, de forma que este proceso de reflexión pueda producir el doble efecto de, por

un lado, mejorar la práctica mediante la formulación de nuevas formas de actuar, y,

por otro, colaborar a la actualización y optimización de las propias teorías que

inspiraron las actuaciones iniciales y generar nuevos planteamientos teóricos6 .

Pensamos que esta propuesta es factible y válida en cualquier otra materia o

ámbito del conocimiento. Además se podrían ampliar las perspectivas y realizar cursos

interdisciplinares donde tengan cabida otras disciplinas afines. El trabajo se completó

con un tercer cuestionario dirigido al alumnado de Secundaria y Bachillerato.

Finalmente de toda esta experiencia sacamos una idea esencial y es la que

nos transmitía Pedro Miralles, que sin investigación de calidad no podemos conocer

como aprende el alumnado ni cuál es la mejor forma de enseñanza7, para lo que

consideramos imprescindible el trabajo coordinado entre enseñanzas Medias y

Universidad.

Referencias bibliográficas

LICERAS RUIZ, A (2004). “La investigación sobre formación del profesorado en

didáctica de las Ciencias Sociales”, Profesorado, revista de curriculum y formación de

profesorados, 8 (1), PP.1-14

MIRALLES MARTÍNEZ, P y MOLINA PUCHE, S y ORTUÑO MOLINA, J.

(2011). “La investigación en didáctica de las Ciencias Sociales”, Educatio siglo XXI,

vol, 29, nº 1, pp. 149-174

NÚÑEZ, M.P y ROMERO, A (2003).Investigación en didáctica de la lengua e

innovación curricular. Granada, Universidad de Granada

5
 LICERAS RUIZ, A (2004). “La investigación sobre formación del profesorado en didáctica de las Ciencias Sociales”,

Profesorado, revista de curriculum y formación de profesorados, 8 (1), PP.1-14
6
 NÚÑEZ, M.P y ROMERO, A (2003).Investigación en didáctica de la lengua e innovación curricular. Granada,

Universidad de Granada
7 MIRALLES MARTÍNEZ, P y MOLINA PUCHE, S y ORTUÑO MOLINA, J. (2011). “La investigación en didáctica de las
Ciencias Sociales”.. op, cit, p.19

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 65 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Experiencia de introducción de una terminología y simbología
literal común en el proceso de enseñanza-aprendizaje de
materias de electrónica en grados de ingeniería industrial

Manuel García Teruel

 Departamento de Ingeniería Eléctrica, Electrónica, Automática y
Comunicaciones. Escuela de Ingenieros Industriales de Albacete

 Manuel.Garcia@uclm.es

Resumen

Las normas técnicas han estado siempre presentes en los estudios de ingeniería. Su conocimiento y
aplicación supone un fin en el propio proceso de enseñanza-aprendizaje. En este trabajo, sin
embargo, se han manejado contenidos normativos que se plantean no como un fin, sino como un
medio en dicho proceso. El objetivo que se plantea aquí es la inclusión de referentes terminológicos
y simbólico-literales, obtenidos a partir de contenidos normativos UNE, en el proceso de enseñanza-
aprendizaje de materias relacionadas con electrónica en estudios de grado en ingenierías de la rama
industrial. Para tal fin, se recoge en este trabajo la experiencia de aplicación práctica de utilización de
estos referentes desarrollada en una asignatura de electrónica de los estudios de Grado en
Ingeniería Eléctrica.

Abstract

Technical standards have always been used in engineering studies. Usually, they have been handled
as an end in the learning process. However, in this paper, the use of standards is not proposed as an
end but as a medium in this process. The goal is to include reference letter symbols and terms,
obtained from UNE standards in the teaching-learning of subjects related to electronics in industrial
engineering degreees. With this aim, this paper explains the practical experience of using of these
references held in an electronics subject of the Degree in Electrical Engineering.

1. INTRODUCCIÓN

La adaptación al Espacio Europeo de Educación Superior (EEES) ha supuesto

no solo un cambio estructural en la organización de las enseñanzas universitarias

españolas [1] sino que también ha impulsado un cambio en las metodologías docentes

utilizadas. Así, por ejemplo, se han introducido una variedad de modalidades y

métodos educativos innovadores [2], y se ha generalizado la utilización de nuevas

tecnologías en las aulas [3], pero también fuera de ellas, facilitando la comunicación

entre profesor y estudiante sin requerir la presencia física de éste.

La mejora del proceso de enseñanza-aprendizaje a través de la innovación en la

docencia universitaria puede plantearse desde distintas perspectivas: mediante el uso

de nuevas metodologías, de nuevas herramientas docentes, de nuevos

planteamientos en la organización de las materias…, pero también desde la base de

asentar determinados aspectos formales, tales como terminología y simbología literal

específica dentro de un determinado campo, comunes a todas las materias ubicadas

dentro de éste.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 66 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Es ciertamente frustrante para un estudiante de cualquier titulación, quizás con

mayor motivo en aquellas relacionadas con un ámbito tecnológico, encontrar, tras

consultar diferentes fuentes (libros, hojas de características de catálogos, software

específico, internet…) terminología distinta para los mismos conceptos, simbología

diferente para representar una misma magnitud o un dispositivo o un bloque funcional,

distintas definiciones de un mismo concepto…El problema es aún mayor cuando estas

diferencias proceden del mismo profesorado que imparte las distintas materias de una

mima titulación. Una solución a este problema consiste en disponer y hacer uso de

unos adecuados referentes.

2. OBJETIVOS

El objetivo principal propuesto para el trabajo que aquí de desarrolla es la

inclusión de referentes terminológicos y simbólico-literales, obtenidos a partir de

contenidos normativos UNE, en el proceso de enseñanza-aprendizaje de materias

relacionadas con electrónica en estudios de grado en ingenierías de la rama industrial.

Para tal fin, será necesario, en primer lugar, realizar un estudio de la situación

actual de la normativa española en el área de aplicación de la electrónica y

seleccionar, dentro de la normativa vigente, aquellas de interés por desarrollar

contenidos normativos relacionados con terminología y simbología literal. A

continuación deberán determinarse cuales son los procedimientos más adecuados

para su inclusión en el proceso de enseñanza-aprendizaje de las materias

relacionadas con electrónica, los cuales conformarán la base metodológica propuesta

en este trabajo.

Finalmente, para obtener las correspondientes conclusiones acerca de la

utilización de estos procedimientos, se describe en este trabajo una aplicación práctica

llevada a cabo en una asignatura de electrónica perteneciente a los estudios de Grado

en Ingeniería Eléctrica.

3. DESARROLLO
3.1. La normativa UNE

Son diversas las posibles definiciones del término norma. No obstante, quizás la

fuente más apropiada para obtener su correcta definición sea la propia normativa

vigente, que la define como “documento, establecido por consenso y aprobado por un

organismo reconocido, que proporciona, para un uso común y repetido, reglas,

directrices o características para actividades o sus resultados, con el fin de conseguir

un grado óptimo de orden en un contexto dado” [4].

El organismo encargado de la normalización en España es la Asociación

Española de Normalización y Acreditación (AENOR) [5] que, desde 1986, edita las

normas españolas UNE. Éstas son transposiciones de normas internacionales (ISO,

IEC), adopción de normas europeas, o normas redactadas por el propio AENOR. Las

normas son elaboradas por comités técnicos en los que se encuentran representadas

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 67 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

las partes implicadas (usuarios, fabricantes, profesionales y administraciones) en el

campo objeto de normalización [6], y son fruto del consenso entre ellas. Es

precisamente este consenso entre profesionales de un mismo campo el que puede

hacer especialmente interesante la aplicación de las normas al proceso de enseñanza-

aprendizaje dentro de un determinado campo de la técnica.

Aun cuando son cientos las normas UNE vigentes relacionadas con la

electrónica, la mayoría de las cuales se encuentran agrupadas en el campo 31 de

actividad de la International Classification for Standards (ICS) [7], puede realizarse una

selección de entre todas ellas con el objetivo de obtener, por una parte, aquellas que

desarrollen contenidos normativos relacionados con terminología y, por otra, aquellas

relacionadas con simbología literal para la representación de magnitudes de uso

frecuente.

En este sentido, y en relación a la terminología, se ha manejado para este

trabajo, principalmente, la serie normativa UNE 21302, que desarrolla el Vocabulario

Electrotécnico Internacional (VEI). En relación a la simbología literal se han

seleccionado y manejado las series UNE-EN 60027, UNE 82100 y UNE-EN 80000.

Con los contenidos normativos de estas series se han realizado las siguientes

actuaciones:

o Elaboración de una base de datos donde se ha incluido una tabla de datos relativa a

términos y otra relativa a símbolos literales, los cuales se han introducido a partir de

imágenes obtenidas desde expresiones implementadas en LaTeX. Sobre estas tablas de

datos pueden realizarse consultas por materias (Electrónica de dispositivos, Electrónica

Analógica, Electrónica Digital, Instrumentación Electrónica y Electrónica de Potencia) y,

respecto de la tabla de datos de terminología, consultas individualizadas por unidades

temáticas para cada una de estas materias.

o Redacción de un documento base donde se recogen las principales recomendaciones

para la representación de simbología literal normalizada.

3.2. Metodología propuesta

La propuesta metodológica desarrollada en este trabajo introduce la utilización

de una terminología y de una simbología literal de referencia, ambas basadas en

normas. Toda metodología debe estar basada en tres fases [2]:

 La organización del proceso de enseñanza-aprendizaje.

 Su desarrollo a través de determinados procedimientos.

 La evaluación de los aprendizajes.

En la fase organizativa será el momento de obtener, a partir del documento base

elaborado y de las tablas de datos de terminología y simbología, y en función de los

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 68 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

contenidos planteados para la asignatura en cuestión, los referentes terminológico y

simbólico-literal para ésta. A partir de ellos, deberán confeccionarse/revisarse todos

los recursos docentes que vayan a ser utilizados en el desarrollo de la asignatura.

La utilización de los términos y símbolos de referencia afectará a las diferentes

actividades formativas programadas para la asignatura que vayan a desarrollarse en la

segunda de las fases. Es en ella donde pueden plantearse acciones paralelas que

potencien el uso de estos referentes por parte de los estudiantes.

En la fase de evaluación será el momento de valorar en qué medida un

estudiante ha adquirido las competencias inicialmente planteadas para la asignatura.

Aun cuando la utilización de una correcta terminología y simbología pueda no

constituir una competencia por sí sola, sí es necesario considerar aquí su relación

directa con determinadas competencias transversales presentes en buena parte de las

materias de tipo tecnológico, tal y como puede suponer “poder transmitir información,

ideas, problemas y soluciones a un público tanto especializado como no

especializado” o, incluso, con competencias genéricas comunes a muchos títulos de

grado en ingeniería de la rama industrial, tal y como puede suponer la capacidad de

“comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la

Ingeniería Industrial”, competencia genérica a todos los estudios de grado que

habilitan para el ejercicio de la profesión de Ingeniero Técnico Industrial [8]. Para su

adquisición, será totalmente necesario que el estudiante sea capaz de manejar con

fluidez aquellos términos que le han sido transmitidos en una determinada materia y

que, igualmente, sea capaz de representar simbólicamente magnitudes y conceptos.

3.3. Aplicación práctica de la metodología propuesta

Como ejemplo de aplicación práctica de la metodología propuesta en el apartado

anterior, se recoge la experiencia llevada a cabo durante el segundo cuatrimestre del

curso 2010-2011 en la Escuela de Ingenieros Industriales de Albacete (EIIAB). Ésta

fue aplicada a la asignatura Electrónica, perteneciente a la titulación de Grado en

Ingeniería Eléctrica.

La asignatura Electrónica, ubicada en el segundo curso del plan de estudios del

título de Grado en Ingeniería Eléctrica, desarrolla la competencia específica

“conocimiento de los fundamentos de la electrónica”, establecida en la orden

CIN/351/2009 [8] dentro del módulo común a la rama industrial. Es, por tanto, una

asignatura básica cuya finalidad no es otra que introducir al alumno en conceptos

fundamentales de la electrónica.

Sus contenidos se concentran en torno a tres unidades temáticas:

 Dispositivos. Se incluyen aquí temas relacionados con componentes pasivos, física de

semiconductores, diodos semiconductores y transistores.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 69 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Electrónica Analógica. En ella se introducen conceptos básicos de amplificadores y se

estudian aplicaciones lineales y no lineales de amplificadores operacionales.

 Electrónica Digital. Se incluyen en esta unidad temas de fundamentos de la Electrónica

Digital y estudio de las principales familias lógicas, de circuitos combinatorios, de

circuitos secuenciales y de redes lógicas programables.

El proceso de enseñanza-aprendizaje se desarrolla a través de las siguientes

actividades formativas: impartición de clases teóricas en aula, desarrollo de problemas

y ejercicios prácticos en aula, realización de prácticas en laboratorio y desarrollo de

actividades de trabajo grupal e individual. Para las clases teóricas en aula se utiliza un

método expositivo con apoyo en la utilización de diapositivas. Las prácticas en

laboratorio son guiadas a través de un documento que recoge las actividades que se

han de realizar y los resultados que se han de obtener y presentar y que, finalizada la

práctica, el alumno ha de subir al curso virtual. Tanto las diapositivas utilizadas en la

exposición de los temas como los guiones de prácticas se ponen a disposición del

estudiante con suficiente antelación.

La introducción en este proceso de términos y símbolos literales normalizados se

recoge en los siguientes párrafos.

Fase de organización previa. En esta fase se obtuvieron, a partir de las tablas

de datos, informes con la relación de términos correspondientes a las materias

“Dispositivos electrónicos” y “Electrónica Digital”, así como de la unidad temática

correspondiente a “Amplificadores discretos e integrados” de la materia “Electrónica

Analógica”. Así mismo, se obtuvo la relación de símbolos normalizados en relación a

estos tres campos. A partir de esta información, se seleccionaron los términos y

símbolos literales normalizados directamente relacionados con contenidos de la

asignatura, que pasaron a conformar los referentes terminológico y simbólico de la

asignatura.

Tomando como base estos referentes se confeccionó el material docente de la

asignatura. Para ello, se tuvieron éstos presentes en la redacción tanto de las

diapositivas que serían posteriormente utilizadas en la exposición de cada tema, como

de los guiones de las prácticas a realizar en laboratorio y de los ejercicios que serían

desarrollados en aula o propuestos para su realización por grupos. En las diapositivas

se incluyeron definiciones normalizadas de los conceptos básicos que se iban

introduciendo en cada tema.

Desarrollo de las actividades formativas. Al inicio de las actividades lectivas se

les indicó a los alumnos la utilización que se haría a lo largo de todo el cuatrimestre, y

afectando a todas las actividades formativas, de referentes normalizados en

terminología y simbología literal, explicándoles los motivos por los que se utilizaban

éstos. Dado que muchos de ellos habían tenido un contacto prácticamente nulo con

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 70 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

temas relacionados con normalización, durante la segunda sesión teórica en el aula se

les hizo una breve introducción a este tema y se realizó una demostración, a través de

una conexión a la base de datos de normas Norweb de AENOR, del procedimiento a

seguir para localizar y consultar el contenido de una norma.

Se utilizó, por parte del profesorado de la asignatura, terminología y simbología

literal específica normalizada en la exposición de las clases teóricas, en la realización

de ejercicios en el aula y en los guiones utilizados en las prácticas de laboratorio.

Además, tal y como ya se indicó con anterioridad, se utilizaron definiciones

normalizadas, recogidas a través de las diapositivas, de los principales conceptos

básicos.

Para manejar simbología literal no específica, se siguieron las recomendaciones

dadas en normativa relativas a la representación genérica de magnitudes, para lo cual

se les proporcionó a los alumnos, a través de la plataforma virtual, un documento base

donde se recogían éstas, y del que se resaltaron en clase sus principales aspectos.

Como actividad paralela al resto, y con el fin de potenciar el uso de los términos

y símbolos normalizados, se desarrollaron glosarios secundarios a través de la

plataforma virtual Moodle para cada una de las tres unidades temáticas de la

asignatura:

 Glosario de la primera unidad temática. Se dividió en dos categorías terminológicas

diferentes: “física de semiconductores” y “dispositivos electrónicos (diodos y

transistores)”.

 Glosario de la segunda unidad temática. Incluyó únicamente una categoría de términos:

“amplificadores discretos e integrados”.

 Glosario de la tercera unidad temática. Incluyó también una sola categoría de términos:

“Electrónica Digital”.

La confección de los glosarios corrió a cargo de los alumnos, para lo cual fue

necesario que el profesor preparara una “plantilla” de cada uno de ellos (se eligió un

formato para mostrar las entradas de tipo simple, estilo diccionario, sin estado de

aprobación de cada entrada por defecto), proporcionara a los estudiantes el código de

las normas donde era posible localizar términos relacionados con la unidad temática

en cuestión, y recogiera en un documento, a través de la plataforma virtual, los

principales pasos a seguir para conectarse a la base de datos Norweb de AENOR a

través de la Red Privada Virtual (VPN) de la UCLM. En este mismo documento se

advertía de las condiciones recogidas en la licencia de uso de los documentos

normativos de AENOR.

Para cada unidad temática, cuando se había avanzado suficientemente en ella,

se abría el glosario correspondiente. A partir de ese momento, cada alumno se

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 71 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

conectaba a la base de datos Norweb, localizaba las normas relacionadas con la

unidad temática, las descargaba y, a partir de ellas, seleccionaba términos que

hubiesen sido ya utilizados en clase o que estuviesen relacionados con los temas

tratados en la unidad correspondiente. Finalmente subía dichos términos al glosario y

adjuntaba su definición, así como el código del término y de la norma para su rápida

localización.

Una vez subidos, los términos quedaban a la espera de aprobación por parte del

profesor. Éste hacía una revisión diaria de los que permanecían en espera y, si

procedía, pasaban a formar parte definitivamente del glosario. Cada glosario quedaba

abierto hasta el momento de realizar el control parcial de cada unidad temática. A

partir de ese momento éste podía consultarse, pero ya no añadir a él nuevas entradas.

Finalmente, los alumnos subieron un total de 141 entradas (entre las dos

categorías de que constaba) para el glosario de la primera unidad temática, 109 para

el relacionado con la segunda y 70 para el tercero.

Evaluación. El alumno debía utilizar la terminología y la simbología normalizada

manejada en clase, así como, cuando procediese, la recogida en los glosarios, en

todos los documentos que generase para su entrega al profesor, lo que incluía

problemas propuestos para su realización, resultados de la prácticas de laboratorio,

trabajos realizados en grupo y las diapositivas utilizadas para su posterior exposición

en clase, y las pruebas correspondientes a los controles realizados a lo largo del

cuatrimestre. Su utilización en estos documentos fue considerado un criterio de

evaluación y fue tenido en cuenta en su valoración final.

Así mismo, se valoraron también las contribuciones de cada alumno a la

compleción de los distintos glosarios como una actividad individual más dentro de

todas las que fueron propuestas en el cuatrimestre.

4. CONCLUSIONES

Derivadas, en general, del trabajo desarrollado aquí expuesto y, en particular, de

la aplicación práctica llevada a cabo en la asignatura Electrónica, es posible anotar

una serie de conclusiones.

 Tanto la terminología como la simbología normalizada introducidas en las correspondientes

tablas de datos permiten la creación de referentes terminológicos y simbólicos por materias

que pueden ser utilizados en el proceso de enseñanza-aprendizaje con el objetivo

homogeneizar ambos aspectos en las distintas materias de electrónica existentes en una

determinada titulación, aunque no abarquen todo el espectro de términos y símbolos

manejados en el campo de aplicación.

 La utilización de referentes en terminología y simbología literal en un determinado campo

únicamente tendrá sentido si es aplicada a las distintas materias relacionadas con éste

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 72 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

dentro de una titulación. Especialmente importante lo será en aquellas materias que inician al

estudiante en dicho campo, normalmente ubicadas en primer o segundo curso de la

titulación; es entonces cuando éste se introduce en el manejo de un vocabulario y una

simbología que asentará ya para el resto de cursos. En el caso concreto de la electrónica, la

utilización de referentes resulta de trascendental importancia en materias relacionadas con

dispositivos electrónicos y electrónica analógica, pues en ellas suelen sentarse gran parte de

las bases para abordar el resto de materias relacionadas con este campo.

 La incorporación de esta propuesta metodológica al proceso de enseñanza-aprendizaje de

materias relacionadas con un determinado campo requiere un esfuerzo adicional por parte

del profesorado de una determinada área de conocimiento, pues precisa, por una parte, de

una coordinación entre todo él y, por otra, de una revisión de todo el material docente que

vaya a ser utilizado en las distintas actividades formativas previstas para las materias.

 Resulta imprescindible involucrar al estudiante en el desarrollo de esta propuesta, para lo

cual deben ser programadas por el profesorado actividades a través de las cuales se consiga

su participación activa. En este sentido, se ha constatado que la utilización de glosarios

secundarios por unidades temáticas, elaborados por los propios estudiantes consultando

previamente una determinada relación de normas, hace que el alumno adquiera soltura en el

uso de la terminología propia de una materia, a la vez que le permite manejar directamente

normativa relacionada con un campo de estudio de su titulación.

Referencias bibliográficas

[1] España. Real Decreto 55/2005, de 21 de enero, por el que se establece la estructura de las
enseñanzas universitarias y se regulan los estudios de Grado. Boletín Oficial del Estado, 11
de septiembre de 2005, núm. 21, p.2842.

[2] DE MIGUEL DÍAZ, Mario (coord.). Metodologías de enseñanza y aprendizaje para el
desarrollo de competencias. Orientaciones para el profesorado universitario ante el espacio
europeo de educación superior. Madrid: Alianza Editorial, S.A., 2006. ISBN 84-206-4818-3.

[3] CABERO, Julio; LÓPEZ, Eloy; LLORENTE, M. Carmen. La docencia universitaria y las
tecnologías web 2.0. Renovación e innovación en el espacio europeo. Sevilla: Mergablum
Edición y Comunicación S.L., 2009. ISBN 978-84-966378-51-3.

[4] AENOR. Normalización y actividades relacionadas. Vocabulario general. UNE-EN 45020.
Madrid: AENOR, 2006.

[5] AENOR. [En línea] [Citado el 30 de abril de 2011]. http://aenor.es.

[6] ÁLVAREZ, Vicente. La normalización industrial. Valencia: Tirant lo Blanch, 1999. ISBN 84-
8002-807-6.

[7] ISO. International Classification for Standards. Geneva, 2005. ISBN 92-67-10405-5.

[8] España. Orden CIN/351/2009, de 9 de febrero, por la que se establecen los requisitos para
la verificación de los títulos universitarios oficiales que habiliten para el ejercicio de la
profesión de Ingeniero Técnico Industrial. Boletín Oficial del Estado. 20 de febrero de 2009,
núm. 44, p. 18145.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 73 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Reflexiones sobre el desarrollo y la evaluación de Trabajos Fin

de Máster en el Máster Universitario en Profesor de Educación

Secundaria Obligatoria y Bachillerato en la especialidad de

matemáticas por la UCLM

José Antonio González-Calero Somoza y Pilar Turégano Moratalla

 Facultad de Educación de Albacete
 Persona de contacto: José A. González-Calero Somoza

 E-mail: jose.gonzalezcalero@uclm.es

Resumen

En esta comunicación se presentan una serie de reflexiones fruto de la experiencia
en la tutorización de Trabajos Fin de Máster (en adelante TFM) en la especialidad
de Matemáticas del Máster Universitario en Profesor de Educación Secundaria
Obligatoria. El objetivo de esta comunicación es constituir una base de partida a
partir del cual plantear puntos de mejora en relación con el desarrollo y la evaluación
del TFM.

Abstract

In this paper we present a serie of reflections coming from experience in the tutoring
of Master's Thesis (hereinafter TFM) in Master's Degree in Secondary Education
Mathematics Teacher. The aim of this communication is to establish a baseline from
which to raise points of improvement on the development and evaluation of TFM.

1. INTRODUCCIÓN

El Máster Universitario en Profesor de Educación Secundaria Obligatoria en la

especialidad de matemáticas (en adelante MUFPSM) por la UCLM se fundamenta en

las directrices recogidas en Ley Orgánica 2/2006 de Educación de 3 de mayo y en la

Orden 3858/2007 de 27 de diciembre. La citada orden establece los módulos mínimos

que ha de incluir el plan de estudios del MUFPSM, así como las competencias que ha

de desarrollar cada uno de ellos. En concreto, al módulo del Practicum se le asigna un

mínimo de 16 créditos europeos, incluyéndose en este módulo tanto la realización del

Practicum en la especialidad que corresponda como la realización del Trabajo Fin de

Máster (en adelante TFM). La UCLM opta por ampliar esta dedicación y establece una

asignación de 18 créditos europeos a las prácticas externas y de 6 créditos europeos a

la realización del TFM. Según recoge la Orden 3858/2007 de 27 de diciembre el

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 74 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

módulo del Practicum debe desarrollar en el futuro docente las siguientes

competencias8:

 Adquirir experiencia en la planificación, la docencia y la evaluación de las materias

correspondientes a la especialización.

 Acreditar un buen dominio de la expresión oral y escrita en la práctica docente.

 Dominar las destrezas y habilidades necesarias para fomentar un clima que facilite

aprendizaje y la convivencia.

 Participar en las propuestas de mejora en los distintos ámbitos de actuación a

partir de la reflexión basada en la práctica.

Estas competencias, junto con las propias del resto de módulos, quedarán

reflejadas en el TFM que compendia la formación adquirida a lo largo de todas las

enseñanzas descritas. A nuestro juicio resulta sintomática la consideración bajo el

mismo módulo de las prácticas externas y el TFM, lo que da buena cuenta de la

necesaria coordinación entre ambas actividades formativas.

El objetivo de la este trabajo es comunicar algunos aspectos sobre la realización

y evaluación del TFM basados en la experiencia de las dos primeras ediciones de este

máster en la UCLM. Asimismo deseamos que este acto de comunicación adquiera un

carácter seminal a partir del cual se ampare una reflexión conjunta sobre las líneas de

mejora existentes en el ámbito de los TFM. Para ello hemos estructurado el

documento de la siguiente forma, tras la presente introducción, se abordará una

segunda sección en la que describiremos en qué ha consistido el TFM en las dos

primeras ediciones del máster en la UCLM y se realizará una comparación con las

opciones planteadas por otras universidades. La tercera sección se dedicará a

exponer los principales elementos del proceso de evaluación del TFM en el MUFPSM.

Finalmente la cuarta y última sección tendrá como objeto recoger las propuestas de

mejora para futuras ediciones derivadas del análisis y la reflexión de las secciones

anteriores.

2. EL TFM EN EL MUFPSM DE LA UCLM

Antes de reflexionar sobre la evaluación del TFM consideramos necesario

exponer los principales elementos estructurales del trabajo que han de desarrollar los

alumnos en el ámbito del TFM. Baartman, Bastiaens, Kirschner y Van der Vleuten

(2007) señalan que para cubrir las necesidades de los actuales estudiantes en una

sociedad compleja y global, los sistemas educativos están modificando su foco de

atención de una transmisión aislada de conocimientos y habilidades a una adquisición

de competencias complejas. Indudablemente el desarrollo de las competencias

8 La Orden 3858/2007 establece una competencia adicional para las especialidades de formación profesional y
orientación, las cuales optamos por no recoger en la comunicación al centrar la misma en la especialidad de
matemáticas.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 75 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

profesionales necesarias para un profesor de matemáticas en Secundaria no es un

proceso trivial y, en consecuencia, exige una reflexión profunda sobre la adecuación

de las tareas propuestas a los estudiantes. Esta consideración adquiere una especial

relevancia en el caso de los TFM, al poseer éstos un carácter integrador de las

diferentes competencias desarrolladas a lo largo del máster.

En la UCLM el TFM en el MUFPSM consiste en la elaboración y defensa pública

de una programación anual de matemáticas en cualquier curso de ESO o

Bachillerato9. Esta programación ha de incluir un breve proyecto de innovación

relacionado con los contenidos del máster. El TFM ha de constar de los siguientes

apartados10:

 Fundamentación teórica del TFM.

Este apartado ha de recoger la fundamentación de la propuesta docente a

desarrollar en la programación anual. Para ello el estudiante debe justificar las

bases teóricas adoptadas desde las perspectivas psicológica, sociológica,

pedagógica y epistemológica. La elección de los marcos teóricos ha de

relacionarse con el currículum escolar.

Para la elaboración de este punto del TFM el estudiante habrá de integrar las

competencias adquiridas tanto en el módulo de formación común como específico

de la especialidad.

Desde el punto de vista de los autores la elección de los marcos teóricos debería

constituir para el estudiante un punto crítico dentro de la propuesta docente pues

sobre él se cimentará el resto de decisiones del TFM.

 Programación anual referida a un curso de ESO o Bachillerato.

El objetivo de este apartado es dar continuidad a las prácticas externas en las

cuales el alumno se familiariza tanto con el Proyecto Educativo de Centro y en las

que diseña, desarrolla y evalúa unidades didácticas en el contexto del aula de

Secundaria. La programación debe recoger los siguientes puntos: introducción;

objetivos; competencias; contenidos, identificando contenidos mínimos; relación de

las competencias, objetivos y contenidos; temporalización de los contenidos por

unidades didácticas; métodos pedagógicos; procedimientos de evaluación del

alumnado y criterios de calificación y de recuperación; medidas de respuesta a

la diversidad; atención a alumnado con necesidades específicas de apoyo

educativo; educación en valores; materiales y recursos didácticos; actividades

complementarias, diseñadas para responder a los objetivos y contenidos,

reflejando el espacio, el tiempo y los recursos que se utilicen; innovación e

9 La extensión del TFM será de 60 páginas a Arial 11 a un espacio y medio sin considerar los posibles anexos.
10 Obviamente el TFM contendrá otros apartados tales como índice, referencias bibliográficas, etc. indispensables en la
elaboración de cualquier TFM.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 76 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

investigación docente; desarrollo de unidades didácticas expresando entre otros,

criterios de calificación y consecución de las competencias.

 Evolución del TFM.

En este punto el alumno ha de recoger los acontecimientos más significativos en

su aprendizaje no sólo en la elaboración del TFM sino a lo largo de la totalidad del

máster.

 Valoración personal y conclusiones.

Este apartado debe recoger reflexiones propias del estudiante en relación con el

nivel de competencia profesional adquirido así como una pequeña síntesis de los

conocimientos adquiridos.

Los dos últimos puntos favorecen la aparición de procesos metacognitivos por

parte del estudiante sobre las competencias adquiridas, los cuales han de

catalizar la mejora continua del proceso de enseñanza y aprendizaje.

 No cabe duda que el planteamiento inicial es extremadamente ambicioso y su

espíritu recoge la intención de involucrar en el TFM la totalidad de competencias tanto

genéricas como específicas del máster. No obstante, la experiencia de las dos

primeras ediciones muestra la dificultad de desarrollar con la suficiente profundidad

cada uno de los apartados por la restricción ya remarcada del número máximo de

páginas. En consecuencia, la estructura se ha confirmado como excesivamente rígida

al asfixiar la creatividad y capacidad de desarrollar en plenitud los puntos del trabajo.

Este hecho se hace especialmente patente en dos aspectos recurrentes:

 La programación anual consta de un buen número de apartados cuya construcción se

fundamenta en gran medida en las disposiciones legales vigentes, de forma que su

inclusión reduce el espacio dedicado a la presentación de aportaciones propias.

 El punto dedicado al proyecto de innovación y/o investigación difícilmente puede recoger

las etapas necesarias en esta tipología de trabajos. Por este motivo son frecuentes los

casos en los que el estudiante se limita a plantear sin más un problema de investigación

o a esbozar las líneas maestras de una innovación docente.

A continuación recogemos resumidamente algunas alternativas planteadas en

otras universidades al TFM como muestra de la diversidad de modalidades viables:

U
ni

ve
rs

id
ad

 d
e

U
n

iv
. d

e
 G

ra
na

da

El TFM será una entre las siguientes modalidades:

 La elaboración de una planificación curricular debidamente fundamentada,

 La elaboración de una unidad didáctica debidamente fundamentada,

 El desarrollo de una innovación docente adecuada a la especialidad,

 La planificación de una adaptación curricular para estudiantes con características

especiales,

 La planificación y evaluación de una intervención centrada en las temáticas transversales

del currículum,

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 77 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 La validación de un material didáctico,

 El desarrollo de un proyecto integrado o acción extracurricular,

 Una breve investigación educativa,

 El diseño de un plan de acción tutorial,

 Cualquier otro trabajo similar que reúna unos criterios de calidad previamente definidos,

consensuados y publicitados por el equipo docente de una determinada especialidad del

Máster. (Extensión entre 50 y 60 páginas).

U
ni

ve
rs

id
ad

C
om

pl
ut

en
se

 d
e

M
ad

rid
  Proyecto de investigación, que suponga la profundización y/o especialización en alguno de los

aspectos que tengan una clara proyección práctica en algún campo o aspecto de la especialidad

cursada. (Extensión comprendida entre 30 y 50 páginas).

U
ni

ve
rs

id
ad

 d
e

V
al

en
ci

a

El TFM debe contener los siguientes aspectos:

 Plantear de manera fundamentada un problema o un proyecto de innovación y/o de investigación

sobre la enseñanza-aprendizaje o sobre el contexto educativo de la especialidad en la cual ha

cursado el título del máster.

 Desarrollar el mencionado problema o proyecto planteando las hipótesis de trabajo pertinentes,

con objeto de poder extraer conclusiones empíricas o teóricas relevantes.

 Aplicar el bagaje de conocimientos y de destrezas adquiridas a lo largo de los otros módulos del

máster.

 Sintetizar y presentar el trabajo realizado en una memoria de TFM.

(Extensión comprendida entre 30 y 50 páginas).

3. EVALUACIÓN DEL TFM EN EL MUFPSM DE LA UCLM

La evaluación del TFM dentro del marco del Espacio Europeo de Educación de

Superior constituye un importante reto docente si tenemos en cuenta por un lado:

 La dificultad intrínseca asociada al TFM ocasionada por el elevado número de

competencias que usualmente es asociado al mismo dado el carácter globalizador y

definitorio del mismo.

 La creencia generalizada entre una parte importante del profesorado al respecto de que

la realización y evaluación del TFM no difiere de los antiguos Proyectos Fin de Carrera

(PFC) usuales durante décadas en las escuelas de ingeniería.

Afortunadamente este último aspecto puede verse minorado por la creciente

preocupación entre los docentes de todos los niveles educativos sobre las

metodologías, técnicas e instrumentos más efectivos en la evaluación por

competencias. Como resultado de esta tendencia, López-Pastor (2010) considera que

“una de las cosas más positivas de todo este proceso de cambio puede ser la

superación del examen final como único instrumento de evaluación y calificación

en la docencia universitaria” (p.41). Esta realidad se refleja con profusión en los

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 78 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

sistemas de evaluación de gran número de asignaturas de los nuevos planes de

estudio de máster y grado mas, por ahora, los TFM están mostrando cierta rigidez en

este proceso de adaptación. Bajo nuestro punto de vista reconsiderar el paradigma

evaluador del TFM es crucial dado que, probablemente, la evaluación es el elemento

más determinante en el éxito del proceso de enseñanza y aprendizaje (Frederiksen,

1984). En esta línea se manifiestan Alderson y Wall (1993) al afirmar que aquello que

se evalúa influye notablemente en lo que es aprendido. A tenor de estas

argumentaciones consideramos justificado pensar que, en gran medida, la adecuada

formación de profesores de matemáticas en el MUFPSM pivota sobre un adecuado

análisis y diseño del proceso de evaluación de todas las asignaturas del máster

incluido, por supuesto, el TFM.

La Memoria para la verificación de Plan de Estudio de MUFPS recoge que el

TFM debe fomentar la adquisición de doce competencias genéricas y dos específicas,

aunque al detallar las actividades formativas en las que se distribuyen los seis créditos

ECTS el número de competencias específicas relacionadas aumenta a quince11. El

sistema de evaluación se sustenta en la elaboración y defensa del TFM, de tal forma la

calidad del trabajo elaborado representa el 40% de la nota final y la defensa el 60%12.

Una vez realizada una breve contextualización de la evaluación del TFM en el

MUFPSM, parece palpable como en la propia génesis del TFM surgen evidentes

dificultades para lograr una evaluación formativa. En síntesis el tribunal se enfrenta a

la necesidad de evaluar, en un único acto de defensa, un total de veintisiete

competencias. Aún obviando el obstáculo innegable del elevado número de

competencias, es necesario constatar dos aspectos contradictorios con los principios

subyacentes en la metodología ECTS:

 Evaluación enfocada en el producto final en vez de una evaluación integral que incluya

el proceso de elaboración. A esto se suma que el tutor del TFM no desempeña

ninguna función como agente evaluador13 y, por tanto, se acota la posibilidad de

realizar una evaluación para el aprendizaje, es decir una evaluación de carácter

formativo.

 Inexistencia de un alineamiento objetivo y trazable entre el sistema de evaluación y las

competencias a evaluar.

4. CONCLUSIONES. LÍNEAS DE MEJORA

Antes de trazar en esta sección algunas de las futuras líneas de trabajo que

consideramos derivarían en una mejora del desarrollo y evaluación del TFM,

11 La relación y descripción concreta de las competencias vinculadas al TFM puede consultarse en la Memoria para la
verificación de Plan de Estudio de Master Universitario en Profesor de Educación Secundaria Obligatoria y Bachillerato,
Formación Profesional y Enseñanza de Idiomas de la UCLM.
12 Por cuestiones de espacio omitimos una descripción detallada de los criterios de en base a los cuales se distribuyen
los anteriores porcentajes. Igualmente pueden ser consultados en la Memoria del máster.
13 El tutor del TFM emite un informe del estudiante dirigido al tribunal en el cual se recoge una propuesta de
calificación por parte del tutor. Este informe tiene carácter no vinculante.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 79 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

estimamos necesario realizar una breve reflexión en relación con los resultados de las

dos primeras ediciones del MUFPSM. En el desarrollo de la presente comunicación se

ha focalizado la atención en aquellos aspectos del MUFPSM que, a juicio de los

autores, admiten un margen de mejora. A partir de estas consideraciones pudiera

interpretarse que la implantación del MUFPSM no está alcanzado los objetivos para

los que fue diseñado, cuando en realidad se ha constatado una notable mejora en

relación con el antiguo Curso de Acreditación Pedagógica (CAP) y, de hecho, la

práctica totalidad de egresados han subrayado su creencia de que el binomio

Practicum-TFM resulta el más significativo en su formación como futuros docentes.

Nuestra intención es que este análisis catalice el necesario proceso iterativo mediante

el cual el TFM evolucione hacia los ambiciosos objetivos que le corresponden.

Las líneas de trabajo se clasificarán en dos bloques; en primer lugar un bloque

referido al desarrollo del TFM y en segundo lugar referidos a la evaluación del TFM.

En relación con el desarrollo TFM se debería:

 Replantear el contenido del TFM. A la hora de diseñar la tipología de TFM que se solicita

al estudiante no se debiera perder de perspectiva adecuar la tarea a la carga estimada

en créditos ECTS. Desde nuestro punto de vista sería positivo conducir el TFM a una

modalidad más acotada, de tal forma que se permita un desarrollo más profundo de la

propuesta seleccionada y donde se fomente la confección de contenidos propios. En

este sentido estimamos muy positivamente el planteamiento de la Universidad de

Granada al caracterizase por una gran flexibilidad. Esta opción plantea al estudiante un

interesante espectro de posibilidades en cuyo seno pueda plasmar la consecución de las

competencias profesionales adquirida. Asimismo esta propuesta otorga al módulo

específico y al practicum un ambicioso horizonte de objetivos en pro de capacitar al

alumno para la realización del TFM.

 Favorecer sinergias entre las prácticas externas y el TFM. En este curso 2010-2011 se ha

producido una profunda mejora en este aspecto con relación al curso anterior, así se ha

potenciado la coordinación entre los tutores de la UCLM y los de los centros de

Secundaria. Como muestra sirva el hecho de que en la primera edición del MUFPSM se

exigió el desarrollo detallado de una unidad didáctica en el TFM, considerándose en el

actual curso la idoneidad de desarrollar y evaluar esta actividad en el ámbito de las

prácticas externas. En esta misma línea se debiera analizar si determinadas tareas, por

ejemplo el diseño de una programación anual, pudieran tener el mismo tratamiento.

 En relación con la evaluación del TFM se debería:

 Reducir el número de competencias a evaluar. El número de competencias actuales a

evaluar se torna prácticamente inasumible, por lo que sería conveniente realizar un

análisis de las competencias específicas y su distribución en el módulo específico y

practicum, a partir del cual se realizase una reasignación que minimice el número de

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 80 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

ellas a evaluar en cada asignatura pero garantice la adquisición de todas las

competencias a lo largo del máster.

 Establecer un calendario de evaluación. La evaluación formativa exige desechar una

única fecha de evaluación final, lo cual necesariamente implica otorgar al tutor de TFM

ciertas atribuciones en el proceso de evaluación.

 Diseñar rúbricas de evaluación de competencias. Una vez cubiertos los puntos

anteriores, especialmente el primero, es necesario diseñar un instrumento que permita la

evaluación objetiva de la competencia en cuestión.

Referencias bibliográficas

[1] ALDERSON, J. C., Y WALL, D. (1993). “Does washback exist?”, Applied Linguistics, nº

14, 115–129

[2] BAARTMAN, L. K. J.; BASTIAENS, TH. J.; KIRSCHNER, P. A. y VAN DER VLEUTEN, C.

P. M. (2007). “Evaluating assessment quality in competente-based education. A qualitative

comparison of two frameworks”, Educational Research Review, nº 2, pp. 114-129

[3] Directrices generales de la Universidad de Granada sobre el Trabajo Fin de Máster

(TFM). Accesible en:

http://masteres.ugr.es/profesorado/pages/plandeestudios/documentos/directricestfm/!

[4] Documento Marco para la Elaboración del Trabajo Final de Máster en la UCLM.

Accesible en: http://www.uclm.es/organos/vic_titulos/EEES/normativa_master.asp

[5] Estructura y guía para el desarrollo del TFM en el Máster de Educación Secundaria

Obligatoria y Bachillerato, Formación Profesional e Idiomas de la Universidad Complutense.

Accesible en: http://www.ucm.es/centros/cont/descargas/documento16578.pdf

[6] FREDERIKSEN, N. (1984). “The real test bias. Influences of testing on teaching and

learning”, American Psychologist, nº 39, 193–202.

[7] LÓPEZ-PASTOR, V.M. (2010). “La evaluación por competencias en la docencia

universitaria: posibilidades de la evaluación formativa y compartida” en MARÍN, M. y otros:

Actas VI Intercampus. Evaluación de las competencias en los nuevos grados. Cuenca:

UCLM, pp.40-53.

[8] Normas sobre el Trabajo Fin de Máster (TFM) de la Universidad de Valencia. Accesible

en: http://www.uv.es/secundaria/novetats/TFM_c.pdf

[9] VALDERRAMA, E., RULLÁN, M., SÁNCHEZ, M., PONS, J., MANS, C., GINÉ, F.,

SECO-GRANADOS, G., JIMÉNEZ, L., PEIG, E., CARRERA, J., MORENO, A., GARCÍA, J.,

PÉREZ, J., VILANOVA, R., CORES, F., RENAU, J.M., TEJERO, J., BISBAL, J. (2010). "La

Evaluación de Competencias en los Trabajos Fin de Estudios", IEEE-RITA, Vo. 5, Num. 3.

Extraído el 1 de julio de 2011, de: http://upcommons.upc.edu/e-

prints/bitstream/2117/6439/1/Valderrama.pdf

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 81 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Una experiencia interdisciplinar de Aprendizaje Basado en

Problemas con estudiantes de Administración y Dirección de

Empresas

Juan J. Jiménez1, Mª Gabriela Lagos2 y Francisco Jareño3

Departamento de Administración de Empresas1; Dpto. de Economía Política y

Hacienda Pública, Política Económica y Estadística2; Dpto. de Economía Financiera3/

Administración y Dirección de Empresas/ Facultad de Ciencias Económicas y

Empresariales de Albacete:

 Persona de contacto: Gabriela Lagos
 Email: Gabriela.Lagos@uclm.es

Resumen

El nuevo modelo de enseñanza superior se vertebra a partir del concepto de
competencia, cuya consecución es el objetivo del proceso que el estudiante
experimenta en la Universidad. En la docencia de cada asignatura tendemos a
dedicar más atención a las competencias específicas de la materia, que al desarrollo
de las competencias genéricas -en especial las sistémicas-. Conscientes de esta
situación, nos propusimos abordar el desempeño de las competencias genéricas de
la titulación de Administración y Dirección de Empresas mediante una actividad
multidisciplinar en Aprendizaje Basado en Problemas. En esta comunicación
presentamos los elementos esenciales de esta experiencia, sus resultados y las
conclusiones obtenidas.

Abstract

The new model of higher education is structured around the concept of competence,
achievement of which is the goal of the process that the student experiences in the
university. In the teaching of each subject we tend to devote more attention to the
specific responsibilities of the matter that the development of generic skills,
especially systemic. Aware of this situation, we decided to address the performance
of generic skills to the degree in Business Administration through a multidisciplinary
in Problem-Based Learning. In this paper we present the essential elements of this
experience, results and conclusions.

1. INTRODUCCIÓN

La Ley Orgánica de Universidades (2001) y su posterior reforma (2007) culminan

el proceso de integración de la Universidad española en el Espacio Europeo de

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 82 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Educación Superior (EEES). Lo nuevos Grados y Masteres se fundamentan en las

competencias genéricas y específicas que conforman y dan estructura a cada

titulación. Sin entrar en el controvertido concepto de competencia (Carabaña, 2011), lo

cierto es que la asunción normativa del mismo por parte de la nueva legislación en

materia de educación superior nos aboca, con mayor o menor convencimiento y

celeridad, a adoptarlo como patrón de calidad de la enseñanza universitaria.

Su aplicación efectiva ha de implicar cambios estructurales importantes, en la

medida en que supone un planteamiento muy diferente de la actividad docente

universitaria y de la misión que la Universidad debe desempeñar en nuestra sociedad,

o, con mayor propiedad, en nuestra economía. Algunos de estos cambios exceden con

mucho la capacidad de disposición de los profesores universitarios, quedando en el

ámbito de actuación de los legisladores y, sobre todo, de los gestores de la

Administración Pública. Las expectativas sobre estas reformas, en especial sobre los

medios disponibles para llevarlas a cabo de manera eficiente, no son muy halagüeñas

en un contexto de crisis económica, lo que da mayor relevancia a los cambios en las

metodologías docentes empleadas que, en definitiva, se están convirtiendo en la

auténtica “revolución en las aulas” que percibe nuestro alumnado.

En este contexto, tres profesores de asignaturas de 5º de la Licenciatura en

Administración y Dirección de Empresas (LADE) de la Facultad de Económicas y

Empresariales de la Universidad de Castilla-La Mancha (UCLM) nos planteamos cómo

llevar a cabo la concreción de las competencias genéricas de nuestra titulación.

Constatamos, por un parte, la notable dificultad de nuestros estudiantes en la

resolución de problemas en los que se requiera la integración de conocimientos y la

puesta en práctica de determinadas habilidades y competencias, genéricas y

específicas, asociadas a la resolución de problemas y al trabajo en grupo, que les

aproxime a su futura actividad profesional. De otro lado, existe una interconexión entre

las materias que impartimos que, sin embargo, no es percibida por el alumnado. Con

estos antecedentes, estimamos que teníamos las condiciones idóneas para la

realización de una experiencia piloto de Aprendizaje Basado en Problemas (ABP).

Nuestro objetivo principal era entrenar al alumnado en las citadas competencias

genéricas o transversales y, poner de relieve la relación existente entre nuestras

asignaturas, en definitiva, desarrollar las competencias profesionales de la titulación.

Consideramos que el instrumento docente idóneo para este objetivo era el

Aprendizaje Basado en Problemas –Problem-Based Learning (PBL)–. Este método se

basa en el planteamiento de un problema, preparado o seleccionado por el profesor y

cuya resolución supondrá el desarrollo y adquisición de ciertas competencias

previamente definidas.

De acuerdo con la teoría constructivista del aprendizaje, el ABP sigue tres

principios básicos:

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 83 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

1. Parte de que la comprensión de una situación de la realidad deriva de las

interacciones con el entorno.

2. El conflicto cognitivo al enfrentar una nuevo problema estimula el

aprendizaje y fomenta la motivación del alumno.

3. El conocimiento se desarrolla mediante un proceso dialéctico y tras la

evaluación de las diferentes interpretaciones individuales del mismo

fenómeno.

Este método docente supone un enfoque integral del proceso enseñanza-

aprendizaje y exige la aplicación de un pensamiento crítico como parte del mismo

mecanismo de interacción para aprender. El ABP busca que el alumnado comprenda y

profundice adecuadamente en la respuesta a los problemas que se le proponen y para

aprender tendrá que abordar los diferentes aspectos que sean pertinentes en cada

caso. No obstante, el objetivo de este método docente no se centra en resolver el

problema, sino en que éste sea utilizado como base para identificar los temas de

aprendizaje para su estudio de manera independiente o grupal.

La primera característica destacada de este método docente es que supone la

inversión del proceso tradicional, es decir, en el ABP primero se presenta un problema

–que el alumno debe identificar– y después se identifican los objetivos de aprendizaje

y se selecciona la información necesaria antes de abordar su resolución. En definitiva,

la experiencia del ABP brinda a los alumnos la posibilidad de adquirir conocimientos a

partir de su propio proceso de aprendizaje, dado que no se presentan de manera

aislada o fragmentada sino en relación con el problema y bajo la premisa de una

retroalimentación constante. De esta manera, el estudiante irá tomando conciencia de

su avance en el desarrollo de conocimientos y habilidades en el proceso de resolución.

Además de la adquisición del conocimiento propio de la materia, los alumnos serán

capaces de realizar un diagnóstico de sus propias necesidades de aprendizaje,

comprender la importancia de trabajar de modo colaborativo, desarrollar su

competencia en la búsqueda, análisis y síntesis de información, y, sobre todo, ser

responsables de su propio proceso de aprendizaje.

2. DESARROLLO DE LA EXPERIENCIA

Las asignaturas implicadas fueron Dirección Estratégica de la Empresa (J.J.

Jiménez), Dirección Financiera de la Empresa (F. Jareño) y Régimen Fiscal de la

Empresa (M.G. Lagos). Las tres se ofrecen en el mismo cuatrimestre de 5º Curso de

LADE, de forma que teníamos alumnos comunes con los que, inicialmente, decidimos

realizar el ABP.

La experiencia se configuró como una actividad voluntaria, de 2 créditos de libre

configuración, consistente en la resolución de un problema en el que se abordan

decisiones estratégicas de una empresa, y en el que el alumnado debe integrar

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 84 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

conocimientos y destrezas adquiridas con anterioridad o que están adquiriendo en el

marco de las asignaturas en curso. Se configura un grupo de 46 estudiantes, la mitad

de los cuales ha participado en experiencias previas en innovación docente, en

algunos casos en ABP. Dada la amplia demanda que tuvimos, decidimos abrir la

actividad a alumnos con al menos una de las asignaturas implicadas. Es necesario

señalar que en quinto curso de la Licenciatura tenemos un grupo significativo de

alumnos que sólo deben cursar algunas materias pendientes, por lo que su inclusión

no perturbaba la experiencia en la medida en que los conocimientos básicos de las

asignaturas estaban ya adquiridos o en proceso de ello. Por otro lado, pese a que la

actividad suponía la obtención de 2 créditos de libre configuración, la mayoría de los

inscritos no los necesitaban para su curriculum, pues ya tenían cubierto el cupo de

libre configuración al estar en el último año de su licenciatura.

La preparación del problema interdisciplinar y la dirección académica de la

actividad exigió varias reuniones previas de los profesores. En ellas se precisan los

objetivos parciales de cada asignatura a partir de los temas que cada profesor

consideró como esenciales. La construcción del problema se realizó de manera

correlativa de forma que, a partir de la propuesta del profesor de Dirección Estratégica

se analizan las implicaciones fiscales y financieras y se añaden las que se consideran

oportunas. Tras una revisión global del texto se eliminan cuestiones redundantes y

simplificamos su redacción antes de dejarlo en Campus Virtual. Adicionalmente, les

facilitamos referencias teóricas sobre el ABP, un modelo para dejar registro de las

sesiones de trabajo cooperativo que realizasen y que también deberían enviarnos para

su revisión, y una plantilla de cuestiones formales para la redacción final del trabajo

autónomo y grupal.

La experiencia se desarrolla de febrero a mayo y se utiliza como soporte

Campus Virtual para informar sobre la actividad, presentar el problema, habilitar la

entrega de los trabajos individuales y grupales, y atender dudas y tutorías. Se pone a

disposición de los alumnos una serie de documentos relativos a ABP así como

algunos formularios y los alumnos entregan virtualmente un trabajo individual (trabajo

autónomo y autoaprendizaje) y un trabajo en grupo (trabajo cooperativo), en el que

recogen propuestas de solución al problema. Posteriormente, lo presentan y defienden

en una sesión presencial ante sus compañeros y profesores. Tras la entrega de la

resolución individual y grupal, los profesores consideramos oportuno facilitarles nuevas

orientaciones que les permitiesen mejorar más sus propuestas en el abordaje grupal

de manera que, de los nueve grupos constituidos, siete revisaron su trabajo final.

Se proyectan y realizan tres sesiones presenciales con fechas fijadas y pactadas

con los alumnos. La primera consistió en una de presentación de la actividad, con el

objetivo de orientar a los alumnos en los elementos básicos del ABP; en la segunda

sesión se presentaron los resultados por grupos y, por último, en la sesión final, los

profesores propusimos soluciones a los problemas intermedios que se planteaban y

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 85 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

una solución óptima de las posibles que podrían adoptarse. Se pasan cuestionarios de

control en la segunda reunión –evaluación por pares de la calidad de las

presentaciones realizadas por los grupos y de cada uno de sus componentes– y en la

tercera –satisfacción general de la actividad, autopercepción de competencias

adquiridas y coevaluación en el grupo–.

3. Resultados

La información recabada de los alumnos ha sido muy completa, por lo que

disponemos de bastante información pertinente para la evaluación de la actividad.

Siendo muy concisos, el resultado más relevante de la experiencia es la alta

satisfacción que reporta a estudiantes y profesores. Centrándonos en los primeros, la

respuesta a la pregunta sobre el grado de satisfacción general de la actividad es de un

3,05, en una escalada Likert de 1 a 4. De las 19 preguntas que se les plantearon en el

cuestionario, 13 obtuvieron una puntuación superior a 3. La mayor valoración se

obtuvo en la pregunta sobre si este tipo de actividades les aproximaba a la actividad

profesional -3,36-, seguida de si consideraban relevantes los objetivos de aprendizaje

y de si aceptaban que no existiese una única solución para el problema, en ambos

ítems, la valoración fue de 3,23. La menor valoración se obtuvo en la pregunta sobre si

la metodología a seguir había sido claramente explicada, con un 2,67, y, con el mismo

valor, para la pregunta de si trabajar en grupo14 incrementaba la motivación por el

estudio. Asimismo, es significativo que la valoración que se otorgan en las encuestas

de autoevaluación está en torno a una calificación de 7 sobre 10 en la mayoría de

ítems. La mayoría de alumnos otorga las puntuaciones más altas a la capacidad de

gestión y distribución del tiempo, así como a la calificación general del trabajo, por el

contrario, el uso de lenguaje gestual en la presentación, la capacidad de dirigirse y

mantener la atención del público, así como el uso de contenidos esquemáticos en las

transparencias utilizadas en las presentaciones, presentan las calificaciones más

bajas. Es decir, muestran y reconocen sus carencias en la competencia de

comunicación, sobre todo en lo que respecta a la capacidad para hacer

presentaciones orales de sus trabajos. Es preciso señalar que, pese a tratarse de un

curso de licenciatura, estos alumnos están habituados a la metodología que implica los

ECTS dado que la Facultad de Económicas y Empresariales implantó Cursos Piloto

para ello desde el año 2005.

Si comparamos las puntuaciones otorgadas por alumnos y profesores, no se

encuentran diferencias significativas, no obstante, el mejor trabajo valorado por los

profesores no coincidía con el de los alumnos. En el resto de casos, las diferencias no

eran muy elevadas, estando en torno a un punto de diferencia de las calificaciones

otorgadas por los alumnos por encima de las que dábamos los profesores.

14 La reticencia de los alumnos al trabajo en grupo es una constante que hemos observado en esta experiencia y en
anteriores realizadas, siendo imputable, sobre todo, al rechazo a su ponderación en la calificación final individual. Esta
circunstancia se hizo patente en la asignatura de Régimen Fiscal de la Empresa en la que la actividad multidisciplinar
fue calificada como una actividad más de la misma.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 86 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

En cuanto al análisis de competencias, y como podemos ver en el gráfico 1, se

produce una mejora significativa de la percepción de los alumnos tras la realización del

ABP. El incremento más significativo se produce en la competencia de resolución de

problemas, pero son muy destacables las mejoras en el trabajo autónomo y en la toma

de decisiones.

Gráfico 1. Comparación de competencias genéricas

Elaboración propia

En relación a las competencias propias de la titulación, la percepción de los alumnos

recoge una mejora notable tras la realización de la experiencia, como podemos ver en

el gráfico 2:

Gráfico 2. Percepción de competencias genéricas de la titulación

Elaboración propia

01
. A

ná
lis

is

02
. P

la
ni

fic
ac

ió
n

03
. C

om
uni

ca
ci

ón

06
. I

nfo
rm

ac
ió

n

07
. P

ro
bl

em
as

08
. D

ec
is

io
ne

s

14
. C

rít
ic

a

17
. A

ut
ón

om
o

18
. A

da
pt

ac
ió

n

ANTES
DESPUÉS

6,9 7,4
7,0

7,6
7,4

7,67,67,47,4

5,8
6,3

5,8 6,5 5,9 6,56,46,6
6,2

0

1

2

3

4

5

6

7

8

9

10

5,8
6,2

5,6 5,8

6,8
7,3

6,7
7,0

0

1

2

3

4

5

6

7

8

9

10

G3) Informes G5) Sinergias E1) Gestión E5) Oportunidades

Antes ABP Después ABP

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 87 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

4. CONCLUSIONES

La conclusión más evidente de esta experiencia multidisciplinar en ABP es que

el objetivo propuesto ha sido cumplido de manera efectiva. Los datos corroboran que

los alumnos han puesto en ejercicio las destrezas y conocimientos adquiridos para

resolver un problema similar a los que deberán enfrentarse en su práctica profesional.

Asimismo, el éxito de la experiencia se basa en la idoneidad del método docente

elegido. El ABP se muestra como un instrumento muy efectivo para la docencia en

competencias y presenta como ventaja adicional la racionalidad de los esfuerzos del

profesor en la consecución de las mismas. La complejidad de las competencias

genéricas excede los objetivos propios de las asignaturas consideradas de forma

aislada, y dado que suele haber coincidencia de competencias específicas en materias

de un mismo grado o licenciatura, una actividad pluridisciplinar permite aunar recursos

y objetivos que faciliten las evaluaciones con actividades docentes significativas. Así

pues, en nuestra opinión la realización de actividades multidisciplinares permite que el

alumno sea consciente de la interrelación existente entre las materias que debe cursar

y el objetivo común de capacitación profesional que persiguen.

En necesario reconocer, sin embargo, la dificultad que supone una actividad

ABP en términos de coordinación de los profesores y de los objetivos generales con

los parciales a lograr para cada asignatura. En nuestra experiencia, buena parte del

trabajo realizado por los profesores ha consistido en la integración de nuestros

objetivos de aprendizaje en una actividad docente compleja, como es el ABP. Es

necesario poner en práctica habilidades, competencias que demandamos a nuestros

alumnos como saber trabajar en equipo. Esta visión holística permite una mejor

concepción del trabajo a que deben enfrentarse nuestros estudiantes, nos acerca a su

realidad que, por otra parte compartimos.

Otra dificultad que presenta es el desconocimiento general de lo que es y

supone el ABP. Es importante que los elementos básicos y su objetivo sean conocidos

por todos y compartidos por los profesores. Su diferenciación respecto al método del

caso o a las meras prácticas o ejercicios, requiere formación específica tanto del

profesorado como de los alumnos. Sin embargo, las ventajas que implica en cuanto a

la obtención de competencias profesionales y a la calidad del aprendizaje, justifica, a

nuestro entender, los esfuerzos necesarios para su aplicación efectiva en los nuevos

grados.

Como conclusión final, insistimos en la idoneidad del ABP como instrumento

docente adecuado para la adquisición de competencias genéricas de la titulación de

Administración de Empresas. En el Grado su utilidad será aún mayor en la medida en

que refuerza el desarrollo de las competencias profesionales que lo justifican. Aunque

el planteamiento del ABP puede realizarse de manera aislada, en cada asignatura, la

lógica de la metodología y el objetivo perseguido lo configuran como el más adecuado

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 88 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

para la integración multidisciplinar orientada al abordaje de los problemas

empresariales a los que se enfrentarán los futuros titulados.

5.PROSPECTIVA

Nuestro propósito principal es consolidar y mejorar la experiencia en años

sucesivos, dado el éxito obtenido tanto en términos de objetivos cumplidos como de la

demanda y acogida que ha tenido por parte del alumnado. Hemos de depurar algunos

aspectos, como la formación previa de los alumnos en ABP y la dinámica del trabajo

en grupo, pese a que los alumnos ya suelen tener experiencia previa.

Consideramos la posibilidad de incorporar contenidos de otras materias conexas

y extender el tiempo de la actividad a todo el cuatrimestre, además de introducir una

dimensión dinámica en el problema, incorporando en el tiempo nueva información.

También valoramos la inclusión de esta actividad transversal como materia evaluable

en las guías docentes de las nuevas asignaturas de grado correspondientes. Todo ello

puede permitir la estructuración de una oferta complementaria en la mención al título

de grado.

Referencias bibliográficas

Carabaña, J. (2011). “Competencias y universidad, o un desajuste por mutua

ignorancia”, Bordón, Revista de Pedagogía, Vol. 63, Nº 1, pp. 15-31.

Instituto Tecnológico y de Estudios Superiores, Monterrey (2008). El aprendizaje

basado en problemas como técnica didáctica. http://www.itesm.mx/va/dide/documentos/inf-

doc/abp.html

Jiménez, J.J. y Lagos, MG. (2009). “El aprendizaje basado en problemas como

metodología docente en ADE. Una experiencia transversal”, VI Encuentro de Centros de

Investigación en Administración, pp. 1-19. Tandil: Universidad del Centro de la Provincia

de Buenos Aires.

Jiménez, J.J., Lagos, MG. y Jareño, F. (2011). “Una experiencia multidisciplinar de

ABP con estudiantes de ADE”, Libro de Resúmenes del VIII Foro sobre la Evaluación de la

Calidad de la Investigación y de la Educación Superior, p. 71. Granada: AEPC.

http://www.ugr.es/~aepc/VIIIFORO/Documentos/Libros/libroresumenesviiiforo.PDF

MOUST, J., BOUHUIJS, P. y SCHMIDT, H. (2007). El aprendizaje basado en

problemas: guía del estudiante. Cuenca: Ediciones de la Universidad de Castilla-La

Mancha.

POBLETE RUIZ, M, Y GARCÍA OLALLA, A. (2007). Desarrollo de competencias y

créditos transferibles. Experiencia multidisciplinar en el contexto universitario. Bilbao:

Editorial Mensajero.

VILLA, A. y POBLETE, M. (2007). Aprendizaje basado en competencias. Una

propuesta para la evaluación de las competencias genéricas. Bilbao: Editorial Mensajero.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 89 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

La implantación y coordinación docente en el Grado en

Humanidades y Estudios Sociales: retos, perspectivas y

alcances

Fco. Javier Jover Martí, Margarita Rigal Aragón y Carmen García Martínez

 Facultad de Humanidades de Albacete
 Persona de contacto: Fco. Javier Jover Martí

 Email: FcoJavier.Jover@uclm.es

Resumen

La coordinación docente constituye un elemento esencial para la correcta aplicación del proceso de
enseñanza-aprendizaje basado en la metodología ECTS orientada a que los estudiantes desarrollen
las competencias recogidas en la Memoria de Grado. Para eso, se requiere del compromiso y la
implicación del profesorado para colaborar en la consecución de los objetivos perseguidos en la
titulación, impulsar una docencia de calidad que responda al tipo de enseñanza propugnada en la
Declaración de Bolonia y adaptarse a una nueva cultura universitaria basada en la coordinación de la
docencia. Esta última constituye todavía un reto sobre la que se pretende reflexionar en esta
comunicación una vez implantado el Grado en Humanidades y Estudios Sociales en la Facultad de
Humanidades de Albacete.

Abstract

Teaching coordination is essential for the proper implementation of the teaching-learning process
based on the ECTS methodology, which is oriented to students developing the skills described in the
Curriculum of Grado (EHEA Degrees). In order to do that that, commitment and involvement are
required from teachers to collaborate in achieving the objectives of the degree, promoting quality
teaching that responds to the type of teaching advocated in the Bologna Declaration, and adapting to
a new university culture, based in the coordination of teaching. The latter is still a challenge on which
we seek to reflect in this communication, once the Degree in Humanities and Social Studies at the
Faculty of Humanities at Albacete has already been introduced.

1. INTRODUCCIÓN

Dentro del ámbito universitario se ha reconocido la coordinación docente como

un elemento clave en el proceso de enseñanza-aprendizaje por competencias, así

como una estrategia necesaria para la correcta aplicación de la metodología basada

en el sistema ECTS (Marín et al., 2011). Por otra parte, esta iniciativa suscita cierta

incredulidad y escepticismo en este mismo entorno, pues los factores culturales,

institucionales y organizativos existentes en esta institución dificultan su puesta en

funcionamiento, dado que todavía prevalece en la cultura universitaria el modelo

individualista sobre las ideas basadas en la coordinación e integración de las tareas

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 90 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

(Paricio Royo, 2010). En encuentros anteriores ya se incidía en la importancia de la

coordinación de la docencia como responsabilidad compartida y se ponían en común

los avances alcanzados a través de la exposición de varias experiencias (Marín et al.,

2009; Marín et al., 2010).

A partir de la planificación de una estrategia de planificación en la coordinación

de la docencia (Jover, Rigal y García, 2010) y una vez implantado el Grado en

Humanidades y Estudios Sociales, se ha puesto en marcha durante el curso

académico 2010-11 el Proyecto de Innovación Docente La coordinación docente.

Estrategias para la adquisición y evaluación de competencias generales en el Grado

en Humanidades y Estudios Sociales. Con su desarrollo se ha dado continuidad al

impulso de una docencia de calidad, crítica y eficaz, que responda al tipo de

enseñanza propugnada en la Declaración de Bolonia. Su objetivo último era

profundizar en una labor en la que la comunidad universitaria de la Facultad de

Humanidades está involucrada desde el año 2005. Se ha centrado en la mejora de la

coordinación docente y se ha trabajado en el diseño de estrategias para la adquisición

y evaluación de las competencias generales en el Grado en Humanidades y Estudios

Sociales.

2. EL RETO DE LA COORDINACIÓN DOCENTE EN EL GRADO EN
HUMANIDADES Y ESTUDIOS SOCIALES

2.1. Contexto

En el curso académico 2010-11 se ha puesto en marcha el nuevo Grado en

Humanidades y Estudios Sociales mediante el sistema de inmersión, aunque todavía

se siguen impartiendo los cursos segundo, tercero, cuarto y quinto correspondientes a

la Licenciatura, por lo que los alumnos que no son de nuevo ingreso pueden elegir

entre continuar sus estudios hasta la obtención de la Licenciatura u optar al nuevo

Grado. De ahí que nos encontremos ante un reto y una situación notablemente

compleja en lo que a docencia se refiere. Tras haber diseñado para la Licenciatura los

Planes Docentes de las diversas asignaturas que se imparten, éstos están siendo

aplicados en su totalidad. Asimismo, y en relación al nuevo Grado, se diseñaron y

publicaron las guías docentes coordinadas por todos los profesores con el

asesoramiento de la UIE. De cualquier modo, desde el curso académico 2005-2006,

se están aplicando en la Facultad los resultados obtenidos gracias a los diferentes

Proyectos de Innovación Docente en los que se ha tenido la oportunidad de participar

con el apoyo y respaldo económico del Vicerrectorado de Convergencia Europea y

Ordenación Académica en las tres primeras convocatorias de ayudas abiertas a tal fin

y del Vicerrectorado de Docencia y Ordenación Académica de la UCLM en las dos

últimas.

Por lo tanto, la intención última del Proyecto que se ha desarrollo era continuar y

profundizar en una labor en la que el Centro está involucrado desde el año 2005,

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 91 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

concentrando los esfuerzos en la mejora de la coordinación docente. Para eso, se ha

seguido trabajando en el diseño de estrategias para la adquisición y evaluación de las

competencias generales del recién implantado Grado en Humanidades y Estudios

Sociales. Esta misión se ha ejecutado en torno a estos cinco ejes de desarrollo:

 Mejora de la aplicación del nuevo modelo formativo en el Grado, revisando los

resultados obtenidos en la evaluación de la experiencia acumulada en la

Licenciatura de Humanidades;

 mejora y seguimiento de la implantación ECTS en el nuevo Grado;

 integración de los alumnos en el Espacio Europeo de Educación Superior;

 puesta en común de los esfuerzos realizados y coordinación adecuada de los

procedimientos y actividades desarrollados durante el curso 2010-11; y

 fortalecimiento de los contactos con otros centros de la UCLM, o externos, en los

que se estén desarrollando experiencias similares, y con la propia UIE.

2.2. Objetivos

Los objetivos perseguidos se vertebran según el grupo de la comunidad

universitaria hacia los que se dirigen todo este tipo de acciones. En cuanto a los

objetivos relacionados con los estudiantes, las propuestas eran:

 capacidad para promover el compromiso del alumnado con el nuevo modelo

educativo de enseñanza superior;

 propiciar la participación activa de los estudiantes en su proceso enseñanza-

aprendizaje; y

 mejorar las competencias instrumentales, personales y sistémicas de los

estudiantes de la titulación, según se especifica en la Guía Docente.

En cuanto a los objetivos en relación con los profesores, se ha trabajado con el

fin de:

 mejorar la aplicación del sistema ECTS en el Grado en Humanidades y Estudios

Sociales;

 coordinar a los profesores constituidos en Grupos Docentes en cada uno de los

cursos del Grado supervisados por el Coordinador de titulación;

 promover el compromiso del profesorado con el nuevo modelo educativo de

enseñanza superior;

 favorecer el intercambio horizontal/vertical, así como la participación en actividades

de innovación pedagógica y la cooperación entre los diversos profesores y

asignaturas;

 promover el intercambio de experiencias con otros centros;

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 92 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 evaluar el proceso de adquisición de las competencias generales propuestas en la

Memoria de Grado, y

 evaluar el proceso de “evaluación” de las competencias generales.

3. APLICACIÓN DE LOS SISTEMAS DE COORDINACIÓN DOCENTE

Durante el desarrollo del Proyecto de Innovación se ha estimado necesario el

establecimiento de estrategias basadas en la coordinación docente para profundizar

en el proceso de mejora de enseñanza-aprendizaje propugnado en el marco del

Espacio Europeo de Educación Superior. Es por esto que se ha considerado

fundamental las nuevas herramientas pedagógicas para la correcta aplicación de los

criterios de calidad docente que implica la metodología basada en el sistema ECTS.

Para cumplir con eficacia estos objetivos propuestos, a efectos operativos, el conjunto

de los profesores de la Facultad se ha organizado en cuatro Equipos Docentes, y se

ha llevado el seguimiento del funcionamiento de cada uno de ellos. Además, la

Comisión encargada de la coordinación de la Titulación de la Facultad de

Humanidades de Albacete está integrada por los coordinadores de estos grupos, junto

con las personas responsables la coordinación del Centro y de la Comisión de

Calidad.

El protocolo de actuación establecido tiene su base en un calendario de

reuniones periódicas, fijadas con antelación, tanto de la Comisión, como de cada uno

de los Equipos Docentes. La Comisión se ha reunido mensualmente, mientras que los

Equipos Docentes ha mantenido dos reuniones trimestrales en las que se ha verificado

el mejor cumplimiento de las reformas emprendidas y los acuerdos adoptados. De

esas reuniones surgieron, en su caso, las propuestas de mejora en coordinación en lo

que a competencias generales y a la evaluación de las mismas se refiere, que fueron

presentadas, estudiadas y resueltas en las reuniones de la Comisión. Las funciones

asignadas han sido las siguientes:

 Programaciones. Aplicación de las metodologías y actividades de aprendizaje y

evaluación propuestas en las programaciones docentes de cada asignatura

adecuadas a las necesidades formativas de los estudiantes. La elaboración de

cronogramas individuales y colectivos para visualizar y planificar las actividades de

aprendizaje y evaluación en cada uno de los cuatrimestres de cada curso ha servido

para elaborar un diagnóstico del volumen total de trabajo del estudiante.

 Transferencia. El funcionamiento del Proyecto La coordinación docente. Estrategias

para la adquisición y evaluación de competencias generales en el Grado en

Humanidades y Estudios Sociales se debe a la participación y al compromiso de

toda la comunidad educativa de la Facultad. La transferencia de resultados del

esfuerzo de los Equipos Docentes y de la Comisión ha resultado fundamenta. Se ha

incidido en la coordinación transversal de actividades para la adquisición de las

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 93 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

competencias generales y se ha dado a conocer los procedimientos de evaluación.

Con el objetivo de conseguir la mejor y más amplia difusión posible, se han llevado

a cabo las siguientes iniciativas:

o Modelo de Programación docente unificado y normalizado propuesto desde el

Vicerrectorado de Ordenación Académica y Formación Permanente adaptado a

las necesidades formativas de los estudiantes de la Facultad.

o Publicación de la guía docente según este modelo establecido.

o Inclusión en la página web de la Facultad.

o Empleo de herramientas telemáticas habilitadas para facilitar materiales de

trabajo a los estudiantes.

o Actividades de aprendizaje y evaluación conjuntas entre varias asignaturas:

trabajos interdisciplinares, mesa redonda…

 Evaluación. Definición de actividades de aprendizaje con criterios de evaluación

comunes. Reuniones periódicas y cronogramas.

 Resultados. Definición, evaluación y análisis de los procedimientos de control de los

resultados y análisis global de los mismos.

4. VALORACIÓN DEL PROCESO Y DIFICULTADES ENCONTRADAS

Se considera imprescindible contar con una coordinación eficaz de carácter

vertical y horizontal entre el Centro, los Departamentos, el profesorado, los estudiantes

y el PAS en el funcionamiento del Grado. El esquema de coordinación establecido a

partir de las experiencias de años anteriores se integra en el Sistema de Garantía de

Calidad del Grado e incluye a los órganos de representación de los estudiantes de la

UCLM.

Las dificultades encontradas en el desarrollo del Proyecto se derivan de las

profundas transformaciones que requieren los nuevos métodos de enseñanza-

aprendizaje, así como el cambio de la cultura universitaria, pues se ha producido un

cambio del planteamiento individualista hacia una responsabilidad compartida. Estas

modificaciones han obligado a los profesores a adaptar su metodología docente a las

nuevas prácticas. Ello implica, en muchos casos, la necesidad de formación para

mejorar el conocimiento y la aplicación de diversas técnicas de programación y

evaluación, así como metodologías relacionadas con el Aprendizaje Basado en

Problemas, Aprendizaje cooperativo… (De Miguel, 2009) o la óptima utilización de las

plataformas digitales (moodle). Se han organizado cursos Evaluación por

competencias y Creación de entorno virtuales: nivel avanzado con el apoyo de la UIE

con el objetivo de suplir este tipo de carencias formativas entre el profesorado. La

reflexión que ya se ha producido sobre la necesidad de renovación de los métodos

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 94 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

docentes ha detectado diferencias sustanciales en la implicación del profesorado en

esta formación específica que deberá mejorarse en el futuro.

También los estudiantes se han encontrado con problemas de adaptación a

estas nuevas metodologías docentes. Han sido los alumnos que estaban realizando

los cursos más avanzados los que han puesto más impedimentos en este tipo de

enseñanzas mostrando su preferencia a continuar con la metodología tradicional. Esto

nos indica la mejora que debe hacerse en esta estrategia.

Se ha realizado un seguimiento de la implantación de la metodología ECTS a

partir de la realización de encuestas que se han ido llevando a cabo entre los

estudiantes de los diferentes cursos en cada uno de los cuatrimestres. Esto ha

permitido establecer un diagnóstico para conocer la aceptación de las nuevas

metodologías docentes y, por otra parte, saber el grado de implicación de los

estudiantes en este proceso.

5. REFLEXIONES FINALES

5.1. Conclusiones

La coordinación de la docencia del nuevo estudio de Grado se ha vertebrado en

torno a un procedimiento basado en la colaboración de los equipos docentes y en la

programación previa de las actividades y de su evaluación. Además se ha creado un

esquema organizativo que se enlaza con el Sistema de Garantía de Calidad del

Centro. Esto ha dado lugar a:

 Fichas de cada asignatura elaboradas por los propios profesores que permitían a los

alumnos conocer la programación, a lo largo del período lectivo, de las actividades

de aprendizaje y de su evaluación.

 Fichas de coordinación de las actividades programadas para cada curso. Éstas se

elaboraron a partir de las fichas de las distintas asignaturas. Una vez realizadas y

recopiladas todas las ellas, la ficha de cada cuatrimestre permitía ver de una forma

sintetizada las tareas asignadas a los estudiantes en ese período así como su

sistema de evaluación.

 Diseño de un nuevo modelo de Cursos Cero. Se programaron cuatro cursos Cero,

en el mes de septiembre de 2010 con criterios multidisciplinares y que han requerido

la coordinación de diversas materias. Estaban centrados en temáticas de interés

general para los alumnos del Centro (El espacio Europeo de Educación Superior y

la Facultad de Humanidades de Albacete: aprendiendo a usar la Guía Docente), así

como en la adquisición de habilidades básicas (Cómo hacer un hacer trabajos

escritos y presentaciones orales; y Recursos, análisis y crítica de una obra de arte),

y en el inicio en la metodología para la indagación científica (Introducción a los

métodos y técnicas de investigación en Ciencias Humanas y Sociales).

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 95 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Realización de proyectos multidisciplinares. Aunque se habían programado más

actividades de este tipo, finalmente sólo se han llevado a la práctica dos en los

cursos de 2º (Seminario conjunto de Literatura y ciudad) y 3º de Grado (Mesa

redonda sobre la Visión de los intelectuales de la Guerra Civil española). En la

valoración de sus resultados, aunque en general es positiva, se aprecia todavía

muchas deficiencias que es preciso subsanar en sucesivas ocasiones (en especial

en el procedimiento de evaluación conjunta).

 Diseño de encuestas contestadas por los estudiantes que han servido para valorar

la implantación de la metodología basada en el sistema de ECTS y que han

permitido discernir el nivel de satisfacción y la percepción de los alumnos del

desarrollo de las actividades lectivas. Gracias a las encuestas se ha podido

comprobar la buena acogida de los Cursos Cero (muy bien valorados en todos los

casos), a pesar de que todavía hay muchos alumnos que no los han realizado.

Además se ha incluido una pregunta sobre la coordinación entre las distintas

asignaturas al programar las tareas encargadas a los estudiantes. Sus respuestas

denotan que existen carencias en este tema, ya que es elevado (en ocasiones

superior al 50%) el porcentaje de los que responden de forma negativa.

 Informe de seguimiento por parte de la Comisión de Calidad del Centro de las

actividades de coordinación del Grado.

5.2. Prospectivas

Tras la conclusión del desarrollo del Proyecto de Innovación Docente estaba

prevista la consecución de los siguientes resultados:

 Plan de coordinación vertical/horizontal entre las asignaturas de los distintos cursos.

 Programación de actividades de aprendizaje transversales y criterios de evaluación

comunes.

 Aumento de la formación y la capacitación didáctica del profesorado de esta

Facultad.

 Aplicación de lo ya aprendido para la implantación progresiva del Grado.

 Mayor implicación de los estudiantes en su proceso de aprendizaje.

 Mayor implicación y participación de los estudiantes en actividades programadas en

el aula.

Entre los materiales que estaba previsto desarrollar se encuentran los siguientes:

 Mediante fichas de evaluación coordinadas entre las distintas asignaturas.

 Programas Docentes coordinados, según estándares adecuados a las necesidades

formativas del Centro.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 96 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Calendario Académico coordinado.

 Materiales coordinados para la preparación de las distintas asignaturas.

 Sistemas coordinados de evaluación.

 Estos objetivos han sido alcanzados sólo parcialmente aunque se han

sentado las bases para mejorar este tipo de acciones en cursos posteriores. Los

mayores logros a lo largo del año ha sido la puesta en marcha del sistema de

coordinación del Centro. De la experiencia adquirida se extraen una serie de

conclusiones relacionadas con la necesidad de integrar la coordinación vertical con la

horizontal (que es la que se ha puesto en marcha durante este período), con mejorar

la coordinación en el sistema de evaluación, así como con la implementación de más

proyectos multidisciplinares que requieren una programación detallada y con suficiente

antelación.

Referencias bibliográficas

CARRASCO EMBUENA, V. (2007). “Diseño de modelos de coordinación docente-

discente para los nuevos títulos de Grado y Postgrado en el marco EEES. Algunas

aportaciones y propuestas” en MARTÍNEZ RUIZ, M. A. y CARRASCO EMBUENA, V. (Eds.): La

multidimensionalidad de la educación universitaria. Alcoy: Editorial Marfil, pp. 23-38.

DE MIGUEL, M. (Coord.) (2009): Metodologías de enseñanza y aprendizaje para el

desarrollo de competencias. Madrid: Alianza Editorial.

JOVER, F. J.; RIGAL, M. y GARCÍA, C. (2010): “Planificación de estrategias de

coordinación docente en el Grado de Humanidades y Estudios Sociales” en MARÍN, M.;

MORALES, A. B. y DELGADO, D. (Ed.): VI Intercampus. Evaluación de competencias en los

nuevos Grados. Ciudad Real: UCLM, pp. 57-61.

MARÍN, M. y Equipo Multidisciplinar (2011): Coordinadores de Titulación y de Curso.

Disponible en: http://www.uclm.es/organos/vic_docencia/uie/planificacion.asp. [Consulta: 24-06-

11]

MARÍN, M.; MORALES, A. B.; AYUSO, I. M. y DELGADO (Ed.) (2009): Actas V

Intercampus. Horizonte 2010: Hacia la implantación. Ciudad Real: UCLM.

MARÍN, M.; MORALES, A. B. y DELGADO, D. (Ed.) (2010): VI Intercampus. Evaluación de

competencias en los nuevos Grados. Ciudad Real: UCLM.

MARTÍNEZ DOMÍNGUEZ, I. y ARANDIA LOROÑO, M. (Coord.), DEL CASTILLO, L. y

SANTAMARÍA, M. (2010): “El trabajo en equipos como estrategia para la formación” en RUÉ, J.

y LODEIRO, L. (Eds.): Equipos docentes y nuevas identidades académicas. Madrid: Narcea,

pp. 85-111.

PARICIO ROYO, J. (2010). “El reto de institucionalizar la coordinación e integración

docente” en RUÉ, J. y LODEIRO, L. (Eds.): Equipos docentes y nuevas identidades

académicas. Madrid: Narcea, pp. 21-43.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 97 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

La práctica anatómica en la consolidación de conocimientos

en el curriculum de Anatomía y Embriología Humana

 Alicia Mohedano-Moriano, Maria del Mar Arroyo-Jiménez, Pilar Marcos,

Emilio Artacho Pérula, Ricardo Insausti, Mónica Muñoz.

 Área de Anatomía y Embriología Humana/Departamento de Ciencias Médicas/Facultad
de Medicina. C/ Almansa 14, 02006, Albacete. España.

 Persona de contacto: Alicia Mohedano Moriano.

 E-mail: Alicia.Mohedano@uclm.es

Resumen

La Facultad de Medicina de Albacete cuenta con un método educativo centrado en
el estudiante y basado en el aprendizaje por módulos de objetivos. Esta metodología
se aplica en las asignaturas de primer ciclo y persigue fundamentalmente estimular
la participación activa del alumno. Sin embargo, no se conoce el grado de
consolidación de los conocimientos teóricos adquiridos con este método. En este
estudio evaluamos el efecto del entrenamiento práctico sobre la consolidación de
conocimientos de Anatomía.

Abstract

The teaching method at the Medical School of Albacete is based on two main
conceptual foundations: integration of disciplines and active learning. This
methodology is applied to the students of the first cycle and aims primarily to
encourage self-learning. However, it is still unknown the degree of memory
consolidation of knowledge acquired by this method. In this study we evaluated the
effect of practical training level on the consolidation of knowledge of anatomy.

1. INTRODUCCIÓN

La Facultad de Medicina de la Universidad de Castilla-La Mancha en Albacete

desde su creación (1998) hasta la actualidad sigue un modelo docente orientado hacia

el aprendizaje como labor activa del alumno. Este modelo educativo concede una gran

relevancia a la formación práctica en la preparación de los estudiantes de Medicina

para afrontar las necesidades de salud del siglo XXI (ver detalles en. http://www.med-

ab.uclm.es/; Arroyo-Jiménez y cols., 2005; Fermoso y cols., 1998; Marcos y cols.,

2004). La docencia se desarrolla siguiendo un modelo basado en la integración

multidisciplinar y resolución de problemas que exige una participación activa del

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 98 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

estudiante, y que tiene como objetivo el desarrollo de capacidades de razonamiento,

rigor crítico y científico y estimulación de la capacidad de autoaprendizaje a lo largo de

la vida. Basadas en este modelo, las asignaturas del primer ciclo de la Licenciatura de

Medicina, tales como la Anatomía y Embriología Humana, siguen una metodología

basada en el aprendizaje por módulos de objetivos. En estas asignaturas, los alumnos

tienen que alcanzar unos objetivos concretos de conocimientos anatómicos, tanto

teóricos como prácticos, mediante los recursos ofrecidos a través de la página web de

la Facultad de Medicina, clases presenciales, seminarios y clases prácticas de

disección. Nuestro objetivo en este estudio fue valorar el efecto del número de horas

de prácticas de disección en la consolidación de los contenidos teóricos de Anatomía y

Embriología Humana después de un año. La hipótesis de partida fue que un mayor

número de horas dedicadas a la práctica de Anatomía (actividad docente en la Sala de

Disección) beneficia la consolidación a largo plazo de los conocimientos teóricos.

Cuarenta seis estudiantes realizaron voluntariamente el mismo examen que

habían realizado el año anterior. Para que los estudiantes no tuvieran ocasión de

repasar los contenidos previamente, no se les informó de que se trataba del mismo

examen. El examen consistió en 30 preguntas de elección múltiple (PEM) con cinco

opciones de respuesta de las cuales sólo una era correcta. Estos alumnos se

dividieron en dos grupos donde el grupo 1 lo formaban los alumnos que habían sido

jefes de mesa (JM=13). Los JM son estudiantes que asisten a las prosecciones

realizadas por el profesorado de Anatomía, en las que reciben una descripción de las

disecciones en el momento de realización de las mismas y en las que el profesor

comprueba que el estudiante ha entendido y es capaz de transmitírselo al resto de sus

compañeros de clase (grupo 2). Esta transmisión de información del profesorado a los

JM incluye el material docente de la Sala de Disección (modelos anatómicos, huesos,

órganos, láminas y prosecciones). Dado que los JM tienen una mayor exposición al

contenido práctico de la anatomía que los demás estudiantes del mismo curso, los

resultados esperados eran que éstos recordaran mejor los contenidos de Anatomía.

1. MATERIAL Y MÉTODOS

1.1. Metodología educativa

El modelo docente consiste en módulos de objetivos que ha sido previamente

descritos por Marcos y cols., 2004. Estos módulos se desarrollarán a lo largo de dos o

tres semanas (aproximadamente 10-15 días lectivos) y están formados por cinco fases

(ver Tab. 1). En la fase II y IV el profesorado de Anatomía organiza prácticas en la

Sala de Disección. La última fase consta de la evaluación mediante un examen PEM.

En algunos módulos en la fase V tiene lugar además un examen PRAC.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 99 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Tabla 1. Diseño de la metodología docente

2. 2 Metodología experimental

Los alumnos (N=46), de los cuales 13 eran JM, participaron en el estudio consistente

en un examen sorpresa con preguntas tipo PEM (N=30) idénticas a las realizadas un

año antes, y referidas al miembro inferior. Las condiciones en las que se realizó el

examen (duración, salas y formato) fueron también idénticas a las del anterior

examen. Los resultados se analizaron en términos de porcentajes de respuestas

correctas en el segundo examen.

2. RESULTADOS

Los resultados obtenidos por los dos grupos de estudiantes fueron cualitativamente

diferentes. El 70% del grupo 1 (JM) contestaron correctamente a un tercio de las

preguntas del examen, mientras que el porcentaje de alumnos disminuyó a un 63% en

el grupo 2 (alumnos no JM). Respecto al 47% de las preguntas correctas, solo el 38%

corresponde al grupo 1 vs un 15% del grupo 2 (Fig. 1).

Finalmente, el 23% del grupo 1 alcanzó a contestar correctamente el 50% del

examen, mientras que ningún estudiante del grupo 2 llegó a ese nivel.

FASE Presencial Individual

I

Análisis de los objetivos. La finalidad
de esta primera fase, es ayudar al
alumno en el análisis y proceso a
seguir para alcanzar el grupo de
objetivos propuestos.

X

II

Autoapredizaje no tutorizado y
clases prácticas. En esta fase el
alumno trabaja de forma individual los
distintos objetivos propuestos en fase
I. Además, se organizan actividades
complementarias (prácticas en la Sala
de Disección).

X X

III

Seminarios: síntesis. Puesta en
común y debate de los conocimientos
adquiridos por el alumno para alcanzar
cada uno de los distintos objetivos
propuestos en cada módulo.

X

IV

Autoaprendizaje Tutorizado.
Tutorías presenciales o electrónicas y
actividades complementarias
(prácticas en la Sala de Disección).

X X

V Evaluación. Evaluación continuada
mediante exámenes tipo PEM y
PRAC.

X

Nota: 1. La docencia impartida en la Facultad de Medicina de Albacete se desarrolla en cinco grupos de
aproximadamente 25 alumnos cada uno. 2. Cada módulo se desarrolla a lo largo de 2-3 semanas
distribuido en cinco fases. Cada fase presenta una metodología específica.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 100 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Por otro lado, la mejor puntuación fue 18 respuestas correctas de 30, que

corresponde al 60% de todo el examen. Esta puntuación fue obtenida por un único

alumno que fue JM. A continuación, las mejores puntuaciones fueron entre 15 y 16

respuestas correctas (50-53% del examen) y también fueron obtenidas por dos

alumnos, que fueron JM. A éstas le siguieron puntuaciones de 13 o mayores (47% del

examen) y logradas por 10 alumnos. El 50% de este grupo de alumnos fueron JM.

En resumen, los mejores resultados en el examen fueron obtenidos por los JM.

Sólo el 7% del total de los estudiantes llegaron a responder correctamente a la mitad

de las preguntas del examen. Este grupo de alumnos estaba constituido

exclusivamente por JM. Treinta alumnos (65%) contestaron correctamente a un tercio

de las preguntas del examen. Dentro de este grupo de 30 alumnos estaba el 70% de

todos los JM.

Figura 1: A) Porcentaje de alumnos jefes de mesa (JM) y de alumnos no JM que han respondido correctamente a 13
preguntas o más de un total de 30 preguntas en este examen (en negro), B) Alumnos JM y no JM que han superado 15
preguntas correctas o más de un total de 30 preguntas en este examen (en negro).

3. CONCLUSIÓN

Estos resultados muestran que un mayor número de horas dedicadas a las clases

prácticas de Anatomía como JM garantiza un mejor recuerdo de los contenidos

teóricos adquiridos en Anatomía Humana después de un año.

Referencias bibliográficas

FERMOSO, J. ROMERO, J.L. Y BELMONTE, C. (1998). “Memoria para la creación de
una Facultad de Medicina en la Universidad de Castilla-La Mancha”. Universidad de Castilla la
Mancha.

ARROYO-JIMENEZ, M. M. MARCOS, P. MARTINEZ-MARCOS, A. ARTACHO-

PÉRULA, E. BLAIZOT, X. MUÑOZ, M. ALFONSO-ROCA, MT. INSAUSTI, R. (2005). “Gross
anatomy dissections and self-directed learning in medicine”. Clin Anat. nº5,pp.385-91.

MARCOS, P. ARROYO-JIMENEZ, M.M. ARTACHO-PÉRULA, E. MARTÍNEZ-

MARCOS, A. BLAIZOT, X. ALFONSO-ROCA, M.T. BRANDA, L. Y INSAUSTI, R. (2004) Self-
directed learning in the Gross Anatomy medical curriculum. Eur. J.of Anat nº 8 (3), pp.147- 153.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 101 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

La evaluación del Proyecto Fin de Grado en las Ingenierías

Agrarias

Francisco J. Montero y Antonio Brasa.

Escuela Técnica Superior de Ingenieros Agrónomos. Albacete

Persona de contacto: Francisco Montero

Email: francisco.montero@uclm.es

Resumen

El Proyecto Fin de Grado en la ETSIA de Albacete es un ejercicio original,
consistente en un proyecto en el ámbito de las tecnologías específicas de la
Ingeniería Agrícola/Forestal de naturaleza profesional, en el que se sinteticen e
integren las competencias adquiridas en las enseñanzas. La realización de
Proyectos es una de las atribuciones específicas de los ingenieros que caracteriza
su actividad profesional y comprende, además, otras actividades denominadas
“trabajos facultativos o profesionales”. como estudios de viabilidad, anteproyectos,
elaboración de informes, valoraciones y tasaciones, asistencia técnica en general,
trabajos de investigación aplicada, etc. La variabilidad temática de las propuestas y
los objetivos de homogeneidad en la evaluación justifican la normativa específica de
la ETSIA de Albacete.

Abstract

The Final Engineering Project at the ETSIA in Albacete is an original student
work consisting in a professional project of technology in Agricultural or Forest
Engineering, integrating and synthesizing competences achieved during the learning
process. Project Design is one of the key specific attributions of Engineers, featuring
their professional activities along with other facultative works like feasibility studies,
preliminary plans, reports, assessments, valuations, technical assistance or applied
research reports. A special regulation for the Final Engineering Project evaluation at
the ETSIA in Albacete is justified because of the wide range of variability in core
topics as well as homogeneity criteria needed.

1. ANTECEDENTES

El Real Decreto 1393/2007, de 29 de octubre, dedicado a las enseñanzas

oficiales de Grado, establece en el Capítulo III, que “concluirán con la elaboración y

defensa de un trabajo fin de Grado”, añadiendo en otro apartado que “El trabajo de fin

de Grado tendrá entre 6 y 30 créditos, deberá realizarse en la fase final del plan de

estudios y estará orientado a la evaluación de competencias asociadas al título”, sin

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 102 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

recoger otra disposición sobre el proceso de elaboración y evaluación que, en

consecuencia y en el ejercicio de su autonomía, deberá ser regulado por cada

Universidad.

La Orden CIN/323/2009, de 9 de febrero, por la que se establecen los requisitos

para la verificación de los títulos universitarios oficiales que habiliten para el ejercicio

de la profesión de Ingeniero Técnico Agrícola, y la Orden CIN/324/2009, de 9 de

febrero, por la que se establecen los requisitos para la verificación de los títulos

universitarios oficiales que habiliten para el ejercicio de la profesión de Ingeniero

Técnico Forestal, refieren en el apartado 5 “Planificación de las enseñanzas”, que

deberán incluir un módulo con una carga de 12 créditos ECTS denominado: Trabajo

Fin de Grado, con el que deben adquirirse las siguientes competencias: Ejercicio

original a realizar individualmente y presentar y defender ante un tribunal universitario,

consistente en un proyecto en el ámbito de las tecnologías específicas de la Ingeniería

Agrícola/Forestal de naturaleza profesional en el que se sinteticen e integren las

competencias adquiridas en las enseñanzas.

En los Planes de Estudios de Grado, vigentes en la Escuela Técnica Superior de

Ingenieros Agrónomos (ETSIA) de Albacete, correspondientes a las titulaciones de

INGENIERIA AGRICOLA Y DEL MEDIO RURAL, de INGENIERÍA

AGROALIMENTARIA, y de INGENIERIA FORESTAL Y DEL MEDIO NATURAL, se

recoge la obligatoriedad de realizar un Proyecto Fin de Grado (en adelante PFG), con

reconocimiento académico de 12 créditos ECTS. Los resultados del aprendizaje de

este módulo afectan a la integración y síntesis de los contenidos formativos recibidos,

y a la capacidad de desarrollar las competencias profesionales asociadas a la

profesión de Ingeniero Técnico Agrícola o Ingeniero Técnico Forestal.

Independientemente de las competencias y atribuciones profesionales, reguladas de

acuerdo a la Ley 12 de 1986, éstos son argumentos fundamentales que un plan de

estudios de ingeniería debe considerar para promocionar la intervención de los futuros

ingenieros en su incorporación a la actividad profesional.

El Proyecto Fin de Carrera (en adelante PFC), denominación correspondiente a

las anteriores titulaciones de Ingeniería, ha sido tradicionalmente reconocido como

elemento emblemático y diferenciador de esas titulaciones. Los planteamientos de

mejora de la calidad de la docencia y de la formación práctica de los futuros ingenieros

no pueden ignorar el diseño de esquemas académicos que contemplen

adecuadamente, desde una perspectiva global de la ingeniería, la finalización de los

estudios con la realización del Proyecto Fin de Grado.

La realización de Proyectos es una de las atribuciones específicas de los

ingenieros que caracteriza su actividad profesional. La actuación de los Ingenieros no

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 103 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

se limita a la realización de Proyectos, sino que comprende también la realización de

estudios de viabilidad y cualesquiera otros, anteproyectos, reformas de proyectos,

elaboración de informes, valoraciones y tasaciones, direcciones y certificaciones de

obra, gestión de ayudas, asistencia técnica en general, trabajos de investigación

aplicada, etc. Todas estas actuaciones suelen denominarse genéricamente “trabajos

facultativos o profesionales”.

Por otra parte, las órdenes CIN/323/2009 y CIN/324/2009, de 9 de febrero,

refieren en el apartado 3 “Objetivos” las competencias y capacidades que los

estudiantes deben adquirir y que, en definitiva, enmarcan las posibles orientaciones de

actividad que, académicamente, pueden constituir el objeto del Proyecto Fin de Grado.

Puede observarse que la variabilidad temática es muy amplia y la metodología de

evaluación debe someterse a los criterios de homogeneidad, validez, confiabilidad,

practicidad y utilidad.

En los 33 años de vida de la formación universitaria de carácter agrario en

Albacete, la realización del PFC ha mantenido sus objetivos finalistas y de integración

de conocimientos y aptitudes si bien ha sufrido notables cambios en la concepción del

objeto de Proyecto, en la figura del Tutor-Director y/o en su evaluación, entre otros

aspectos.

2. METODOLOGÍA Y EVALUACIÓN

Hasta el curso 2001-2002, la metodología de evaluación empleada ha consistido

en la defensa individual de cada propuesta de PFC por el alumno responsable, ante un

tribunal específico y formado por tres profesores nombrados al efecto, que en sesiones

aisladas y en función de la demanda temporal de los estudiantes, procedía a la

exposición pública del trabajo realizado. La definición del tema objeto de trabajo, las

competencias y responsabilidades de la figura del Tutor, y el desarrollo de los

procedimientos de evaluación aconsejaron el estudio e implantación de otros sistemas

que mejoraran las garantías de la evaluación. En julio de 2002 se aprobó la normativa

vigente hasta el curso 2010-2011.

2.1. Naturaleza del Proyecto Fin de Grado

El PFG supone la realización individual de un proyecto, memoria o estudio

original bajo la supervisión de uno o más Tutores, en el que se integren y desarrollen

los contenidos formativos recibidos, capacidades, competencias y habilidades

adquiridas durante el periodo de docencia del Grado. Deberá estar orientado a la

aplicación de las competencias generales asociadas a la titulación, a capacitar para la

búsqueda, gestión, organización e interpretación de datos relevantes, normalmente de

su área de estudio, para emitir juicios que incluyan una reflexión sobre temas

relevantes de índole social, científica, tecnológica o ética, y que facilite el desarrollo de

un pensamiento y juicio crítico, lógico y creativo.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 104 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

2.2. Órganos de evaluación

La Junta de Centro nombra una Comisión de Proyectos (en adelante CP) que

se constituye como única Comisión mixta Centro-Departamentos con competencias

para la tramitación académica de Prememorias, autorización de tutorías y propuesta

del Comité de Evaluación del PFG (en adelante CE). La CP está constituida por 6

miembros entre profesores y estudiantes con representación de los Departamentos.

En cada curso académico, el CE, formado por 12 miembros (entre profesores de

las tres titulaciones de Grado de la ETSIA) y para todas las titulaciones y

convocatorias, garantiza la uniformidad de criterios de evaluación. Su actuación se

realiza en sesión única y conjunta para todos los PFG presentados en cada

convocatoria. El Presidente del CE establece la clasificación de los PFG presentados

de acuerdo a criterios de homogeneidad, similitud temática y titulación, y designa a los

Tribunales de Evaluación en función de la clasificación establecida.

En la sesión de trabajo del CE, cada miembro del mismo emite su valoración

sobre los PFG presentados siguiendo el modelo que se presenta en la Figura 1, lo que

permite realizar un análisis global, preciso y contextual de cada PFG en su temática y

titulación.

La presentación y defensa del PFG se realiza por los estudiantes, de manera

pública y presencial, ante el Tribunal de Evaluación asignado.

Figura 1. Plantilla de evaluación de PFG

PLANTILLA PARA LA VALORACION DEL PFG
Alumno: ..
Titulación: ...
Título del PFG: ..
Convocatoria: ..
Miembro del Tribunal / Asesor del Tribunal: ...

ASPECTOS FORMALES

DOCUMENTOS INICIALES: INDICES MEMORIA PLANOS
Aceptación de prememoria
Certificado tutor
Prememoria
Resumen
 Agradecimientos y otros

General
 Memoria
Anejos
Planos
Pliego
Presupuesto

Extensión
Redacción
Concreción
Tablas y figuras
Otros

Número total
Cajetín
Leyenda
Escala
Rotulación
Claridad
Otros

CALIFICACIÓN DE CRITERIOS BÁSICOS (1 a 5)
Originalidad e innovación
Aplicación práctica (interés profesional)
Contenido
Estructura
Forma
Presentación
Redacción
Otros
Desarrollo metodológico

Propuesta de CALIFICACIÓN
Comentario general

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 105 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

2.3. Tutoría

El PFG será dirigido por un profesor/a con docencia en el plan de estudios del

título de Grado, y será responsable de exponer al estudiante las características del

trabajo, de orientarlo en su desarrollo y de velar por el cumplimiento de los objetivos

fijados, así como de realizar el seguimiento y, en su caso, autorizar su presentación y

defensa. También puede ser dirigido por más de un Tutor y, en ese caso, al menos

uno de ellos deberá ser un profesor que imparta docencia en el título de Grado en el

que se encuentra matriculado el estudiante.

2.4. La Prememoria

La Prememoria es el documento imprescindible para definir el PFG según los

criterios indicados por la CP. Los estudiantes presentarán la Prememoria del PFG que

pretenden realizar a la CP, acompañando la solicitud de propuesta de nombramiento

de tutor y de su consentimiento. Se trata de un compromiso entre el estudiante y la CP

para llevar a cabo un trabajo determinado. La Figura 2 muestra la normativa para

redacción de Prememorias.

Figura 2. Normativa para la redacción de Prememorias del PFG en la ETSIA Albacete

3. RESULTADOS

Desde la implantación de la Nueva Normativa en el curso 2002-03 se han

presentado 832 Proyectos. Correspondiendo 366 a IT Agrícola, 277 a IT Forestal y 189

a I Agrónomo. La comparativa de resultados de evaluación globales, en función de las

normativas vigentes hasta 2002 y a partir de la misma, reflejan calificaciones

distribuidas según la Figura 3.

Normativa para la redacción de prememorias

Estructura de la prememoria

1. TÍTULO
2. INTRODUCCIÓN Y/O ANTECEDENTES (Máximo 1 página)
3. OBJETIVOS GENERAL Y PARCIALES (Máximo ½ página)
4. MÉTODOS Y ESTRUCTURA BREVEMENTE DESCRITA (Máximo 2 páginas)
5. BIBLIOGRAFÍA BÁSICA (hasta 5 referencias)
6. FECHA, FIRMA DEL ALUMNO Y Vº Bº DEL TUTOR O TUTORES

Formato de la prememoria
1. Tamaño de letra: 12 puntos
2. Interlineado: 1,5 espacios
3. Tamaño de papel: A4

Entrega de la prememoria
La presentación de prememorias se realizará en la Secretaría del Centro, en el
Despacho de Apoyo a Docencia, dentro de los plazos establecidos al efecto.
Se entregarán dos ejemplares de la prememoria, firmados por el alumno y el/los
tutor/es, junto con el Impreso de Solicitud de Prememoria, el Anexo de Propuesta de Co-
tutor (en caso de que sea necesario), y una fotocopia del DNI.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 106 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Nota Antigua Nueva

9-10 39 36% 106 13%

7-9 57 53% 452 54%

5-7 11 10% 238 29%

Total 107 79

Media 8,07 7,22

Desv.Típ. 1,07 1,17

Figura 3. Comparativa de calificaciones de PFC según la Nueva o la Antigua Normativa (hasta y desde el

curso 2002‐03).

Se observa cómo con la implantación de la Nueva Normativa, la calificación

media se redujo en 0,85 puntos y que ha disminuido el número de sobresalientes y

aumentado el número de aprobados, y se ha mantenido el porcentaje de notables.

En la Figura 4 se muestra un análisis más preciso de la distribución de

frecuencias de calificaciones desde el curso 2002/03 al 2009/10. Se observa la

similitud de tendencias medias en las calificaciones de las Ingenierías Técnicas

Agrícolas y Forestales, y un ligero desplazamiento hacia valores más altos de la curva

de calificaciones en la titulación de Ingeniero Agrónomo. La distribución global refleja

un comportamiento gaussiano. El valor medio de las calificaciones de IT Agrícola

(7,12) e IT Forestal (7,20) es muy parecido, mientras que el de I. Agrónomo es

ligeramente superior (7,45).

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 107 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Figura 4. Distribución de frecuencias de calificaciones y tendencias medias en los PFC desde el curso

2002‐03 hasta el 2009‐10, según las tres titulaciones de Ingeniería de la ETSIA.

Se ha analizado también la distribución de PFC en las seis convocatorias

anuales disponibles para su presentación. En la Figura 5 puede observarse cómo los

estudiantes de IT Agrícola concentran sus preferencias en la convocatoria de enero

debido en parte a la posibilidad de matricularse en los estudios de segundo ciclo de

Ingeniero Agrónomo, mientras que la convocatoria de octubre es menos utilizada,

probablemente por su cercanía en el tiempo con la de septiembre. Resalta el hecho de

que esta convocatoria de septiembre sea la más utilizada en los estudios de Ingeniero

Agrónomo.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 108 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Figura 5. Distribución de frecuencias de presentación de PFC en las seis convocatorias posibles desde el

curso 2002‐03 hasta el 2009‐10, según las tres titulaciones de Ingeniería de la ETSIA.

En cuanto a la implicación del profesorado en los PFG, se ha podido constatar

que un 5% de los directores han dirigido más de 40 PFG cada uno. En el otro extremo,

un 30% de los directores han tenido una participación eventual con un solo PFG

dirigido. También se pone de manifiesto que aproximadamente un tercio de los

directores han dirigido menos de 10 PFG en el período 2002-2010.

Figura 6. Distribución de Directores de PFG en función del número de PFG dirigidos desde el curso 2002‐

03 hasta el 2009‐10 en la ETSIA.

También cabe destacar que los perfiles profesionales de los directores de PFG

con mayor número de propuestas presentadas corresponden con titulaciones de

Ingeniería en el ámbito de los estudios de la ETSIA.

4. CONCLUSIONES

La participación cíclica del profesorado procedente de distintas áreas de

conocimiento y Departamentos dota a los Órganos de Evaluación de una visión amplia

y multidisciplinar de las titulaciones de Ingeniería en que se enmarca este estudio.

La actuación del Comité de Evaluación de 12 profesores constituye un

instrumento de garantía de la homogeneidad y rigor en los niveles de calificación de

propuestas con contenido temático afín, que a su vez orienta al colectivo de

estudiantes en la toma de decisiones sobre los temas de PFG a abordar. Un aspecto a

estudiar con más detalle es el nivel de participación de profesores con perfiles

profesionales diferentes a los impartidos en la ETSIA de Albacete, lo cual redundaría

en la diversificación y amplitud temática de las propuestas.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 109 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Enseñar a ser competente. Importancia de la

comunicación en el aula.

Ascensión Palomares Ruiz1, Daniel Garrote Rojas2 y Santiago Alonso
García3.

1Catedrática del Área de Didáctica y Organización Escolar de la UCLM/Facultad de
Educación de Albacete. (Plaza de la Universidad, nº 3.- 02071

ALBACETE)/Departamento de Pedagogía/Ascension.Palomares@uclm.es.
2Doctor en Ciencias de la Educación/Profesor de la Facultad de Educación de

Albacete/Departamento de Pedagogía/Daniel.Garrote@uclm.es.
3Profesor de la Facultad de Educación de Albacete/Departamento de

Pedagogía/Santiago.AGarcia@uclm.es

 Persona de contacto: Ascensión Palomares Ruiz
 Email: Ascension.Palomares@uclm.es

Resumen

Se parte de la base que, Europa precisa más amplia y mejor educación, para fortalecer la
ciudadanía europea y conseguir un espacio común, con un sistema educativo diverso y
conexionado con la realidad, bajo un denominador común: la calidad de la educación, sin
ningún tipo de discriminación. Además, la sociedad actual y, por tanto, la Escuela se ven
inmersas en una creciente y dinámica complejidad, que exige un replanteamiento de las
prácticas docentes e, incluso, de la organización de las instituciones educativas y de los
objetivos de la familia y la sociedad, que posibiliten la formación de una ciudadanía que
domine el saber y el conocimiento de manera apropiada y significativa. Nuestra investigación
se centra en la necesidad de un nuevo paradigma educativo, que posibilite el marco
universitario adecuado para enseñar y aprender a ser competente, analizando las
dificultades y retos que nos encontramos en la práctica docente, especialmente en las
relaciones interpersonales.

Abstract

It assumes that Europe needs broader and better education to strengthen European
citizenship and get a common area with a diverse educational system and connection with
reality, under a common denominator: the quality of education, no discrimination. In addition,
today's society and therefore the School are embedded in a growing and dynamic complexity,
which requires a rethinking of teaching practices and even the organization of educational and
family goals and society, which provide training for citizens who mastered the knowledge and
awareness of appropriate and meaningful way. Our research focuses on the need for a new
educational paradigm that enables the university environment suitable for teaching and
learning to be competent to analyze the difficulties and challenges we encounter in teaching
practice, especially in interpersonal relationships.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 110 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

1. INTRODUCCIÓN

El modelo de competencias que establece la LOE (2006) tiene su base en otras

estructuras europeas más centradas en lo económico y profesional, que en lo

educativo. Sin el preceptivo debate social y la aceptación por parte de la comunidad

educativa, se impone en nuestro país un modelo que, independientemente de su

viabilidad, tendrá muchas dificultades en su aplicación a la realidad concreta.

Una persona es competente cuando es capaz de resolver los problemas propios de

su ámbito de actuación. Una de las principales conclusiones es la necesidad de formar

en competencias, de desarrollar capacidades de conocimiento más allá de lo

puramente técnico. Es decir, reconocer la existencia de dos dimensiones indisociables

en el aprendizaje relevante: la técnica que garantiza una actuación eficaz, y la ética o

teleológica, que garantiza la orientación y el sentido consciente, reflexivo, creativo y

crítico. En resumen, una competencia “supone una combinación multifuncional y

transferible de habilidades prácticas, conocimientos, motivación para aprender, valores

éticos, actitudes, aptitudes, emociones y otros componentes sociales y de

comportamiento que se organizan y movilizan conjuntamente para lograr una acción

eficaz, que todas las personas necesitan para su realización y desarrollo personal,

inclusión y empleo. Es la capacidad de responder a demandas complejas y llevar a

cabo tareas diversas de forma adecuada para comprender e intervenir en todos los

campos o ámbitos vitales en los que se desenvuelve a lo largo de la vida, de forma

equilibrada, activa, creativa y crítica” Palomares Ruiz (2010).

El primer ámbito de competencia docente es, sin duda, la capacidad de planificar.

Consecuentemente, planificar la enseñanza supone, tomar en consideración las

determinaciones legales (descriptores), los contenidos básicos de la disciplina (plan de

estudios, perfil profesional, nivel, créditos, etc.), la visión del docente de su materia y

de su didáctica (experiencia docente y estilo personal), las características del

alumnado (conocimientos previos, número, intereses, expectativas, etc.) y considerar

los recursos disponibles y los que se pretenden utilizar.

Resulta obvio que, para elaborar unos buenos programas (Guías docentes), se

debe disponer de conocimientos sobre la disciplina y sobre la propia planificación,

identificar claramente el propósito que deseamos alcanzar y disponer de alternativas

de acción que podamos introducir en el proyecto.

En diversos estudios realizados sobre la forma en que se realiza la planificación

docente, resulta evidente que poseen una gran influencia los conocimientos sobre la

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 111 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

disciplina y acerca de las propias técnicas de planificación, así como la experiencia

previa. Por tanto, estas dimensiones deberían ser consideradas adecuadamente en la

formación del profesorado.

Si importante es saber seleccionar unos contenidos adecuados, no es menor la

relevancia de su presentación. En este sentido, no se debe olvidar nunca el papel del

profesor como comunicador, guía, facilitador de la comprensión, animador, etc.

Diversos autores han considerado que la competencia docente por antonomasia es

la comunicativa, la competencia profesional que tiene que ver con la capacidad para

gestionar didácticamente el proceso de enseñanza-aprendizaje.

La enseñanza no es nunca un desarrollo lineal en que se va transitando siempre

en sentido de avance progresivo. El proceso didáctico se construye en espiral,

avanzando y retrocediendo constantemente, ofreciendo nueva información y

reiterando informaciones y conocimientos ya adquiridos, para afianzar los nuevos.

Aprender significativamente supone integrar las nuevas informaciones en las antiguas,

ampliando los conocimientos previos mediante la integración sucesiva de nuevos

conocimientos y destrezas. La posibilidad de que esto suceda está condicionada por la

propia estructura que posea la intervención del docente.

Las relaciones interpersonales constituyen un componente básico en las

diversas competencias docentes, por lo que nos encontramos con una competencia

transversal. Razonablemente, numerosos modelos de enseñanza universitaria insisten

en la importancia de resaltar la cualidad interactiva de la docencia. En este sentido,

Feldman (1976), en sus estudios sobre la calidad de la enseñanza, indica que uno de

sus componentes básicos que los alumnos valoran más es la capacidad de

relacionarse con ellos.

2. DESCRIPCIÓN DE LA EXPERIENCIA

2.1. Contexto

 La experiencia se encuentra en el marco de otras investigaciones, en las que

como indica la Asociación Europea para la Garantía de la Calidad en la Educación

Superior (ENQA), el profesorado debe utilizar modernas metodologías activas desde la

perspectiva de un nuevo paradigma formativo socio-constructivista centrado en los

estudiantes. Algunas investigaciones han sido publicadas y presentadas en diversos

Congresos y Encuentros de Intercambio de Experiencias de Innovación Docente.

 El diseño integra la delimitación de la muestra, la definición de los objetivos

planteados, la descripción de los principales instrumentos a utilizar, el análisis de los

datos y las conclusiones más relevantes.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 112 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

El contexto de la investigación es la UCLM, en el campus de Albacete, en el Grado

de Maestro en Educación Infantil. En la experiencia ha participado el alumnado de los

dos grupos de la Asignatura Atención Educativa a las Dificultades de Aprendizaje. La

investigación que a continuación se detalla, corresponde al curso 2009-10.

2.2. Objetivos

 Nos planteamos como objetivos:

a) Evidenciar que para transformar las tradicionales metodologías didácticas

basadas en la lección magistral exige un cambio en la organización de los

espacios, del tiempo y de los recursos, que posibiliten la construcción de

auténticos ambientes de aprendizajes, en los que el alumnado pueda

desarrollar un estilo de aprendizaje autónomo y que posibiliten la respuesta

a la diversidad.

b) Conseguir que la práctica profesional del docente sea un proceso de acción

y de reflexión cooperativa, de indagación y experimentación, donde el

profesor aprende a enseñar y enseña porque aprende, interviene para

facilitar y no imponer ni sustituir la comprensión de los alumnos y, al

reflexionar sobre su intervención, ejerce y desarrolla su propia

comprensión.

c) Potenciar la autonomía del alumnado, el pensamiento creativo, reflexivo y

crítico, las actitudes colaborativas, las destrezas profesionales y la

capacidad de auto y coevaluación, así como el aprendizaje relevante.

d) Introducir modernos modelos didácticos, que partan de fundamentos

ecológicos y más centrados en los procesos de aprendizaje.

e) Replantear la importancia de las condiciones ambientales en las que se

desarrolla la interacción didáctica.

2.3. Desarrollo

 En la investigación, se han analizado los trabajos realizados por el alumnado y

se elaboraron -y aplicaron- diversos Cuestionarios, en los que se planteaban una serie

de cuestiones a responder, siendo la escala de valoración utilizada la siguiente: 1=

nada; 2= poco; 3 = regular; 4= bastante; 5= mucho.

El modelo de investigación más adecuado para la consecución de los objetivos

planteados es de carácter no experimental propiamente dicho, basado -

principalmente- en la aplicación de cuestionarios y análisis de los trabajos. Se ha

procurado obtener información sobre las variables que intervienen en la investigación

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 113 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

de la realidad en que nos encontramos y -al tiempo- provocar la reflexión sobre la

propia actitud personal y profesional.

 Se puede decir que la dimensión cualitativa de la investigación reúne los cuatro

criterios de rigor: valor de verdad (credibilidad), aplicabilidad (transferibilidad),

consistencia (dependencia) y neutralidad (confirmabilidad). Además, el rigor de la

investigación está también garantizado, en la dimensión cuantitativa de la

investigación, la construcción de instrumentos, el control de todo el proceso y la

recogida de la información. La novedad del estudio radica en los objetivos que

pretende, dado que no hay estudios suficientemente ilustrativos, que formulen de

forma autónoma y científica propuestas concretas de mejora de la situación actual.

El análisis de los datos cuantitativos se ha realizado mediante el programa

SPSS 18 que ha facilitado -en algunos casos- información muy concreta sobre los

indicadores establecidos y el grado de cumplimiento de cada uno de ellos.

3. CONCLUSIONES Y PROPUESTAS DE MEJORA

Se ha podido comprobar que los docentes deben gestionar un proceso de trabajo

en el que participan muchos alumnos, lo que les convierte en líderes, y la forma en

que se realice, va a constituir una importante condición de su actuación en la práctica.

Sin embargo, no resulta fácil identificar al docente con un estilo de liderazgo puro; más

bien existe una tendencia dominante, que nos facilita indicar un determinado perfil

docente que permita construir un contexto adecuado de trabajo y una relación de

confianza, por lo que resulta fundamental encontrar un clima de trabajo que combine -

en la oportuna proporción- directividad y participación del alumnado.

Se debe intentar coordinar la implicación de los alumnos en el proceso de

enseñanza-aprendizaje y el estilo de relación de los docentes, considerando -al

menos- las dimensiones de sensibilidad docente, la autonomía que otorgan a los

alumnos y la estimulación de los docentes en proceso para conseguir los objetivos

propuestos. Por tanto, las relaciones interpersonales -y la forma en que se realicen-

definen el clima en que se va a desarrollar la docencia.

En el análisis del clima, se han analizado las siguientes variables:

1. La variedad y riqueza de las actividades realizadas y el nivel de

participación del alumnado en su selección y planificación, etc.

2. La organización de las actividades y el ambiente en que se desarrollan.

3. El grado de interés y participación del alumnado en las actividades.

4. El nivel de afecto y la cohesión grupal existente; el grado de satisfacción y

disponibilidad a la cooperación.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 114 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

5. El grado de atención que el profesor presta a los alumnos, así como su

interés y confianza en ellos.

6. La atención que el docente dedica al adecuado desarrollo de las tareas y el

nivel de dificultad que los alumnos les atribuyen.

7. El nivel de competitividad existente en la clase.

8. La claridad de las normas y las posibles consecuencias que se podrían

derivar de su incumplimiento; la severidad/permisividad del profesor ante

las conductas del alumnado.

 En la experiencia se ha comprobado que, resulta evidente la relación entre

clima y satisfacción en el trabajo, como han demostrado numerosas investigaciones,

como la realizada por Muñoz Repiso y otros (1995). También se coincide con las

conclusiones de Brunet (1992), destacando la influencia de algunas dimensiones del

clima sobre el grado satisfacción, como el tipo de relaciones interpersonales

existentes, la cohesión del grupo, el grado de implicación en la tarea y el apoyo

recibido en el trabajo.

La práctica profesional del docente debe convertirse en un proceso de acción y de

reflexión cooperativa, de indagación y experimentación, donde el profesor aprende a

enseñar y enseña porque aprende, interviene para facilitar y no imponer ni sustituir la

comprensión de los alumnos y, al reflexionar sobre su intervención, ejerce y desarrolla

su propia comprensión. Como manifiesta Pérez Gómez (1998), los Centros educativos

deberían transformase en Centros de desarrollo profesional del docente, para que la

práctica sea el eje de contraste de principios, hipótesis y teorías, en el escenario

adecuado para la elaboración y experimentación del currículo, para el progreso de la

teoría relevante y para la transformación asumida de la práctica.

Obviamente, no puede hablarse de calidad, si los docentes no asumen este

compromiso como propio e intentan superar los posibles problemas que pueda ir

encontrándose: infraestructuras insuficientes y no adaptadas a las características de la

docencia; falta de recursos humanos y organizativos; insatisfactorio clima de trabajo,

etc.

Referencias bibliográficas

BROWN, S. y GLASNER, A. (Edit.) (2003). Evaluar en la Universidad. Madrid.

Narcea.

BRUNET, L. (1992). El clima de trabajo en las organizaciones. México. Trillas.

FELDMAN, K.A. (1976). “The superior college’s teacher from the students’ view”.

En: Research in Higher Education, 5. Págs. 243-288

GIMENO SACRISTÁN, J. (2001). Educar y convivir en la cultura global. Madrid.

Morata.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 115 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

GÓMEZ, Mª.T.; MIR, V. y SERRAT, Mª G. (1990). Propuestas de intervención en el

aula. Técnicas para lograr un clima favorable en la clase. Madrid. Narcea.

PÉREZ GÓMEZ, A.I. La enseñanza, su teoría y su práctica. Madrid. Akal. Págs.

467-478.

MARINA, J.A. (2002). “Profesores para un mundo ultramoderno”. Cuadernos de

Pedagogía. Nº 304

MUÑOZ REPISO, M. y otros (1995). Calidad de la educación y eficacia de la

escuela. Madrid. MEC-CIDE.

PALOMARES RUIZ, A. (2003). “La formación del profesorado y la respuesta a la

diversidad”. Ensayos. Nº 18. Págs. 263-278.

PALOMARES RUIZ, A. (2004). Profesorado y educación para la diversidad en el

siglo XXI. Cuenca. Universidad de CLM.

PALOMARES RUIZ, A. (2007). Nuevos retos educativos: le modelo docente en el

EEES. Cuenca. Universidad de CLM.

PALOMARES RUIZ, A. (2009). Educación para la ciudadanía y la convivencia.

Revista Contextos Educativos, nº 111.

PALOMARES RUIZ, A. (2011). El modelo docente universitario y el uso de nuevas

metodologías en la enseñanza, aprendizaje y evaluación. Revista de Educación, nº

355.

PALOMARES RUIZ, A. y GARROTE ROJAS, D. Las metodologías activas en el

nuevo papel del profesorado universitario. V encuentro de intercambio de

experiencias de innovación docente, INTERCAMPUS 2008. Universidad de Castilla

la Mancha, Ciudad Real 6 de junio de 2008.

PALOMARES RUIZ, A., GARROTE ROJAS, D. et al. Una experiencia para la

universidad europea: las nuevas metodologías en la práctica docente. V Encuentro

de intercambio de experiencias de innovación docente, INTERCAMPUS 2009.

Universidad de Castilla la Mancha, Ciudad Real 18 de junio de 2009.

PALOMARES RUIZ, A. y GARROTE ROJAS, D. (2009). Un nuevo modelo docente

por y para el alumnado. Ensayos. Nº 24.

PALOMARES RUIZ, A. y GARROTE ROJAS, D. Competencias básicas y nuevo

modelo de evaluación. Comunicación VI Encuentro de intercambio de experiencias

de innovación docente, INTERCAMPUS 2010. Universidad de Castilla la Mancha,

Cuenca 21 de octubre de 2010.

PÉREZ GÓMEZ, A.I. (1998). La cultura escolar en la sociedad neoliberal. Madrid.

Morata.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 116 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

PÉREZ GÓMEZ, A.I. (2003). Más allá del academicismo. Los desafíos de la

Escuela en la era de la información y la perplejidad. Málaga. Servicio de

publicaciones de la Universidad.

STANFORD, G. y ROARK, A.E. (1981). Interacción humana en la educación.

México. Diana

STENHOUSE, L. (1987). La investigación como base de la enseñanza. Madrid.

Morata.

TORRES SANTOMÉ, J. (2010). La justicia curricular. El caballo de Troya de la

cultura escolar. Madrid. Morata.

ZABALZA, M. A. (2003). Competencias docentes del profesorado universitario.

Madrid. Narcea.

ZUFIAURRE, B. (Coord.) (2002). Comprensividad, desarrollo y justicia social.

Madrid. CCS.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 117 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Experiencia coordinada horizontal y vertical en la

implementación de una competencia TIC a nivel de dominio II

José R. Ruiz-Gallardo, Juan J. Gómez-Alday, Santiago Castaño, Francisco

Fndez-Santamaría, Isabel López, M. Teresa de Manuel y Arturo Valdés

 Facultad de Educación de Albacete

 Persona de contacto: J Reyes Ruiz

 Email: josereyes.ruiz@uclm.es

Resumen

El trabajo muestra el resultado de una experiencia de coordinación (vertical y
horizontal) en la implementación de una competencia general (TIC) a nivel de
dominio II. La percepción de la experiencia entre los alumnos se puede calificar de
útil, tanto a nivel académico como emocional. Como se trata de una competencia
común en todos los grados, la experiencia podría servir como ejemplo para otros
profesores.

Abstract

This paper shows the result of a coordinated (vertically and horizontally) experience
in the implementation of a general competence (TIC) at a domain level II. The
experience has been perceived as useful by students, both academically and
emotionally. TIC`s competence is a common subject in all of the graduate courses,
so the experience can be useful as example for other teachers.

1. - INTRODUCCIÓN

Los planes de estudio y las guías docentes de las asignaturas, de acuerdo con

las líneas marcadas por el proceso de convergencia europea, se han programado

sobre la base de las competencias generales y específicas de cada titulación. En

general, las actividades que se proponen para desarrollar las competencias aparecen

detalladas en las guías docentes de las asignaturas aunque los criterios para su

evaluación pueden no estar presentes.

En este sentido, los docentes conocen cómo implementar y valorar las

competencias propias de su asignatura (o competencias específicas). Sin embargo,

cuando en las guías docentes de las diferentes asignaturas coinciden competencias

generales, su implementación y evaluación no resulta sencilla. El éxito a la hora de

que el alumno adquiera esas competencias y sea evaluado correctamente subyace en

lograr un alto nivel de coordinación de acciones a escala horizontal (con asignaturas

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 118 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

del mismo curso), y vertical (con asignaturas de cursos distintos) entre los profesores

que compartan las mismas competencias generales. No obstante, este hecho no

significa que todos los profesores empleen y compartan los mismos métodos y las

mismas herramientas para desarrollarlas. En este contexto los roles de coordinador de

curso y de Titulación cobran una especial relevancia.

El objetivo de este trabajo es mostrar la percepción del alumno ante una

experiencia de diseño y puesta en marcha de una competencia Tecnologías de la

Información y Comunicación (TIC) a nivel de domino II. Para ello, varios profesores

procedentes de diferentes departamentos se han coordinado para desarrollar y evaluar

la creación de diapositivas de PowerPoint por parte de los alumnos según los

indicadores que proponen Villa y Poblete (2007). Esta experiencia es continuación de

la que se describió en Ruiz-Gallardo et al. (2010) para nivel de dominio I.

3. - MÉTODO

De entre las múltiples competencias generales que aparecen en los Grados de

Educación Primaria y Educación Infantil de la Facultad de Educación de Albacete, se

seleccionó la competencia en TIC en el segundo nivel de dominio (ver Villa y Poblete,

2007). Esta competencia se relaciona con la gestión de la información y de la

comunicación que se apoya en las tecnologías a las que da acceso el ordenador

personal. Concretamente, la competencia pretende que el alumno edite documentos

de texto de cierta complejidad, cree diapositivas de Power Point y páginas web

sencillas. En esta experiencia se consideró únicamente el indicador “crea diapositivas

de PowerPoint”.

Los profesores implicados en el proyecto -un total de siete- elaboraron

actividades basadas en la filosofía del Aprendizaje Cooperativo (Johnson et al., 1981;

Rué, 1991), con el fin de provocar un aprendizaje significativo en el estudiante (de

Miguel, 2006). Se desarrollaron talleres coordinados para que el alumno conozca los

requerimientos de la competencia y pueda demostrar el nivel de adquisición de la

competencia. Las actividades que sirvieron como modelo para la implantación del

grado (ver Reyes-Ruiz et al., 2010), se han considerado como un primer escalón para

aumentar al nivel de dificultad II en el siguiente curso.

En el formulario del trabajo quedaban explicitados los descriptores de la

competencia según se detalla en Villa y Poblete (2007). Asimismo, para evaluar la

percepción de la experiencia por parte de los alumnos, se llevó a cabo una encuesta al

final de curso que se completó por 24 estudiantes.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 119 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

4. - RESULTADOS Y CONCLUSIONES

En esta nueva experiencia se constata que: a) es posible trabajar

coordinadamente la competencia a nivel de dominio II, b) los alumnos perciben que

existe coordinación entre docentes, y c) los alumnos valoran positivamente la

experiencia. De hecho, el promedio de valoraciones es de 4,6 (n= 24) en un rango que

oscila entre 0 (valoro no útil la experiencia) y 5 (valoro útil la experiencia). Los alumnos

han elaborado presentaciones sencillas pero completas, con un formato y uso de los

elementos dinámicos adecuado. Una de las cuestiones que se planteaban en esta

experiencia era saber si los alumnos recordaban realmente los contenidos impartidos

en el taller. El 79,2% de los encuestados responden que fue sobre TIC, el 8,3% más o

menos la recuerdan y el 12,5% no lo recuerda. Se ha comprobado que la coordinación

docente hace mejorar el grado de adquisición de competencias generales,

disminuyendo el esfuerzo general del profesor y del alumno por la organización en el

reparto de roles y tareas. Aunque la metodología se ha implementado sobre una

titulación a extinguir, los materiales y el modo de coordinación de los profesores

implicados se pueden emplear en el grado.

5. - AGRADECIMIENTOS

Este trabajo ha sido posible gracias a la financiación procedente del proyecto de

innovación educativa del Vicerrectorado de Docencia y Ordenación Académica

(UCLM) titulado “Enseñanza colaborativa de competencias generales. Experiencia

coordinada horizontal y vertical”.

Referencias bibliográficas

DE MIGUEL, M. (2006). Métodos y modalidades de enseñanza en la educación

superior. En: M. de Miguel (coord.) Metodologías de Enseñanza y Aprendizaje

para el desarrollo de competencias. Madrid: Alianza Editorial.

JOHNSON, D., MARUYAMA, G., JOHNSON, R., NELSON, C., AND SKON, L.

(1981). “The effects of cooperative, competitive and individualistic goal

structures on achievement. A meta-analysis”. Psychological Bulletin, nº 89, pp.

47-62.

RUÉ, J., (1991). El treball cooperatiu. Barcelona: Barcanova

Ruiz-Gallardo, J.R., Gómez-Alday, J.J. Castaño, S., Fndez-Santamaría, F.,

López, I., y Valdés, A. (2010). Coordinación docente en competencias

generales. En: La evaluación de competencias en los grados. VI Intercampus.

UCLM. http://www.upc.edu/rima/grups/greco/recursos/aportacions-dels-

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 120 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

membres/ruiz-gallardo-castano-et-al.-cooperacion-docente-en-competencias-

uclm-2010 (accedido 24/06/2011)

VILLA, A Y POBLETE, M. (2007). Aprendizaje basado en competencias. Una

propuesta para la evaluación de las competencias genéricas. Bilbao:

Mensajero.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 121 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Contextualización y coordinación de contenidos y desarrollo

de competencias en el grado en Administración y Dirección de

Empresas

Francisco José Sáez Martínez y Ángel Tejada Ponce

 Administración de Empresas/Fac. Económicas y Empresariales
 Persona de contacto: Francisco J. Sáez Martínez

 Email: Francisco.Saez@uclm.es

Resumen

El presente trabajo recoge los objetivos, metodología y principales resultados del proyecto de

innovación educativa desarrollado e implantado en el Grado en Administración de Empresas de

la Facultad de Económicas y Empresariales de Albacete durante el curso 2009/2010. Utilizando

como base la creación de una matriz de contextualización, el proyecto ha permitido identificar

bloques formativos, disfunciones entre las asignaturas, asignaturas aisladas y potenciales

solapamientos de contenidos, así como posibles problemas en el desarrollo de las

competencias. Finalmente, se han creado tres comisiones de trabajo para plantear soluciones

a las anomalías identificadas en el análisis de competencias, prelaciones de las asignaturas y

solapamientos de contenidos.

Abstract

This paper presents the objectives, methodology and main results of the project developed and

implemented on the Degree of Business Administration at the Faculty of Economics and

Business Administration in Albacete during the academic year 2009/2010. Using the context

matrix as a tool, we have obtained formative blocks, dysfunctions among subjects, isolated

subjects and potential content overlaps. We have also found possible problems in the

development of competences. Finally, three working commissions have been created to suggest

solutions to the identified anomalies regarding competences, subject precedence and content

overlaps.

1. INTRODUCCIÓN

La implantación de los planes de estudio adaptados al Espacio Europeo de

Educación Superior -EEES- ha supuesto a las universidades un esfuerzo de

innovación docente para ajustar las enseñanzas a la nueva sociedad y asegurar la

calidad de la formación universitaria. Ello supone la introducción de numerosos

cambios en la manera de abordar el proceso de enseñanza-aprendizaje, con la

aplicación de novedosas metodologías docentes (De Miguel, 2006), en las que la

mayor responsabilidad del profesor no es la transmisión del contenido de la materia,

sino la selección y diseño de tareas de aprendizaje adecuadas (Knapper, 2009),

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 122 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

centrándose en la adquisición de competencias (Palmer, Montaño y Palou, 2009) y

acentuándose el trabajo autónomo del alumno (Díez, García e IPDDA, 2010). En este

sentido, uno de los problemas que plantean las nuevas metodologías es el cálculo de

la carga de trabajo en créditos ECTS, lo que acrecienta la necesidad de coordinación

docente entre asignaturas (Ortíz et al, 2011). Conscientes de esta necesidad, desde la

Unidad de Educación Educativa de la UCLM se puso en marcha una convocatoria

para la financiación de proyectos de innovación educativa, liderados por los

coordinadores de titulación, con el objetivo de mejorar la coordinación docente en los

nuevos grados. El presente trabajo recoge los objetivos, metodología y principales

resultados del proyecto de innovación educativa desarrollado e implantado en la

Facultad de Económicas y Empresariales de Albacete con motivo de la mencionada

convocatoria.

2. OBJETIVOS DEL PROYECTO DE INNOVACIÓN EDUCATIVA

La coordinación es un aspecto fundamental para el correcto desarrollo del

proceso de enseñanza-aprendizaje en los nuevos títulos de grado. Facilita la labor del

docente y es una demanda del alumnado como consecuencia del aumento sustancial

en la carga de trabajo que los nuevos planes de estudio generan (Ortiz et al, 2011). En

este sentido, aparecen experiencias de coordinación a nivel de curso (Caballero et al,

2011) que utilizan herramientas que facilitan la visualización y supervisión del volumen

de trabajo del alumnado (Martínez-Verdú et al, 2010), así como trabajos que plantean

instrumentos y metodologías que faciliten esta coordinación a nivel de grado (Cepero y

Usón, 2010).

Partiendo de la idea desarrollada por Cepero, Usón y González (2008) el

presente proyecto se planteó con el objetivo general de establecer un mecanismo para

la coordinación de la actividad docente en el marco de la nueva titulación de Graduado

en Administración y Dirección de Empresas en la Facultad de Ciencias Económicas y

Empresariales de Albacete. Por otro lado, con el desarrollo del proyecto se pretendía

sensibilizar a los docentes de la facultad de la necesidad de un mecanismo de

coordinación que permita a los egresados alcanzar el nivel de competencias fijado por

el nuevo título de grado. Concretamente, el proyecto nació con el objetivo de detectar

la correcta prelación de las asignaturas en el plan de estudios, la posible existencia de

vacíos en la formación del alumnado, tanto en contenidos como en el desarrollo de

competencias, así como la eliminación de potenciales duplicidades y reiteraciones. De

manera operativa, los objetivos del proyecto se concretaban en:

• Elaboración de una matriz de contextualización de las asignaturas del grado.

• Desarrollo de unas jornadas de trabajo en las que se discutan y analicen los

resultados obtenidos con la elaboración de la matriz.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 123 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

• Creación de varias comisiones de trabajo, bajo el marco del sistema interno de

garantía de calidad (AUDIT), para abordar una propuesta de modificaciones en el plan

de estudios de acuerdo con los resultados obtenidos.

Tras la primera reunión de seguimiento del proyecto con los técnicos de la UIE

se decidió incorporar al mismo el análisis de la metodología y sistemas de evaluación

utilizados para la medición de la obtención de las diferentes competencias en el grado

en Administración de Empresas.

3. METODOLOGÍA Y DESARROLLO DEL PROYECTO

La metodología empleada en el desarrollo de proyecto es la siguiente:

 14/10/2009 Reunión con los coordinadores de curso. Los coordinadores de curso

de la titulación fueron convocados a una reunión informativa en la que el

coordinador de titulación presentó el proyecto de innovación educativa, los

objetivos y metodología de actuación. A la reunión asistieron todos los

coordinadores.

 26/1/2010 Solicitud de información a los profesores. Contextualizar una materia

supone ubicarla en el perfil profesional y académico de la titulación y coordinarla

con el resto de materias del plan de estudios. Para ello se le solicitó a cada uno de

los profesores que imparten o impartirán asignaturas en el grado que

proporcionaran información relativa al programa analítico de la asignatura, así

como la guía docente de la misma en la que aparecen las competencias al

alcanzar, la metodología docente, etc. A finales de Enero se realizó una primera

solicitud de información al profesorado, de la que sólo se obtuvieron cuatro

respuestas. Finalmente y tras varias solicitudes, se obtuvieron 38 programas de las

47 asignaturas que conforman el grado. Asimismo, 29 asignaturas remitieron

información acerca de las competencias.

 Febrero. Elaboración de tabla de contextualización. El coordinador de titulación

elaboró un documento-ficha de contextualización de las asignaturas en el plan de

estudios, que se remitiría posteriormente al conjunto de profesores que imparten

docencia en el grado. Para cada una de las asignaturas del plan de estudios, los

profesores debían completar una ficha de contextualización en la que

especificaban las asignaturas de las que se “nutría” o se servía la suya y aquellas

otras a las que “nutría”. Es decir, cuáles debían ser los requisitos previos en

términos de conocimientos y habilidades que debe cumplir un alumno que curse su

asignatura y, a su vez, a qué asignaturas servía de base el haber cursado una

determinada materia. En este documento se incluyeron referencias, no sólo a la

asignatura, sino a los contenidos concretos del programa de la/s asignatura/s de la

que se sirve y a la/s que sirve.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 124 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 26/3/2010 Solicitud de tabla de prelaciones al profesorado. Para cada una de las

asignaturas del plan de estudios se solicitó a los profesores que completaran la

ficha de contextualización. Tras varios envíos, se obtuvo información de 38 de las

47 asignaturas del plan de estudios.

 Abril-Mayo. Revisión de la información suministrada por el profesorado y

comprobación de su adecuación con los objetivos planteados.

 Mayo-Junio. Elaboración y análisis de la Matriz de Contextualización. Con la

información suministrada por los profesores, se elaboró la matriz de

contextualización de la titulación en la que se muestran las relaciones entre las

distintas asignaturas. El análisis de la matriz de contextualización permitió

identificar asignaturas y contenidos aislados y/o deslocalizados temporalmente,

prerrequisitos exigibles, desfases en los niveles de competencias exigidos,

duplicidades, etc.

 1/7/2010 Jornadas de trabajo. Realización de unas jornadas de trabajo con el

conjunto de profesores en las que se expuso la matriz de contextualización y se

discutieron y analizaron los resultados obtenidos. Las jornadas de trabajo, que

contaron con la asistencia de 24 profesores, se desarrollaron en dos fases. En la

primera de ellas se trabajaron las competencias del grado, estableciéndose una

gradación de las mismas por curso académico, y se pidió a los asistentes que

rellenaran una ficha indicando las metodologías y sistemas de evaluación

desarrollados por los profesores en las distintas asignaturas para alcanzar y

valorar las distintas competencias del grado. En la segunda fase de la jornada, se

analizó y discutió la matriz de contextualización.

 1/7/2010 Creación de comisiones. Como conclusión de las jornadas de trabajo, se

propusieron diversos de grupos de mejora para la eliminación de duplicidades y

para la propuesta de actuaciones sobre el plan de estudios.

 Julio. Documento de prelación de competencias y metodología y sistemas de

evaluación. Con la información suministrada por los asistentes a la jornada de

trabajo se elaboró un documento en el que se recogen las distintas técnicas

utilizadas por los profesores para la obtención y evaluación de las distintas

competencias del grado en ADE. El documento se encuentra a disposición de los

profesores en el espacio Asuntos de Facultad, del Campus Virtual.

4. RESULTADOS

El principal resultado del proyecto de investigación aquí presentado ha sido, de

acuerdo con los objetivos planteados, que los profesores que imparten docencia en el

grado son mucho más conscientes de la importancia de la coordinación para que los

estudiantes desarrollen las competencias y adquieran los conocimientos necesarios

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 125 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

para su desempeño profesional. Otro de los resultados visibles del proyecto ha sido la

realización de unas jornadas de trabajo en las que los docentes implicados han

discutido y analizado la matriz de contextualización y las competencias del título. A

continuación presentamos los principales resultados obtenidos del análisis de

competencias y de la matriz de contextualización realizado en el proyecto.

4.1. Resultados del análisis de competencias

Como resultados del análisis de la información suministrada por el profesorado

podemos indicar que tan solo 29 de las asignaturas indicaron las competencias que se

trabajaban. La media de competencias por asignatura es elevada (7.51). Siendo en

primer curso una media de 6.42 competencias por asignatura, 7.17 en segundo, 7.33

en tercero y 8.6 en cuarto. El número de competencias abordadas en cada materia

varía de 16 a 4 (valores máximo y mínimo), siendo 6 el valor modal. Las competencias

genéricas (en cursiva en la tabla 1) son las que más ampliamente se tratan. De las

cinco competencias genéricas que tiene la titulación, tres de ellas se abordan en más

de un 72% de las asignaturas, llegando las competencias relacionadas con el uso del

las TIC y la comunicación oral y escrita a trabajarse en el 83% de las asignaturas. Por

el contrario, las competencias específicas están más dispersadas a lo largo del plan de

estudios, no superando ninguna de ellas el 45% de las asignaturas. En este sentido,

llama la atención que una de las competencias específicas, la que se refiere al análisis

del comportamiento humano en la organización sólo se trabaja en una de las

asignaturas, curiosamente de segundo curso.

Tabla 1. Gradación de competencias por curso académico

Competencia Curso 1º Curso 2º Curso 3º Curso 4º TOTAL

Aprendizaje continuado 42,1% 66,9% 83,4% 95,7% 100%

Responsabilidad 16,2% 36,6% 69,2% 87,3% 100%

Comunicación oral y escrita 31,2% 55% 74,6% 89,6% 100%

Uso TIC 46,7% 70,8% 87,3% 95% 100%

Trabajo en equipo y liderazgo 17,1% 39,2% 70% 90,3% 100%

Gestionar 10% 31,6% 60,7% 81,1% 100%

Espíritu emprendedor y creatividad 17,9% 35% 67,3% 91,1% 100%

Planificar 17,9% 36,6% 68,1% 85% 100%

Integrarse y liderar 25,4% 48,5% 69,2% 85% 100%

Análisis de oportunidades y transformación 10% 32,7% 68,9% 86,5% 100%

Dirección 10,4% 29,6% 60% 80,8% 100%

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 126 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Comprensión entorno 20,4% 47,7% 77,7% 93,1% 100%

Elaborar información 18,3% 45% 77,7% 94,2% 100%

Valoración patrimonial 22,1% 50,4% 80% 92,7% 100%

Comportamiento humano 8,3% 49,2% 67,7% 85,4% 100%

Sistemas económicos 27,1% 56,1% 82% 96,9% 100%

Rol de instituciones 20% 51,1% 76,9% 95,8% 100%

Modelos lógicos 15,8% 36,9% 80,4% 92,7% 100%

Marco jurídico 37,9% 57,7% 83,2% 96,3% 100%

Como resultado de la información suministrada en la jornada de trabajo, se

elaboró un documento en el que se recoge, para cada una de las competencias, las

metodologías utilizadas por el profesorado y los sistemas de evaluación utilizados15.

Adicionalmente, se analizaron las distintas competencias planteándose una primera

gradación por cursos de cada una de ellas, tal y como se muestra en la tabla 116.

4.2. Resultados del análisis de la matriz de contextualización

La matriz de contextualización permite, según la información suministrada por los

profesores, determinar la correcta prelación de las asignaturas, la existencia de

bloques formativos, la aparición de disfunciones entre asignaturas, la presencia de

asignaturas aisladas y la apreciación de potenciales solapamientos entre asignaturas.

Se trata de una matriz de doble entrada, en la que las filas y las columnas representan

las asignaturas del grado, agrupadas por cursos y semestres, tal y como se muestra

en la figura 1. La matriz se construye por filas, de manera que, para cada fila, una

flecha hacia la derecha indica que la asignatura de la fila “influye” o “nutre” a la de la

columna. La flecha hacia la izquierda indica que, según el profesor, la asignatura de la

fila es influida o se sirve de la asignatura de la columna. Los recuadros amarillos

indican un potencial solapamiento de contenidos entre las asignaturas. No obstante, la

lectura que cada profesor debería hacer de la matriz, debe hacerse por columnas. De

este modo se apreciará en qué medida el resto de profesores del grado consideran

15 Para la elaboración de dicho documento se utilizó el material suministrado por la UIE en las jornadas de trabajo con
coordinadores de titulación celebradas en el mes de Junio en Ciudad Real. Este documento, que no se expone en el
presente trabajo por razones de espacio, está a disposición de los profesores de la facultad en el espacio “Asuntos de
Facultad” en la plataforma Campus Virtual, junto con el resto del material utilizado y obtenido del proyecto de
innovación educativa.
16 De acuerdo con los profesores, la capacidad de aprendizaje continuado debe alcanzarse en un 42.1% al final del
primer curso y en un 95.7% a la conclusión de las asignaturas optativas de cuarto curso, siendo el Trabajo Final de
Grado y las prácticas las que confieren al alumno un dominio de dicha competencia. Por su parte, la competencia
relativa al análisis del comportamiento humano en la organización debe adquirirse en un 49,2% en segundo curso y el
alumno debe poseer esta competencia en un 85.4% en cuarto curso. Paradójicamente, esta competencia sólo se
trabaja, como se ha mencionado, en una asignatura de segundo curso, lo que nos hace plantear un análisis más
profundo del desarrollo de las competencias a lo largo de la titulación y su tratamiento en las distintas asignaturas.
Dicho análisis es una de las tareas que tiene encomendadas uno de los grupos de mejora que se han creado a
consecuencia del proyecto de innovación educativa.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 127 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

que su asignatura nutre o debe de nutrirse de otras. De un primer análisis global de la

matriz podemos observar que aparecen 46 recuadros amarillos que indican

potenciales solapamientos17 de contenidos entre las asignaturas. También se aprecia

a simple vista que la matriz no es simétrica, lo que indica la aparición de disfunciones

entre las asignaturas. Del análisis de prelaciones efectuado en la matriz se observó

que existen 4 problemas de prelación18 entre las asignaturas de primer curso y 11 en

el resto de curso, destacando la mala ubicación temporal de la asignatura de Dirección

Estratégica en 4º curso. El análisis de la matriz nos permitió detectar que en el Grado

en Administración de Empresas existen tres bloques formativos alrededor de las

asignaturas de Fundamentos de Administración de Empresas e Introducción a la

Economía de 1er curso y de Dirección Estratégica en 4º curso. Estas asignaturas

presentan más de 15 relaciones con otras asignaturas del plan de estudios.

Adicionalmente, se observaron algunas disfunciones entre las asignaturas, como

ausencias de reciprocidad19, que en el caso de las asignaturas de Política Económica,

Economía Española y Métodos y Modelos Econométricos, era superior a diez. Por otro

lado, tan solo 3 asignaturas, de carácter optativo, aparecen aisladas al presentar

menos de 3 relaciones con el resto de asignaturas del grado.

Figura 1: Matriz de Contextualización

Finalmente señalar, tal y como se ha indicado en el apartado de la

metodología, que como resultado del proyecto de innovación educativa se han creado

tres grupos de mejora para la coordinación dentro del Sistema de Garantía de Calidad

del centro (AUDIT). Los grupos son los siguientes: Grupo de mejora para el análisis de

17 Se examinaron los programas analíticos de las asignaturas, indicándose en la matriz de contextualización con un
recuadro amarillo cuando existía una coincidencia en la denominación de epígrafes o sub-epígrafes entre dos
asignaturas.
18 Existen problemas de prelación cuando una asignatura A influye a otra B y B reconoce estar influida por A, pero la
ubicación temporal de las mismas impide o dificulta dicha influencia, bien porque B se imparte antes que A o porque
ambas se imparten simultáneamente.
19 Las ausencias de reciprocidad aparecen cuando, a juicio del profesor de una asignatura, ésta influye o es influida por
una segunda, pero el profesor de esta segunda asignatura no aprecia dicha relación entre las asignaturas.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 128 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

las prelaciones de las materias; Grupo de mejora para el análisis de los solapamiento

entre materias y Grupo de mejora para la coordinación de competencias

4. CONCLUSIONES

Uno de los principales resultados que tienen los trabajos de coordinación

docente como el aquí presentado es que mejoran sustancialmente las relaciones entre

el profesorado de la titulación, como ha ocurrido en este caso, lo que a su vez redunda

en una mejor coordinación y se traduce en una mejor calidad docente y, por tanto, una

mejor preparación del alumnado para afrontar su futuro profesional. El proyecto de

innovación educativa presentado en este trabajo, gracias a la colaboración de la

mayoría de los profesores implicados en la docencia en el grado en Administración de

Empresas, ha alcanzado los objetivos que se había planteado estableciendo un

mecanismo para la coordinación de la actividad docente en el grado.

A partir de este trabajo inicial, los grupos de mejora planteados deben trabajar

para plantear soluciones a los problemas identificados y proponer, en su caso, las

modificaciones pertinentes en la distribución temporal de las asignaturas, temarios y

desarrollo de competencias. El trabajo no ha hecho nada más que comenzar y

requerirá posteriores revisiones de la matriz de contextualización para ir viendo cómo

se van corrigiendo los errores advertidos conforme se vayan aplicando las propuestas

de las comisiones. El apoyo institucional y, sobre todo, la voluntad del profesorado

implicado, serán claves para solventar las dificultades que la implantación del nuevo

plan de estudio supone.

Referencias bibliográficas

Caballero, M.T.; Alonso, F.; Bellot, J.; Camps, V.; Coloma, P.; Fuentes, R.;

García, C.; González, C.; Martínez-Verdú, F.M.; Palmero, M. y Pascual, I. (2011).

“Experiencia colaborativa para la coordinación docente de segundo curso de Grado en

Óptica y Optometría”, paper presentado a IX Jornadas de Redes de Investigación en

Docencia Universitaria, Alicante.

Cepero, M.D. y Usón, A. (2010) “Elaboración de un instrumento fiable para la

coordinación de asignaturas y puesta en práctica en el Grado en Ciencias

Ambientales”, poster presentado a IV Jornadas de Innovación e Investigación

Educativa, Zaragoza.

Cepero, M.D.; Usón, A. y González (2008) “Un procedimiento para establecer

mecanismos de coordinación de la actividad docente imprescindibles en la

incorporación al EEES”, paper presentado a V Foro de Evaluación de la Calidad de la

Educación Superior y de la Investigación, San Sebastián.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 129 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

De Miguel, M. (2006). Metodologías de enseñanza y aprendizaje para el

desarrollo de competencias. Orientaciones para el profesorado universitario ante el

Espacio Europeo de Educación Superior. Madrid, Ed. Alianza.

Díez, M.C.; García, J.N. e IPDDA (2010). “Percepción de metodologías docentes

y desarrollo de competencias en el EEES”, Boletín de Psicología, 99, pp. 45-69.

Knapper, C. (2009) “Investigación sobre la enseñanza y el aprendizaje: aplicar lo

que sabemos”, en Vizcarro, C. (Coord.) Buenas prácticas en docencia y política

universitarias, pp. 31-40, Cuenca: Ed. Universidad de Castilla-La Mancha.

Martínez-Verdú, F.; Grau, S.; Tortosa, M.T.; Álvarez, J.D. y Gómez, M.C. (2010).

“Diseño de una herramienta de visualización y supervisión para centros sobre el

control del volumen total semanal de dedicación del alumno y profesor. paper

presentado a VIII Jornadas de Redes de Investigación en Docencia Universitaria,

Alicante.

Ortiz, V.M.; Jenaro, C.; García, J.J.; Zubiauz, M.B.; Mayor, M.A. y Arana, J.M.

(2011). “Carga de trabajo en el EEES: la necesidad de coordinación docente entre

asignaturas”, paper presentado a IX Jornadas de Redes de Investigación en Docencia

Universitaria, Alicante.

Palmer, A.; Montaño, J.J. y Palou, M. (2009). “Las competencias genéricas en la

educación superior. Estudio comparativo entre la opinión de empleadores y

académicos”, Psicothema, 21 (3), pp. 433-438.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 130 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

CAMPUS DE

CIUDAD REAL

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 131 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Luces y sombras de la evaluación del TFM en el Máster de

Profesores de ESO, Bachillerato, FP e Idiomas

Ángel Gregorio Cano Vela y Antonia Mª Ortiz Ballesteros

 Departamento de Filología Hispánica y Clásica
 Facultad de Educación (Ciudad Real – Toledo)

 AngelGregorio.Can@uclm.es AMaria.Ortiz@uclm.es

Resumen

En el curso 09/10 la UCLM impartió por vez primera el Máster de formación para
profesores de ESO, Bachillerato, FP y enseñanza de idiomas. Han pasado dos
años. Este trabajo es una reflexión crítica sobre las luces y sombras (aciertos y
deficiencias) que observamos en la actual evaluación del TFM, teniendo en cuenta
qué se evalúa, cómo, cuándo y quiénes. Comenzamos comparando el TFM con
otras universidades del entorno y concluimos con propuestas de mejora.

Abstract

In the course 09/10 the UCLM gave by first time the Máster of training for Teachers
of ESO (Secondary Education), Bachillerato (Higher Secondary Education), FP
(Vocacional Training) and Language Teaching. After two years, this work is a critical
reflection on the positive and negative aspects that we observe in the current
evaluation of the TFM (Master Thesis), considering: what to evaluate, how, when
and who. We begin with a comparison with near universities and conclude with
proposals of improvement.

1. INTRODUCCIÓN

 El Máster para la formación de Profesores de ESO es de reciente aparición, de

ahí la dificultad de desarrollar ciertas novedades que pretenden mejorar las funciones

del antiguo CAP, así como la conveniencia de reflexionar y evaluar de forma continua

y sistemática cada uno de los elementos que lo integran y que, de manera progresiva,

van tomando consistencia, por lo que deberían conferirle rigor y calidad.

 El TFM es, de hecho, uno de los constituyentes que habría que contemplar con

mayor exigencia desde una doble perspectiva: la de su identidad (qué debe ser) y la

de su utilidad (para qué debe servir). Todo ello ha de materializarse en la evaluación y

definirse de forma clara y explícita, en un nivel general de concreción (a cargo de la

Universidad) y en otro específico (llevado a cabo por la coordinación del Máster y los

coordinadores de especialidad). El presente trabajo es una reflexión, tras dos años de

actividad dirigiendo y evaluando el TFM en el área de Lengua castellana y literatura,

de la forma en que responde a las exigencias mencionadas y también unas

propuestas personales de cómo debería evolucionar para ser un instrumento eficaz en

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 132 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

la evaluación de las competencias específicas que señala el Título. Los aspectos que,

en su corta andadura, lo acercan al logro de dichas competencias son las luces, pero

hay otra vertiente que queda al descubierto tras la autoevaluación sincera de todos los

elementos implicados; son las dificultades, obstáculos y ambigüedades – las sombras-

que alumnos y tutores hemos constatado y necesitado solventar año tras año.

2. CONTEXTO

Durante el curso 2009/10 la UCLM puso en funcionamiento el Máster para

profesores de Enseñanza Secundaria, Bachillerato, FP y Enseñanza de Idiomas de

acuerdo al proceso de convergencia del EEES. Dejando a un lado el Máster en su

conjunto, nos centraremos en el TFM con que finalizan los estudios. La Normativa

estatal, Real Decreto 1393/2007, de 29 de octubre, cap. IV, es, como sabemos,

bastante parca al referirse a él y se limita a señalar la carga en créditos (entre 6 y 30) y

la obligada defensa pública. A partir de aquí, las universidades han concretado los

aspectos relativos al TFM que, por su carácter final, supone el elemento medular del

Máster, al incluir todos los contenidos que permiten comprobar si se han alcanzado las

competencias propias del Título. Entendido así, es síntesis de un proceso, pero por

cuanto recibe una calificación, adquiere también la categoría de producto, lo que en

parte explica la complejidad de su evaluación.

 Ahora bien, aunque todas las universidades que han implantado este Máster

reconocen en el TFM su valor de final de proceso, la identidad otorgada en cuanto

producto difiere notablemente de unas a otras y no está de más que, en este

momento, volvamos a recordar que lo que se evalúa y califica en el TFM es

precisamente su valor como producto, como resultado, porque el proceso ya ha sido

evaluado previamente. De hecho, existe unanimidad en las universidades sobre los

requisitos previos al TFM y, en un porcentaje muy elevado, los módulos formativos que

forman parte de dicho proceso, no así con el producto en sí. Entre las universidades

públicas del entorno encontramos que:

 en la UCM, el TFM se define como “la profundización/especialización en algún

aspecto que tenga una clara proyección práctica en campos de la especialidad

cursada”. De forma taxativa se indica lo que no es un TFM: “El TFM no es la

memoria del Prácticum. El TFM no es una Programación. No es un tema “para

las oposiciones”. No es un trabajo de investigación en Ciencia pura,

desvinculado de la docencia”20;

 en la UAM el TFM también es un trabajo original que, a partir de los

conocimientos adquiridos en el Máster, realiza propuestas creativas para la

enseñanza. En el curso 09-10 se proponían como temas “Nuevas orientaciones

20 http://portal.ucm.es/web/master-profesorado/presentacion1. Consultado el 20.06.11.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 133 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

en la educación literaria”, “Propuestas didácticas en torno a la literatura juvenil”

e “Innovación en el desarrollo de las competencias comunicativas”21;

 en la UAH22, los alumnos de la especialidad de Lengua pueden elegir entre una

programación didáctica o un trabajo de investigación;

 en nuestra universidad, como sabemos, en los dos años en que lleva

implantado el Máster, ha sido prescriptivo en el TFM realizar una Programación

didáctica.

 Así pues, de las cuatro universidades públicas de nuestro entorno, nuestra

opción puede calificarse de restrictiva (no permite elegir) y minoritaria (elimina la

posibilidad de la investigación). Es sorprendente esta última cuestión, porque uno de

los rasgos del Máster (y del TFM como producto de éste) es permitir el acceso al nivel

de estudios superior, el Doctorado, con carácter investigador. Al eliminar esta

vertiente, suponemos que los futuros docentes no proseguirán su formación en dicha

línea, cuando resulta evidente la necesidad que existe de Doctorados en investigación

educativa en las áreas específicas, tal como se propone ya en otras universidades (por

ejemplo en Cataluña).

3. OBJETIVOS

 Los objetivos van en una doble dirección:

 valorar la decisión adoptada por nuestra universidad en orden a su potencialidad

para evaluar las competencias y

 compartir y sistematizar los principales problemas vinculados a la tarea que

desarrollamos como tutores/directores del TFM pero también como evaluadores

externos del TFM como miembros de Tribunales, señalando cuáles son las

deficiencias más frecuentes y las posibles soluciones que detectamos en el desarrollo

del proceso, el planteamiento de la evaluación y el producto evaluado.

4. DESARROLLO

 Tras dos años, el Máster que nos ocupa ha experimentado algunas variaciones

en su estructura tendentes a la mejora, como la especificidad del módulo de

Innovación e Investigación para algunas especialidades, aunque lamentablemente no

para todas. Sin embargo, en el caso del TFM, uno de los principales (si no el principal)

elemento de evaluación, hay poco avance. Bien es cierto que se han elaborado

directrices y publicaciones con voluntad clarificadora pero no sabemos si son fruto de

la reflexión y las experiencias compartidas o, por no serlo, pueden resultar un

impedimento para detectar las sombras ofreciendo lo que, desde nuestra perspectiva,

21

 http://www.uam.es/centros/fprofesorado/eees/docs/guias_09-
10/ted/lengua/TRABAJOS%20FIN%20DE%20MASTER.doc
 Consultado el 20.06.11.
22

 http://www2.uah.es/master_fps/documentos_pdf/reglamento_tfm.pdf. Consultado el 20.06.11.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 134 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

sólo en apariencia, son luces. Dirijamos por ello nuestra mirada a todos los elementos

inherentes al TFM y veamos cómo se atienden:

 génesis: cómo se hace, qué valor se concede a las tutorías (compartidas en

nuestro caso) y cómo se supervisan/evalúan las funciones de cada uno de los tutores;

 estructura: qué partes lo componen, cómo se relacionan con el resto de los

módulos del Máster, qué equivalencias establecen respecto a la evaluación que éstos

realizan y qué valor (porcentaje) de calificación se les concede;

 contenido: qué recoge o debiera recoger, cuáles son las fuentes de dichos

contenidos y la calidad de los mismos;

 los agentes de evaluación: quién interviene en la evaluación del producto, qué

relación guardan entre sí los agentes evaluadores del proceso (módulos formativos) y

cuál es la coherencia/coordinación entre los criterios de los agentes implicados:

docentes de los módulos, tutores IES-UCLM, miembros de los Tribunales o, lo que es

lo mismo: evaluar la acción de los evaluadores, que denominaremos aquí

metaevaluación.

4.1. Evaluar la génesis del TFM

 El primero de los aspectos que conviene tener en cuenta es cómo se genera el

TFM. Por ser un compendio final de los aprendizajes realizados en el Máster, desde

que éste se inicia presenta elementos que después serán incorporados, aunque la

redacción y elaboración última deba hacerse cuando todas las partes han concluido,

es decir, al finalizar el Prácticum. Sin embargo, y reconociendo que esto formaría parte

de las luces del TFM, (su carácter sintético) la falta de tiempo entre el fin del Prácticum

y la entrega del producto hace que la reflexión deba hacerse durante el proceso

mismo, de tal forma que no hay un momento para, en frío, poder ver toda la evolución

con cierta distancia y perspectiva. Esto tiene implicaciones en el contenido, como

veremos, porque los alumnos priorizan aquello en lo que se ven envueltos en el

momento de la redacción (el Prácticum) y olvidan los módulos genérico y específico

que constituyen, realmente, el esqueleto sobre el que el TFM debería sustentarse.

4.2. Evaluar la estructura del TFM

 Para la evaluación del TFM se tienen en consideración, de acuerdo a la

normativa general, dos aspectos: la realización de un trabajo escrito y la defensa de

éste, de carácter oral. Aunque otras universidades atienden a la valoración en su

conjunto, de nuevo el deseo de ofrecer luces hace que en la nuestra se adjudiquen 4

p. al trabajo escrito y 6 p. a la defensa oral, aunque resulta evidente que no debería

poderse defender lo que, previamente, carece de los mínimos exigibles. Parece obvio

que la calidad del trabajo escrito debería condicionar la exposición oral aunque, por el

peso recibido, es justamente al contrario.

 En cualquier caso, en la prioridad de una parte sobre la otra debería atenderse,

en puridad, a la posibilidad de responder a la pregunta de si demuestra que el alumno

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 135 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

ha desarrollado las competencias propias del Título, para lo que contamos (de nuevo

en el deseo iluminar) con indicadores y porcentajes de calificación vinculados a cada

parte, que todos conocemos:

 En el TFM escrito, lo que más se valora es la Adecuación de la propuesta (1,3 p.)

seguido de la Fundamentación teórica (1,2 p.) y la Relación y coherencia entre los

elementos del trabajo (1 p.). Quedan 0,4 p. para los aspectos formales (estructura,

claridad expositiva) y para los Anexos 0,2 p.

 En la defensa oral hay cinco partes de valor equivalente (1,2 p.): Capacidad para

centrar la exposición, capacidad didáctica durante la exposición, exhaustividad y

precisión en las respuestas, control del tiempo establecido y uso de medios

tecnológicos durante la presentación.

 No deja de ser sorprendente que el control del tiempo establecido o el uso de

medios tecnológicos tengan el mismo valor que la Fundamentación teórica y más

que la Relación y coherencia entre los elementos del trabajo. En primer lugar,

porque el tiempo elegido (20 m.) no sirve siquiera como simulación, ya que las

clases en Secundaria son de 45-55 m. y en segundo porque ese es uno de los

elementos que, precisamente, se adquiere con la práctica y adquiere una

rectificación sencilla. Respecto a los medios tecnológicos, no existe preparación

alguna en el Máster para esta competencia que habrán tenido que desarrollar de

forma autónoma y, en cualquier caso, su aplicabilidad estará muy condicionada en la

práctica profesional según el contexto.

4.3. Evaluar el contenido del TFM

 A partir de la estructura vista podemos evaluar el contenido que la sustenta

centrándonos en cada una de sus partes, aunque sea de manera general:

 La Fundamentación teórica se encuentra en relación con el módulo genérico y

con el específico, al incluir tanto la Base Teórica como la Justificación con el

currículum, es decir, lo correspondiente a Psicología, Pedagogía, Sociología, Bases

científicas y Diseño curricular I y II (Justificación con el currículo). Esto implica que los

contenidos del TFM referidos a esta parte, de alguna forma ya han sido evaluados y

calificados por responsables diferentes de las diversas asignaturas y otra vez a tenor

del informe que el tutor del TFM realiza del trabajo; y de nuevo por el Tribunal.

Reparemos en que el tutor debe impartir clase en el Máster pero no necesariamente a

estos alumnos y, aún menos, de todas las asignaturas implicadas y que, a diferencia

de lo habitual en otros TFM, no se es elegido por el alumno, de manera que no tiene

ningún control ni sobre los contenidos (más que a través de los documentos de

referencia, Guías de asignaturas que en algunos casos no han sido publicadas) ni

sobre la motivación-formación del alumno en sí, lo que dificulta la labor de tutoría.

 La Propuesta docente estaría vinculada a las Prácticas. Los alumnos realizan

una Programación que, según se deduce de nuestra experiencia, está excesivamente

contextualizada y dependiente de la del IES que les corresponda. Al igual que sucedía

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 136 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

con los contenidos del apartado anterior, la Programación ha sido previamente

evaluada y calificada, en este caso por el tutor de Prácticas en el IES correspondiente

y, de nuevo, supervisada por el tutor UCLM que, otra vez, puede tener un

desconocimiento total o parcial de la realidad a la que se refiere dicha Programación.

A pesar de que el valor de esta parte es idéntico al de la anterior, la atención que

recibe por parte del alumno es claramente superior. No hay más que revisar los TFM

presentados para darnos cuenta de que, de las 60 páginas totales, la Programación

ocupa la mitad, mientras que la Fundamentación raramente sobrepasa las 5 ó 6

páginas. La calidad de los contenidos tampoco remedia la descompensación (no se

cumple “lo bueno, si breve, dos veces bueno”) pues el estudiante se limita a reproducir

en la mayoría de los casos, a reestructurar en unos pocos y a personalizar casi en

ninguno, las propuestas del Departamento correspondiente.

 Hay que decir en su defensa que realizar una Programación no deja demasiado

margen, pues está limitada por la normativa, las características del centro, la

personalidad de los docentes del Departamento… y ahí reside uno de los principales

problemas de nuestro TFM: pedir una tarea (Propuesta Docente y Programación) que

nunca se lleva a cabo de forma individual, sino conjunta, por un equipo de profesores,

tras la deliberación y la reflexión. Como los estudiantes del Máster no son parte activa

de ese equipo, pues son “alumnos” sin capacidad de decisión y además se incorporan

en febrero, no pueden participar y se limitan a reproducir y copiar lo que otros han

decidido, de forma servil en casi todos los casos. Aún reconociendo la necesidad de

tomar contacto con estas Programaciones, es triste que en algunas cuestiones en las

que podrían manifestar su criterio de forma razonada, se limiten a repetir23. Ejemplos

como la selección de lecturas, la “penalización” de la ortografía o el tipo de pruebas,

que conocemos gracias a los Anexos de los TFM, corroboran un comportamiento

vicario que lastra las reformas educativas.

 A lo visto se añade que muchos alumnos, tanto en la exposición oral como en

el propio TFM, se limitan a profundizar/defender exclusivamente la Programación o a

valorar el Prácticum, lo que otra vez demuestra:

 que los alumnos enfatizan los aprendizajes vinculados a las Prácticas Externas

aunque su carga ECTS sea la tercera parte del resto;

 que no interesa prepararse para la docencia propiamente dicha (proceso) sino

exclusivamente disponer de un material final (producto) que les permita alcanzar

otras metas, ajenas a la calidad y vinculadas a lo laboral como requisito para la

recompensa económica. Se diría que valoran en su tutor-IES no que haga bien su

trabajo (que no cuestionan) sino el dinero que obtiene por ello.

 El TFM finaliza (Vs. Guía, pp. 42 y ss.) con la Evolución y valoración del TFM,

que debería integrar tanto la Fundamentación Teórica (módulos UCLM) como la

Práctica (IES) y reflejar todas esas luces y sombras de los bloques anteriores. Sin

23 Para la potencia del aprendizaje vicario como causa del fracaso del profesorado vs.
Aramburuzabala, P. y Vega, María A. (2010).

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 137 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

embargo, como el TFM se convierte en una reproducción escrita del Prácticum (esa

Memoria o Programación, que rechazaba explícitamente la UCM), es raro encontrar

referencias ajenas a las vivencias en el aula y casi imposible conclusiones meditadas

sobre la implicación de los diferentes aprendizajes.

4.4. Los agentes de la evaluación: metaevaluación

 Con el término metaevaluación nos referimos, como se indicó al principio, a la

evaluación de quien evalúa o de lo que ya ha sido evaluado. En efecto, el TFM, tal

como está planteado hoy, es una actividad continua de metaevaluación pues, como se

ha dicho en el resto de apartados, cada uno de ellos ha recibido evaluaciones (y

calificaciones) previas. Ahora bien, ¿qué parte podría evaluar el Tribunal que no se

haya recogido con anterioridad? En nuestra opinión, y salvo los aspectos formales,

solo hay un espacio en el TFM en el que el alumno podría mostrar de forma

satisfactoria la integración reflexiva de los saberes, su desarrollo de competencias

para el futuro ejercicio profesional y la aplicación contextualizada y personal de éstos.

No en la Propuesta Docente, que es justo lo contrario, aunque se incluya en ella y

pase inadvertida en muchas ocasiones. Nos referimos al trabajo de Investigación e

Innovación. Si se le prestase la debida atención, permitiría que los alumnos usaran lo

aprendido para producir mejoras, integrasen su proyecto en las Programaciones y

contextualizasen no de forma servil, sino creativa y personal. El tutor IES se convertiría

en guía de esta contextualización y el profesor UCLM que haya impartido los

seminarios correspondientes ha debido servir de base para que las innovaciones y las

investigaciones no sean meras “ocurrencias”, “actividades” o “improvisaciones”. Lo

dicho sí precisa coordinación e integración pero, lamentablemente, estas tareas que,

recordemos, son el núcleo del TFM en la UCM o en la UAM, se diluye en el 1,2 que

corresponde a la Propuesta Docente, sin recibir siquiera una calificación

independiente. El peligro que amenaza a esta parte la insinuaba ya Isidoro González:

“Finalmente, destaquemos también que en la materia de innovación e

investigación se está obviando la literalidad indiscutible de la orden ministerial.

La innovación ha de ser docente y la investigación ha de ser educativa. Pero en

muchas universidades, de nuevo por ignorancia, se cree que la investigación en

didáctica específica no existe, y que la investigación suele ser en la propia

materia, porque se piensa que investigación educativa quiere decir sólo

investigación sobre pedagogía en general y no sobre los problemas de

enseñanza/aprendizaje de una disciplina.” (González Gallego 2010: 333).

 Desde aquí reivindicamos no sólo la urgencia de restringir los Seminarios de

innovación e investigación a la materia correspondiente (y más aún en el caso de

Lengua castellana y literatura, que es la asignatura que más horas ocupa en el

currículo de ESO), sino la necesidad de que sean especialistas de la didáctica

específica los que la impartan, al menos en un porcentaje previamente delimitado.

Esta es, en nuestra opinión, una de las mayores sombras que oscurecen las muchas

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 138 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

luces del actual TFM. Otras universidades lo han asumido desde el inicio; la nuestra

da pasos cortos y, por lo que afecta a nuestra materia, nos impide avanzar al ritmo

deseable.

5. CONCLUSIONES Y PROSPECTIVA

 Los dos cursos de implantación del Máster que nos ocupa nos han obligado a

reformar muchos de los planteamientos iniciales y es imprescindible seguir realizando

autoevaluación hasta el final del proceso: el TFM. Sobre éste pesan todavía muchas

sombras que convendría eliminar de forma consensuada, atendiendo a las experiencias

de los agentes implicados (profesores y alumnos), así como a las decisiones de otras

universidades de nuestro entorno. Sería conveniente, desde nuestra experiencia,

permitir mayor libertad a los estudiantes en relación al tema del TFM, prepararlos más

adecuadamente en los módulos, particularmente en el Seminario de Innovación e

Investigación, y seleccionar un profesorado capaz de implicarse de forma voluntaria,

incentivando esta práctica. Además, convendría dejar un tiempo entre la finalización de

las Prácticas y la redacción del TFM, que permitiese diferenciar ambas actividades e

integrar la primera en lo que el TFM debe ser, no una reproducción de lo que ya se ha

hecho, sino una síntesis real y creativa de aprendizajes, de acuerdo a las exigencias del

enfoque competencial de la enseñanza.

 Para ello, sería aconsejable un mayor equilibrio en la estructura y replantearnos

tanto los indicadores como los porcentajes otorgados, que podrían variar según

especialidad.

 En lo que afecta a los contenidos, debería impedirse cualquier reproducción o

resumen, potenciando la síntesis personal, con miras al futuro, no al pasado.

Finalmente, si ciertos elementos ya han sido evaluados y calificados, podría mantenerse

un porcentaje consensuado de estas calificaciones previas o idear fórmulas que

permitiesen integrar realmente los conocimientos y diesen lugar a nuevos productos,

susceptibles de una evaluación particular.

Referencias bibliográficas

 ARAMBURUZABALA, P. y VEGA GONZÁLEZ, M. (2010): “Necesidad de

coherencia entre el modelo de formación inicial y el modelo didáctico que se practica”,

en GONZÁLEZ GALLEGO, I. (Coord.). El nuevo profesor de Secundaria. La formación

inicial docente en el marco del EEES. Barcelona: Graó, pp. 80-88.

 GONZÁLEZ GALLEGO, I. (Coord) (2010). El nuevo profesor de Secundaria. La

formación inicial docente en el marco del EEES. Barcelona: Graó.

 MANZANARES, A. (Dir.) (2011). Guía para tutores del Máster en Profesor de

Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanza de

Idiomas de la UCLM. Cuenca: Ediciones de la UCLM.

 Real Decreto 1393/2007, de 29 de octubre, por el que se establece la

ordenación de las enseñanzas universitarias oficiales.BOE 30 de octubre.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 139 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Coordinación para el Seguimiento e Implantación
Completa del Grado en Ingeniería Química. Resultados

curso 10/11

 Antonio de Lucas, Pablo Cañizares, José Luis Valverde, Juan Francisco
Rodríguez, Manuel Andrés Rodrigo, Paula Sánchez, Fernado Dorado,

José Villaseñor, Ignacio Gracia, Justo Lobato, Angel Pérez, Cristina Sáez,
María Jesús Ramos, Francisco Jesús Fernández, Antonio de Lucas

Consuegra, María Luz Sánchez-Silva, Javier Llanos, Ana María
Borreguero, Almudena Ruiz.

 Departamento de Ingeniería Química, Facultad de Ciencias Químicas, Campus

de Ciudad Real. Persona de contacto: Justo Lobato Bajo.
Email:Justo.Lobato@uclm.es

Resumen

En el curso 2010/11 ha entrado en vigor el Grado en Ingeniería Química, primer y
segundo curso, mientras que permanecen los cursos 2º a 5º del antiguo Título de
Ingeniería Química. Este trabajo muestra los resultados de las acciones de
seguimiento de la incorporación de los dos primeros cursos de Grado durante el
curso 2010-11 y las tareas de coordinación y planificación para el correcto desarrollo
de todo el Grado (excepto el Master) y los tres últimos cursos de la Titulación
antigua en el curso 2011/12. Para ello, se configuró un equipo de trabajo compuesto
por profesores con diferentes tareas de coordinación (general, de cada curso, de
prácticas, responsables de seguimiento de calidad, etc). Mediante un programa de
reuniones semanales a diferentes niveles, se han elaborado las guías docentes,
calendarios, horarios, planificación de aulas para diferentes actividades, etc.
También se ha planificado la coexistencia de ambos títulos y la posible movilidad de
estudiantes entre ellos. En el marco del presente proyecto se han realizado varias
encuestas que tenía por objetivo valorar el grado de asimilación de competencias en
los nuevos estudios de Grado en Ingeniería Química y la valoración subjetiva de los
alumnos sobre su asistencia a clases presenciales y a tutorías no obligatorias.

Abstract

The new Chemical Engineering Degree have started on 2010/11, 1st and 2nd courses,
while the old 2nd to 5th courses of the former degree still remain. This work shows the
follow-up actions for the implementation of the two first courses of the Grade during
2010/11 and the coordination activities in order to ensure a good development of
both degrees during 2011/12. A team composed by several teachers reached
different coordination tasks (general, each course, practise, quality monitoring, etc).
Through a program of weekly meetings at different levels they have been developed
educational guides, calendars, schedules, classroom planning for different activities,
etc. Also planned for the coexistence of both degrees and the possible mobility of
students between them. In the framework of this project it has been carried out
several surveys with the final aim of determining the degree of achievement of
learning outcomes and also of the subjective feedback of the attending to classes
and to optional activities.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 140 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

1. INTRODUCCIÓN Y CONTEXTO

Con la adecuación de los estudios de Ingeniería Química al nuevo marco

legislativo, el título de Ingeniero Químico que nació en 1992 se va a transformar en

dos titulaciones consecutivas: el Grado en Ingeniería Química (4 cursos) y el Máster

en Ingeniería Química. Para la implantación se escogió un modelo 2+2 con el fin de

que en el curso 2013/2014 pueda ponerse en funcionamiento el Máster en Ingeniería

Química, tal y como está previsto en la mayor parte de las Universidades Españolas.

Durante el curso académico 10/11 se ha implantado los dos primeros cursos del nuevo

Grado de Ingeniería Química, y el comienzo de la extinción del actual Título de

Ingeniero Químico (dejándose de impartir el 1er curso y manteniendo los cuatro

restantes).

Por ello, en el curso académico 2010/11 se ha establecido no sólo el reto de la

implantación parcial del nuevo Grado, con la novedad que ello representa, sino

además la coexistencia con el Título antiguo que irá eliminando cursos año tras año.

Durante este curso 2010/11 se ha realizado una tarea ardua de Coordinación con

objeto de poder implantar en el curso venidero 2011/12 todo el Grado en Ingeniería

Química mas los tres últimos cursos (3º a 5º) del Título en Ingeniero Químico en

extinción.

Todo ello, en un Centro en el que se imparten tres Titulaciones de Grado, 2

másteres y tres titulaciones a extinguir, y se comparten espacios y profesorado. Esta

compleja situación requiere un esfuerzo de coordinación importante durante los meses

previos al comienzo. Aunque la Facultad, a través de la correspondiente Comisión

Docente de Grado en Ingeniería Química, ya había previsto esta necesidad, el grupo

de profesores del Departamento de Ingeniería Química que imparten la docencia en

dicho Grado, solicitaron la ayuda para proyectos de innovación docente (6ª

convocatoria de la UIE) con el fin de trabajar en esta labor de seguimiento del curso

2010/11 para detectar fallos o puntos de mejora y para la planificación del curso

2011/12.

Los profesores participantes en este proyecto se apoyan en la experiencia

adquirida durante los cinco años anteriores en los que se ha participado en todas las

convocatorias de Proyectos de Innovación Docente de la UIE, abordando

principalmente aspectos de planificación docente y formación en metodologías ECTS.

2. OBJETIVOS

El objetivo del Proyecto ha sido Gestionar el Seguimiento del curso 2010/11y

la Coordinación para la implantación completa del Grado en Ingeniería Química

durante el curso 2011/12, con los siguientes objetivos parciales:

 Planificación docente de los dos primeros cursos del Grado en IQ.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 141 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Planificación de los cuatro cursos (3º a 5º) que permanecen del Título IQ,

y coordinar su coexistencia con el nuevo Grado.

 Planificar la posible movilidad de estudiantes entre ambas titulaciones.

 Formación del profesorado, y fomentar las metodologías docentes

necesarias.

 Seguimiento de la opinión de alumnos y profesores.

3. PROCEDIMIENTOS

En primer lugar, se estableció una estructura organizativa y se crearon grupos de

trabajo para ir abordando los diferentes objetivos (Figura 1).

El Coordinador de titulación (CG1) y el director del Proyecto (CG2) establecían

reuniones periódicas con los Coordinadores de Curso (CC), el Coordinador de

Prácticas (CP), el responsable de la Unidad de Garantía de Calidad del Centro (UGC),

y el personal de apoyo (Becario asociado al Proyecto, BP).

A su vez, los Coordinadores de Curso (CC) establecían sus reuniones periódicas

de planificación horizontal de cada curso, con los profesores implicados. Para ello, los

Departamentos tuvieron que realizar la asignación docente de los profesores con

antelación.

Finalmente, el Coordinador de Prácticas asistía a todas las reuniones

organizativas de cada curso a fin de coordinar de forma vertical la gestión de

calendarios y espacios (laboratorios y aulas de informática) comunes a todos los

cursos.

Figura 1. Organización de los grupos de trabajo.

CG1 CG2BP UGC

CC 1º

CC 2º CC 2º

CC 3º

CC 4º

CC 5º

Profesores participantes

CP

Cursos del
Grado IQ

Cursos del Título IQ
Prácticas de

lab. y empresa

CG1 CG2BP UGC

CC 1º

CC 2º CC 2º

CC 3º

CC 4º

CC 5º

Profesores participantes

CP

Cursos del
Grado IQ

Cursos del Título IQ
Prácticas de

lab. y empresa

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 142 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

4. RESULTADOS

4.1 Establecimiento del equipo de trabajo

Teniendo en cuenta la experiencia previa del anterior Proyecto, se comenzó a trabajar

a principios del curso 10/11 en la planificación del curso 11/12 y en el seguimiento del

curso 10/11. Para esto ya se había puesto en marcha el curso anterior la Comisión

Docente de Grado de Ingeniería Química, a la que se agregó este año el director del

proyecto de innovación educativa (J. Lobato) y la becaria del proyecto en cuanto se

pudo financiar, una vez aprobado el proyecto (A. Ruiz). A partir de ese momento, se

confeccionó el equipo de trabajo del proyecto (Figura 1) de forma que coincidiera con

lo establecido en dicha Comisión, y se trabajó de forma conjunta con la Dirección del

Centro responsable de las titulaciones de Ingeniería Química.

4.2 Planificación Curso 11/12

Se han realizado reuniones semanales desde primeros de Octubre de 2010 hasta

finales de Mayo de 2011, fecha que se estableció como límite para la elaboración de

las guías docentes. Estas reuniones se intensificaron en el período marzo a abril de

2011. En Junio las reuniones han sido menos frecuentes, y sólo está prevista una

reunión para el mes de julio con el fin de abordar asuntos de coordinación de última

hora. Los principales puntos de la planificación del curso 11/12 han sido:

Horarios: Se eligió un horario de mañanas (8:30 a 13:30) para las clases teóricas,

seminarios, y tutorías, en todos los cursos excepto en el último de cada titulación (4º

de Grado IQ y 5º del Título IQ). Las actividades prácticas se programaron por la tarde.

La razones de dejar la docencia teórica de este último curso por las tardes fueron:

 No existencia de suficientes aulas

 Evitar la proliferación en los nuevos estudios de los estudiantes

factoriales, es decir de los estudiantes matriculados simultáneamente en

asignaturas de más de dos cursos (no obstante, la Comisión cree más

efectivo las restricciones de matricula que impone el nuevo reglamento

de permanencia para conseguir evitar este problema)

 Optimización de la plantilla de profesorado, ya que varias asignaturas de

los últimos cursos son impartidas por profesionales de las empresas que

necesitan compatibilizar su horario docente con el profesional

Aulas: Se planteó el desdoblamiento de grupos en las clases prácticas y seminarios.

Como norma general se aconsejó que esto se llevara a cabo si existían grupos de mas

de 30 alumnos (básicamente, esto ocurriría en las asignaturas obligatorias). Se eligió

la opción de hacerlo con un mismo profesor y en la misma aula pero en periodos

distintos. Inicialmente se preveía una necesidad de 2 aulas por asignatura.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 143 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Posteriormente, en el análisis detallado de las necesidades de cada asignatura, se

observó una gran demanda de aulas de informáticas equipadas con PC y acceso a

determinado Software, demanda que sería difícil de satisfacer. Por ello, una medida

adoptada en Junta de Facultad fue solicitar la posibilidad de que los alumnos de

primero adquiriesen a bajo precio un PC portátil, y se contactó con el Area de

Tecnología y Comunicaciones de la UCLM para adecuar las aulas normales para el

uso de portátiles. En el momento actual el Grado dispone de un aula equipada con

enchufes para portátiles y está prevista la incorporación de una o dos nuevas para

este año.

Prácticas: No hubo problemas a la hora de asignar espacios y horarios de tarde en los

laboratorios. Además, se revisó el procedimiento para la asignación y seguimiento de

prácticas de verano en empresas, sin grandes variaciones.

Guías docentes: Cabe destacar que para el Curso 2011/12 se han elaborado para

cada asignatura la guíae docente acorde al formato establecido por el Vicerrectorado,

incluyendo toda la información necesaria acorde a lo especificado en la Memoria de

Grado aceptada por la ANECA. La elaboración de materiales docentes se dejó a la

elección de cada profesor. El punto que originó mas dudas fue el de establecer los

procedimientos de la evaluación, siendo la Evaluación de Competencias posiblemente

el aspecto que aún debe comprenderse más a fondo por parte de algunos

compañeros. En el calendario se han reservado fechas “de exámenes” en las que los

profesores establecerán su evaluación.

Coexistencia de titulaciones: La coexistencia de titulaciones equivalentes (una en

implantación y otra en extinción) ha provocado un importante aumento de la

dedicación docente, al tener que impartirse en ocasiones “una misma asignatura” en

ambas titulaciones pero con procedimientos diferentes. Se ha hecho un enorme

esfuerzo de coordinación entre ambas titulaciones a fin de optimizar recursos y cuando

una asignatura, o parte de una asignatura, era coincidente en ambas titulaciones se ha

tratado de optimizar la dedicación docente. Para ello se han tomado algunas medidas

como:

 cambiar de cuatrimestre algunas asignaturas, con la autorización

correspondiente;

 adaptar en la medida de lo posible la docencia de las asignaturas

antiguas al formato sugerido en la memoria de Grado para las nuevas

asignaturas; o

 ponerlo en conocimiento de los Departamentos a fin de que aportaran la

ayuda necesaria.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 144 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Además, se han realizado reuniones de coordinación con los alumnos a fin de

informarles de la nueva situación y valorar sus aportaciones. Estas reuniones han sido

a dos niveles:

 con los delegados y subdelegados de todos los curso

 y en la propia aula de clase con cada una de las clases, valorando la

situación que va a existir en próximos años.

Seguimiento del proceso por parte del profesorado. Todos los profesores del

Proyecto, han participado directamente o indirectamente en todas las reuniones de

coordinación general aportando las ideas necesarias para garantizar la correcta

planificación del curso acorde a lo establecido en la Memoria de Grado.

4.3 Seguimiento del curso 10/11

Se han realizado varias encuestas a los alumnos, destacando una cuyos resultados se

aportan en este trabajo, en la que se ha valorado el grado de consecución de cada

competencia que el alumno cree haber alcanzado al cursar algunas materias del

grado. Concretamente, se han evaluado a las materias Química, Empresa, Mecánica

de Fluidos, Ingeniería del Calor, Termodinámica y Cinética Química aplicadas, Bases

de la Ingeniería Química y Diseño de Equipos e Instalaciones, cursadas durante 2º

curso de Grado. Los principales resultados se muestran en la Figura 2.

Figura 2. Valoración subjetiva de consecución de competencias en materias del

módulo de Formación Básica en Ingeniería y Arquitectura

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 145 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Figura 3. Valoración subjetiva de consecución de competencias en materias del

módulo de Formación Común en la Rama Industrial

Figura 4. Valoración subjetiva de consecución de competencias en materias del

módulo de Formación Común en la Rama Industrial.

Los códigos correspondientes a cada una de las competencias son los especificados

en la Memoria de Grado. En general, se puede observar que el grado de obtención de

cada competencia depende de modo importante de la materia, no pudiéndose obtener

conclusiones relevantes del estudio de cada una de ellas por separado en el momento

actual. En este contexto, dado que es con la consecución completa del Grado con la

que habría que adquirir la competencia y no con la de una materia en concreto, los

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 146 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

futuros estudios que se realicen durante los próximos años tendrán una gran

importancia, siendo estos datos simplemente orientativos a nivel metodológico.

También se ha realizado una encuesta a alumnos del título para comprobar la

valoración subjetiva sobre la asistencia a clase y sobre el uso de las tutorías en

alumnos del título en extinción, a fin de tener datos para comparar en un futuro con

alumnos del nuevo grado. Los resultados se detallan en las figuras 2 y 3.

-

a) tercer curso del Título de IQ b) cuarto curso del Título de

IQ

Figura 2. Valoración subjetiva por parte del alumnado del titulo de Ingeniero Químico

en extinción del uso de las tutorias en asignaturas de tercer y cuarto curso

A la vista de estos resultados se puede afirmar que:

a) tercer curso del Título de IQ b) cuarto curso del Título de

IQ

Figura 3. Valoración subjetiva por parte del alumnado del titulo de Ingeniero Químico

en extinción de la asistencia a clase en asignaturas de tercer curso

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 147 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Se constanta dos observaciones importantes:

- existe una importante proporción del alumnado que no asiste regularmente

a las clases de las asignaturas y que por tanto hay que considerar en las

planificaciones docentes de asignaturas futuras

- la tutoria voluntaria es un método docente que tiene que ser más

potenciado, ya que una muy importante proporción del alumnado no las

utiliza.

- Hay diferencias muy significativas en el comportamiento de los dos cursos

estudiados, siendo mucho más receptivos hacia la participación activa en

clase y hacia la participación en tutorías el curso más avanzado, lo que

puede corresponder con el curso en el que se imparten contenidos más

prácticos.

Referencias Bibliografícas

Universidad de Castilla La Mancha (2010). Memoria del Grado en Ingeniería

Química, verificada 3 de Mayo de 2010. (http://www.uclm.es/cr/fquimicas/

grados/ MEMORIA%20INGENIERIA%20QUÍMICA.pdf).

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 148 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 149 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Hacia una metodología para el desarrollo de
Trabajos de Fin de Grado en Estudios Ingleses

Javier E. Díaz Vera y Rosario Caballero Rodríguez

 Departamento de Filología Moderna

 Facultad de Letras

 Persona de contacto: Javier E. Díaz y Rosario Caballero

 Email: JavierEnrique.Diaz@uclm.es MRosario.Caballero@uclm.es

Resumen

En este artículo presentamos un estudio de varios aspectos de nuestra experiencia como
profesores tutores de Trabajo de Fin de Grado (TFG) por parte de los estudiantes de Estudios
Ingleses en la Universidad de Castilla-La Mancha durante el curso 2010-11. Nuestro estudio
sirve de base para la propuesta de una futura maximización de dicho trabajo, que pasa por
adecuar las competencias, tareas y metodología y, si es posible, la evaluación de dicho TFG a
casos reales del futuro laboral al que se pueden enfrentar los alumnos del grado una vez
finalizados sus estudios. Se trata de convertir lo que hasta parece concebirse –tanto por los
estudiantes como por los profesores en general–como una asignatura más del currículo en un
ejemplo de las diversas posibilidades laborales del futuro egresado, de forma que éste pueda
empezar a tomar decisiones al respecto cuanto antes.

Abstract

In this paper we will describe our experience as tutors of undergraduate dissertations (TFG) by
English Studies students at the University of Castilla-La Mancha (2010-2011). This is the basis
for a future maximization of this activity, which implies adapting the competencies, tasks and
methodologies and, wherever possible, the evaluation of the TFG to real cases related to the
professional future our students will have to face in the future. It is our main aim to convert most
students and lecturers consider one more subject in the programme into an example of the
many professional possibilities of future graduates, so that they can start taking their own
professional decisions as soon as possible.

1. INTRODUCCIÓN

La armonización de los sistemas universitarios europeos y la progresiva

construcción del Espacio Europeo de Educación Superior han llevado a la universidad

española a la renovación de la organización de sus enseñanzas y a la adaptación de

los planes de estudio conducentes a la obtención de los títulos de grado. Una de las

novedades que introducen las directrices dictadas por el Ministerio de Educación para

el diseño de los nuevos títulos universitarios es la obligatoriedad de “la elaboración y

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 150 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

defensa de un trabajo de fin de grado (TFG)” 24. Si bien esta actividad docente no es

ajena a algunas de las antiguas licenciaturas –las Ingenierías, por ejemplo– supone

una novedad en los planes de estudio de la mayoría de los nuevos grados disponibles

en la actualidad.

En la escasa literatura existente sobre el TFG, éste suele describirse como “la

culminación de un programa de grado" (Todd et al., 2006: 161), un componente clave

de la ‘graduateness’ (Pepper et al., 2001) o un “pináculo” de los estudios de grado

(Calvert y Casey, 2004: 48). La opinión de los estudiantes de grado sobre el TFG es

bastante diferente. Los alumnos suelen referirse al TFG como el trabajo individual más

sustancial y autónomo de todos los que realizan a lo largo de toda su estancia en la

universidad (Webster et al., 2000: 72), siendo “fundamentalmente diferente” de todas

las actividades que llevan a cabo a lo largo de sus estudios (Parsons y Knight, 2005:

5). El TFG suele verse además como un instrumento eficaz de evaluación, a través del

cual podemos diferenciar entre estudiantes normales y excelentes y juzgar de la forma

más adecuada a aquéllos otros alumnos que se encuentran en la frontera entre ambas

calificaciones (Webster et al., 2000: 72).

2. LA EXPERIENCIA TFG EN EL GRADO DE ESTUDIOS INGLESES DE LA UCLM

(CURSO 2010-2011)

A pesar de que el Grado en Estudios Ingleses de la UCLM no se ha comenzado

a impartir hasta el curso 2010-11, debido a la modalidad de implantación elegida por el

propio Departamento de Filología Moderna, casi todos los alumnos que hasta ahora

cursaban estudios de Licenciatura en Filología Inglesa han pasado de forma

automática a integrarse en el nuevo grado. Gracias a ello, del total de alumnos que

han cursado el último año del nuevo grado durante el curso 2010-11, 16 han

presentado su TFG en las varias convocatorias realizadas durante ducho curso. Dicho

trabajo nos permitirá determinar en cada estudiante una faceta plenamente madura,

desarrollando un tema elegido por ellos mismos, presentándolo en su mejor inglés,

haciendo uso de todas aquellas herramientas (metodológicas, de investigación,

informáticas) adquiridas durante el grado. El alumno podrá reconocer por este trabajo

un total de 6 créditos de entre los optativos y los profesionalizantes.

Si bien la naturaleza de los TFG realizados durante el pasado curso 2010-2011

por los alumnos de Estudios Ingleses de la Universidad de Castilla-La Mancha es muy

variada (un trabajo de investigación, una traducción o edición de un texto, un proyecto

educativo, etc.), el proceso de realización de éstos presenta varias características en

común. Para empezar, los alumnos son los principales responsables de su propio

proceso de aprendizaje, decidiendo ellos mismos la temática y la orientación de su

trabajo, y adquiriendo un compromiso más intenso y prolongado con el tema escogido

que en los trabajos asignados en una materia tradicional, por lo que se espera que

24 Real Decreto 1393/2007, de 29 de octubre.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 151 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

traten el tema en mayor profundidad. En segundo lugar, el TFG es un trabajo

eminentemente autónomo, para el que cada alumno contará con la ayuda y dirección

de un profesor del departamento, que hará las veces de tutor. En tercer lugar, el TFG

permite que los estudiantes desarrollen técnicas de investigación, redacción y análisis

de datos. Finalmente, mediante el TFG estamos dando al al graduado un potencial

para el desarrollo de determinados atributos y competencias trabajados a lo largo de

su carrera universitaria.

A pesar de todo, el TFG dista mucho de ser homogéneo, tanto en la teoría como

en la práctica. En primer lugar, la manera de abordarlo cambia en función de los

docentes –lo cual, como se comenta más adelante, repercute en los discentes. Así

pues, mientras que algunos profesores lo conciben como una asignatura más del

currículo (que recoge y demuestra lo aprendido por los estudiantes durante el grado),

otros lo ven como un trabajo de investigación –aunque ésta sea a pequeña escala.

Curiosamente, y a pesar de los esfuerzos por recalcar que el TFG es una asignatura

más en el grado en las diversas reuniones al respecto (donde se decidió que el TFG

de Estudios Ingleses tenía una carga de 6 créditos al igual que el resto de las

asignaturas del Plan de Estudios), lo cierto es que la visión predominante del TFG es

que éste es fundamentalmente de corte investigador. Desafortunadamente, según

nuestra experiencia como tutores de TFG, suele tener repercusiones negativas en

general en los estudiantes. Así pues, éstos no saben muy bien de qué va el mismo –

situación que, en los casos más extremos, dura durante todo el periodo de su

realización– y, consecuentemente, acaban por acusar un grado de ansiedad

importante. Esto ha hecho que muchos de los alumnos pospongan la realización y/o la

defensa a convocatorias posteriores: por ejemplo, de los alumnos de Estudios Ingleses

matriculados del TFG, sólo un tercio defenderá su TFG en la convocatoria de Julio.

2.1. Competencias que adquiere el estudiante y objetivos del TFG

Como se ha indicado anteriormente, los estudiantes que han presentado su TFG este

curso 2010-11 comenzaron sus estudios en la Licenciatura en Filología Inglesa, y han

pasado al Grado en Estudios Ingleses en el último año de su carrera. El TFG está

orientado a la evaluación de una serie de competencias específicas y transversales

adquiridas durante su proceso de formación. El TFG supone que el alumno deberá

profundizar con rigor científico en un tema de su elección relacionado con los Estudios

Ingleses. Deberán integrar en dicho trabajo los correspondientes conocimientos,

competencias y actitudes adquiridos en las distintas materias cursadas a lo largo del

plan de estudios, aplicándolos con éxito al problema escogido.

Según la ficha de la asignatura, estas son las competencias transversales y

específicas que el alumno deberá demostrar durante la realización de su TFG:

Generic Skills

 The ability to analyse and synthesise information

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 152 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Basic general knowledge of the subject
 Research skills
 Capacity to think critically
 Ability to work independently

Subject-specific skills

 Knowledge of English literature
 Knowledge of the techniques and methods of literary analysis
 Knowledge of textual criticism
 Knowledge of theoretical and methodological perspectives in literary theory and

criticism
 Ability to critically judge and evaluate bibliographical material and to position it

within a theoretical framework
 Capacity for critical thinking
 Competence in the planning and execution of academic writing
 Ability to understand and transfer scholarly knowledge in the target language
 Knowledge and understanding of English grammar
 Ability to communicate effectively and fluently in English in both speech and

writing
 Capacity to access, manage and exploit the information in databases, other

computer-based resources and on the Internet
 Capacity to achieve a high standard in the presentation of scholarly work

En cuanto a los objetivos a conseguir por cada alumno, la guía docente indica el

siguiente listado:

 demonstrate an advanced ability to formulate a research proposal and to plan
and execute advanced research

 demonstrate an advanced ability to discuss and analyse literature and related
cultural forms appropriate to their chosen area of enquiry

 demonstrate an advanced ability to critically evaluate current research in the
discipline and in their chosen area of enquiry

 demonstrate an advanced ability to use a range of research techniques and
methodologies appropriate to the discipline and to their chosen area of enquiry

 demonstrate an ability to critically evaluate and to revise their own scholarly
work in the light of feedback from the supervisor and peers

 demonstrate an ability to present their dissertation in accordance with the
norms and conventions appropriate to the discipline.

 demonstrate his/ her ability to argue coherently
 be able to write clear, smoothly flowing text in an appropriate academic style.
 draw information from written academic sources, reconstructing arguments and

accounts in a coherent presentation.
 be able to reformulate ideas in differing linguistic forms to convey finer shades

of meaning precisely, to give emphasis, to differentiate and to eliminate
ambiguity.

 maintain consistent grammatical control of complex language.
 understand and use academic terminology, register and style and achieve a

very good command of a broad lexical repertoire.
 create coherent and cohesive written/spoken discourse making use of a variety

of organisational patterns and a wide range of connectors and other cohesive
devices.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 153 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 complete a complex piece of writing which presents a case with an effective
logical structure which helps the recipient to notice and remember significant
points.

2.2. Actividades de formación y metodologia docente

La organización docente del TFG implica combinar una amplia y variada serie de

actividades de formación, de evaluación y de trabajo autónomo. Dichas actividades

se clasifican de la forma siguiente:

a) Tutorías: Se trata de un mínimo de cuatro sesiones (aunque la duración de las

sesiones es variable, se recomienda un mínimo de 1 hora para el total de

sesiones), en las cuales los estudiantes, de forma individual o en pequeños

grupos, recibe apoyo y orientación por parte de su tutor. El tutor deberá exigir

el cumplimiento de los plazos de entrega, borradores y texto final, velando para

que los alumnos planifiquen de forma adecuada cada fase de su trabajo. El

estudiante se sitúa en el centro de su proceso de aprendizaje, para lo cual se le

requerirá planificación, organización de su tiempo y esfuerzo autónomo.

b) Trabajo autónomo individual o en grupo: en este aparado encontramos la

lectura de material bibliográfico (50 horas) y la redacción del trabajo final (98,5

horas). Encontramos por tanto que el estudiante dedica el 99% de su tiempo a

estas actividades. Lamentablemente, esta asignatura no contempla ningún tipo

de trabajo colaborativo (de hecho, el trabajo en equipo tampoco aparece en la

lista de competencias). La redacción final equivale al 80% de la evaluación

final.

c) Sesiones de evaluación: Representan el 20% de la evaluación, y consiste en la

exposición pública durante media hora del trabajo elaborado y en la valoración

de las presentaciones.

La dedicación a las distintas actividades se presenta en la Tabla 1:

Actividad Dedicación (%) Horas estimadas

Tutorías 0,67% 1

Lecturas 33,33% 50

Redacción TFG 56,67% 98,5

Evaluación 0,33% 0,5

TOTAL 150

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 154 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Tabla 1: Actividades de formación del TFG en el Planes de Estudio de Grado en

Estudios Ingleses

2.3. Criterios de evaluación

Como ya se ha indicado, la evaluación se basa en el trabajo escrito (80%) y en su

presentación oral (20%). Hemos desarrollado la siguiente rúbrica para ambos aspectos

a evaluar. Los puntos 1-4 se centran en el trabajo escrito, mientras que el punto 5 lo

hace en la presentación oral.

 4 5 6 7 8 9 10

Aims and
objectives

Poorly
defined

objectives.
No

systematic
addressing of

initial
hypotheses.

Vague
objectives only

partially
addressed.

Vague
objectives,

which,
however, are

suitably
addressed.

Aims and
objectives are

stated, but only
partially

addressed.

Aims and
objectives are
clearly stated

and sufficiently
addressed.

Topic is
original. Aims
and objectives

are clearly
formulated and

fully
addressed.

Groundbreaking
topic. Aims and
objectives are

particularly well
formulated and

addressed.

Conceptual
framework

and

methodology

Insufficient
background

reading.
Issues seen
in isolation,

no attempt to
relate them
to a broader
conceptual
framework.

Limited
background
reading of
academic
literature.

Methodology
includes

several design
flaws.

Limited
background
reading in

some areas.
Satisfactory
methodology

although a few
design flaws

may be
present.

Suitable use of
existing

academic
literature

although the
depth of

reading may
vary.

Methodology is
sound

although
unlikely to be
innovative.

Suitable use of
existing

academic
literature

although the
depth and
breadth of

reading may
be variable.

Methodology is
largely sound

although
unlikely to be
innovative.

Research
located within
an appropriate

conceptual
landscape with

evidence of
critical analysis
of appropriate

academic
literature.

Methodology is
largely sound

although
unlikely to be
innovative.

Research
located within
considerable
background
reading of
relevant

academic
literature, and
demonstrates
clear evidence

of critical
analysis of this

literature.

Methodology is
sound and well
applied, even

innovative.

Analysis

and

development
of ideas

Strengths lie
in

perseverance
and effort but
data quality

and
superficial

data analysis
prevents
adequate

addressing of
the

objectives.

Insufficient
data in some
areas. Data
described
rather than

critically
analysed.

Data
presented

adequately but
analysis tends

to be
descriptive.

Data are
plentiful but

discrepancies
and

shortcomings
may not be

fully explored.
Analysis may
be insufficient

in parts.

Data are fit for
purpose but

discrepancies
and

shortcomings
may not be

fully explored.
Analysis is
adequate.

Extensive data
presented in

an appropriate
manner.

Analysis is
comprehensive

with the
occasional

flaw.

High quality
data presented

in an
appropriate

manner.
Analysis is

comprehensive
and well

executed.

Coherence

and

cohesión

General lack
of cohesion.
Discourse
appears

incoherent at
times. Formal
presentation

is barely
adequate

Structure is
unbalanced.
Discourse is
occasionally
incoherent,
and often
repetitive.
There are

inconsistencies
and mistakes,
some of which

may affect
meaning.

Structure is
slightly

unbalanced.
Discourse is
occasionally
incoherent.
There are

inconsistencies
and mistakes,
some of which

may affect
meaning.

Structure is
slightly

unbalanced,
but relevant
issues are
adequately
dealt with.

There may be
inconsistencies

or minor
errors, though
none seriously

affecting
meaning.

Structure may
be slightly

unbalanced,
though,

overall, well-
thought and
clear. There

may be
inconsistencies

or
shortcomings

in
presentation.

Structure is
balanced.

Discourse is
coherent and

perfectly clear.
Lacks the

overall
consistency,
polish and
fluency of a

higher scoring
dissertation.

Structure is
balanced.

Discourse is
coherent,

polished and
fluent.

Arguments are
perfectly

consistent,

Conclusions

Poor
dissertation,

barely
passable in

several
aspects.

Conclusions
lack focus but
some attempt

is made to
relate them to
some relevant

Conclusions
lack focus but
an attempt is

made to relate
them to a

limited range

Conclusions
are evaluated
in relation to
the existing
literature but
only limited

Conclusions
are evaluated
in relation to

some relevant
literature but

some aspects

Comes to
sound and
coherently

argued

Conclusions are
sound,

coherent, well
supported by
the analysis,
and offer an

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 155 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

and

overall
impression

Student
initiative is
lacking at
several

stages of the
research
process.

academic
literature.
Student’s
initiative is

often limited.

of literature.
Student’s
initiative is
present at

most stages.

novel insight
into the topic is

offered.

may be
overlooked

conclusions. interesting
contribution to

research in that
field.

2.4. Valoración de los estudiantes

Nuestro estudio se cierra con los resultados de una breve encuesta realizada a los

estudiantes de TFG durante este curso. En ella, queremos conocer en profundidad las

opiniones de nuestros estudiantes acerca de esta nueva forma de aprendizaje y

evaluación, así como su nivel de satisfacción con el trabajo realizado. Un total de 12

estudiantes respondieron el cuestionario, del que hemos obtenido los resultados

siguientes:

Indica, de 1 a 5, tu nivel de satisfacción de tu trabajo de investigación
que te hacen sentir más satisfecho o satisfecha.

1 2 3 4 5 M

1. Haber podido profundizar mis conocimientos sobre un tema de mi
elección dentro de los estudios ingleses

0 0 0 5 7 4,58

2. Haber puesto en práctica mis conocimientos de inglés escrito y de
inglés académico

0 0 1 5 6 4,42

3. Haber recibido la orientación de mi profesor tutor y discutido con él/ella
varios aspectos de mi trabajo

0 0 1 6 5 4,33

4. Poder realizar una exposición oral en lengua inglesa delante de un
tribunal y discutir con ellos mi trabajo

0 0 4 8 0 3,67

5. Haber sabido distribuir mi tiempo de trabajo a lo largo de estos meses,
evitando los agobios de última hora

1 2 2 5 2 3,58

6. Haber aprendido a aplicar una determinada metodología científica a mi
tema de estudio y desarrollado mi capacidad de investigación

0 0 2 5 5 4,25

7. Haber tenido que manejar numerosa bibliografía en lengua inglesa
0 0 2 4 6 4,33

8. Haber puesto en práctica conocimientos y habilidades aprendidas
durante mis estudios

0 0 2 5 5 4,25

9. Haber colaborado con mis compañeros en la realización de nuestros
trabajos

2 3 5 1 1 2,67

10. Haber desarrollado mi capacidad de trabajo y haberme familiarizado
con nuevas metodologías y técnicas que podré aplicar en mi futuro
profesional

0 1 0 4 7 4,42

Como puede verse en esta tabla, los alumnos están en general muy satisfechos con el

trabajo realizado. La valoración es especialmente alta en las preguntas 1 (elección del

tema de trabajo) y 10 (preparación para su futuro profesional), mientras que las

valoraciones más bajas son las obtenidas en las preguntas 5 (organización del tiempo)

y, especialmente, 9 (falta de trabajo en grupo).

3. REFLEXIONES FINALES

Una vez estudiados todos estos datos, y con vistas a futuros cursos, creemos que

sería conveniente abrir un debate en torno a los siguientes aspectos del TFG:

1. En general, se está dando demasiada importancia al trabajo autónomo

individual, dejando de lado el trabajo en grupos y las actividades formativas

presenciales. Convendría proponer alguna reunión o seminario de grupo donde

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 156 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

todos los alumnos recibieran la misma formación para la realización futura de

su TFG y pudieran poner en práctica las competencias adquiridas.

2. De hecho, creemos que el trabajo debería hacer más hincapié en el

aprendizaje colaborativo, especialmente en cursos futuros, cuando los alumnos

del último curso de grado hayan trabajado ya esta competencia en otras

asignaturas.

3. Muchos alumnos han dejado para el último momento la realización de sus

trabajos, por lo que habría que decidir fechas de entrega de los varios

borradores y de la versión final, que fueran las mismas independientemente del

profesor tutor encargado.

4. Dado que todos los alumnos ven en el TFG un claro factor profesionalizante,

habría que estudiar nuevas formas de relacionar esta materia con las varias

opciones de trabajo disponibles en la sociedad actual, buscando

colaboraciones con centros educativos, agentes lingüísticos, etc.

5. Nuestra encuesta muestra la necesidad de realizar más presentaciones orales

en inglés en las demás materias que conforman el plan de estudios.

6. Finalmente, creemos que el modelo de evaluación que aplicamos en la

actualidad se centra exclusivamente en el producto final, sin prestar atención al

proceso de trabajo. Un seguimiento más detallado de éste desde el principio

del curso permitiría corregir errores relacionados con la escasa capacidad de

muchos alumnos de organizar bien su tiempo de trabajo.

Referencias bibliográficas

CALVERT, B. Y CASEY, B. (2004). “Supporting and assessing dissertation and

practical projects in media studies degrees: Towards collaborative learning”, Art,

Design and Communication in Higher Education, nº 3.1, pp. 47-60.

PARSONS, T. Y KNIGHT, P.G. (2005). How to Do your Dissertation in

Geography and Related Disciplines. Londres: Routledge.

TODD, M.J., SMITH, K. Y BANNISTER, P. (2006). “Supervising a social science

undergraduate dissertation: perceptions and experiences of final-year social science

students”, Assessment and Evaluation in Higher Education, vol. 11.2, pp. 161-173.

WEBSTER, F., PEPPER, D. Y JENKINS, A. (2000). “Assessing the

undergraduate dissertation”, Assessment and Evaluation in Higher Education, vol.

25.1, pp. 71-80.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 157 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Aprendizaje de conceptos de estrategia empresarial a través de

la resolución de casos y de la elaboración de trabajos

Ramón Fernández Pérez e Isabel de Sivatte Font

Departamento de Administración de Empresas, Grado en Ingeniería Informática,
Escuela Superior de Informática, Ciudad Real

Persona de contacto: Isabel de Sivatte Font

E-mail: Isabel.desivatte@uclm.es

Resumen

Abstract

1. CONTEXTO Y OBJETIVOS

Como bien es sabido, el Sistema Europeo de Transferencia de Créditos

(ECTS) mide el trabajo que deben realizar los estudiantes para la adquisición de los

conocimientos, capacidades y destrezas necesarias para superar las materias

A través de esta comunicación pretendemos describir dos métodos de aprendizaje de

conceptos relacionados con la estrategia empresarial que se adaptan a los principios del

Espacio Europeo de Educación Superior (EEES). Dichos métodos permiten evaluar no

únicamente los conocimientos adquiridos sino también determinadas competencias. Por

otra parte, se fomenta el aprendizaje autónomo de los alumnos. Uno de estos métodos

es la resolución de casos por parte de los alumnos, bajo la supervisión del profesorado.

Otro ejercicio se fundamenta en la elaboración de trabajos que los alumnos realizan

fuera del aula. En ambos casos los estudiantes deben aplicar a empresas y situaciones

concretas conceptos que se han explicado en las sesiones teóricas.

Through this presentation we intend to describe two methods to teach concepts

related to business strategy to suit the principles of the European Higher Education Area

(EHEA). These methods allow for the assessment of not only knowledge acquired but

also certain competencies. On the other hand, it encourages the autonomous learning of

the students. One of the methods used is the resolution of cases by students under the

supervision of the professor. Another exercise is based on the development of projects

that students do outside the classroom. In both cases, students must apply to specific

organizations and situations concepts which have been explained in the theoretical

sessions

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 158 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

(www.eees.es/es/ects). También se entiende que, según este nuevo sistema de

créditos común a todo el EEES, el trabajo del estudiante no consiste únicamente en la

adquisición de conocimientos sino que va mucho más allá. De hecho, la actividad de

estudio que genera un crédito ECTS, además de corresponder a entre 25 y 30 horas

de esfuerzo del alumno, incluye no únicamente la asistencia a sesiones lectivas sino

también, dedicar tiempo al estudio, a tutorías, a seminarios, a la realización de

trabajos, prácticas y proyectos y a la preparación y realización de exámenes (Real

Decreto 1125/2003; Pagani, 2002). Por lo tanto, con el fin de adaptarnos a esta

metodología, el profesorado deberemos desarrollar actividades de aprendizaje

distintas a las sesiones lectivas teóricas y a los exámenes finales y parciales,

incluyendo algunas de las actuaciones que acabamos de listar.

Asimismo, en el marco del EEES el estudiante que cursa estudios de grado

debe adquirir las competencias básicas siguientes (Real Decreto 1393/2007):

 Poseer y comprender conocimientos,

 Saber aplicar los conocimientos a su trabajo,

 Ser capaces de resumir e interpretar datos relevantes,

 Poder transmitir información, ideas, problemas y soluciones a públicos tanto

especializados como carentes de especialización y

 Adquirir habilidades de aprendizaje necesarias para emprender estudios

posteriores con un alto grado de autonomía.

En este contexto, determinar la manera de conseguir los créditos ECTS y

adquirir las competencias que se han descrito requiere modificar el proceso de

evaluación de las materias. Se necesitará evaluar, además de las pruebas finales

(exámenes), los trabajos realizados por los alumnos, las prácticas y los proyectos,

entre otras actuaciones.

A continuación presentamos dos métodos que permitirán conseguir los

siguientes objetivos:

 Integrar trabajos y prácticas relacionados con conceptos de estrategia

empresarial (ambas actividades de estudio están contempladas en la

consecución de créditos ECTS).

 Facilitar la adquisición de algunas de las competencias básicas citadas así

como otras competencias complementarias.

 Permitir una evaluación basada, además de en pruebas parciales y finales,

en la resolución de casos y trabajos.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 159 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

2. ELABORACIÓN Y EVALUACIÓN DE CASOS PRÁCTICOS

La estrategia empresarial, según una de sus definiciones clásicas, consiste en

“el patrón de los principales objetivos, propósitos o metas y las políticas y planes

esenciales para lograrlos, establecidos de tal manera que definan en qué clase de

negocio la empresa está o quiere estar y qué clase de empresa es o quiere ser”

(Andrews, 1977). Dichos objetivos, políticas o planes relevantes suelen enseñarse

según un proceso que sigue tres fases principales: una primera fase de análisis tanto

de la propia empresa como de su entorno, una segunda fase de formulación y diseño

de estrategias y una última fase de implantación o puesta en práctica de las

estrategias seleccionadas (Navas y Guerras, 2003). Cada una de estas fases se

subdivide en temas que se incluyen habitualmente en los planes de estudio de la

asignatura de Dirección Estratégica. A continuación presentamos un ejemplo de un

tema concreto y del caso que se ha utilizado para resolverlo.

Uno de los temas incluido en la fase de análisis es el análisis del entorno

específico, consistente en todos aquellos factores externos a la empresa y cercanos a

su sector de actividad (Navas y Guerras, 2003). Una de las herramientas más

conocidas para evaluar dicho entorno es el análisis de las 5 fuerzas (Porter, 1987).

Este análisis se utiliza para determinar las amenazas a evitar y las oportunidades que

puede brindar la industria en la que compite una empresa. Se examinan así 5 fuerzas

pertenecientes a este entorno específico para determinar dichas amenazas y

oportunidades. Estas fuerzas consisten en: 1) la amenaza de entrada en el sector de

otras organizaciones que en la actualidad no compiten en el mismo, 2) la rivalidad

existente entre las compañías que compiten en el sector, 3) el poder de negociación

que tienen los proveedores de la empresa analizada, 4) el poder de negociación de

sus clientes, y 5) los productos o servicios que pueden sustituir a los que ofrece la

empresa analizada (Johnson y Scholes, 2001).

El aprendizaje de esta herramienta y del tema en el que está englobada se

suele realizar en dos sesiones de dos horas cada una (esta temporización se

corresponde a la enseñanza de la asignatura de Dirección Estratégica en un

cuatrimestre, equivalente a 6 créditos ECTS). En la primera sesión (que para algunos

temas más extensos dura 4 horas en lugar de 2) se explican los conceptos y se

procura ilustrarlos con numerosos ejemplos. En la segunda sesión, esta siempre de 2

horas, se realiza y evalúa el caso práctico. Al principio de la sesión el profesor

describe lo que deben hacer los alumnos. En este caso se pide, por ejemplo, que

creen una empresa privada (que puede constituir una escisión de otra empresa), que

analicen su entorno específico utilizando el análisis de las 5 fuerzas y que lo expongan

al resto de la clase intentando convencer, gracias a dicho análisis que la empresa es

viable y tiene futuro. La organización puede ubicarse en el sector de actividad y

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 160 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

localización geográfica que los alumnos decidan. Se anima también a los alumnos a

que busquen datos concretos y que no enuncien simplemente generalidades.

Durante la primera hora de la sesión los alumnos se organizan en grupos y

recopilan información para realizar el análisis de las 5 fuerzas de la empresa creada.

El número de alumnos de cada grupo depende de cuan numerosa es la clase. Grupos

de 3 suelen funcionar adecuadamente aunque en asignaturas básicas (u

obligatorias/troncales) donde son más numerosos nos hemos visto obligados a formar

grupos de hasta 5 y 6 alumnos. Para que puedan recabar información realizamos las

sesiones en un aula con ordenadores. Cuando esto no es posible, les pedimos a los

alumnos que traigan a clase sus ordenadores portátiles (los que tienen). No suele

necesitarse ninguna aplicación concreta para realizar el caso, es únicamente

necesario que se tenga acceso a internet para poder recabar información. Mientras

buscan los datos, los profesores estamos presentes en el aula para responder a las

dudas que van surgiendo. Al cabo de la primera hora (en estas sesiones prácticas no

solemos hacer una pausa entre dos sesiones para no romper la dinámica de los

casos) los grupos se sitúan delante de la clase y exponen su análisis. La duración de

cada exposición varía según el número de grupos pero la experiencia nos ha mostrado

que un mínimo de 5 minutos por grupo es conveniente, siendo mejor tener más tiempo

para cada grupo. Al finalizar cada exposición, tanto el resto de alumnos como el

profesor pueden formular preguntas si lo consideran oportuno (y cuando se dispone de

suficiente tiempo para ello). Asimismo, durante la exposición los profesores vamos

apuntando los puntos que se van señalando. Al finalizar todas las exposiciones cada

grupo entrega al profesor una hoja con el nombre de la empresa analizada y el nombre

de cada componente del grupo (con el fin de que no anoten un número de alumnos

superior al que son, durante la exposición anotamos el número de alumnos que

componen cada grupo). Además, cada alumno debe indicar un grupo (distinto del

suyo) cuyo análisis le ha parecido más completo y convincente.

Los análisis se evalúan y su nota se suma al resto de prácticas, otros trabajos y

exámenes correspondientes a la asignatura. Dicha evaluación la realiza el profesor a

posteriori, apoyándose, cuando es necesario de las votaciones que han emitido los

estudiantes sobre otros grupos. En general, las exposiciones se evalúan utilizando un

baremo de 4 tramos (sobresaliente, notable, aprobado y suspenso). Cuando los

profesores dudamos entre dos notas, contamos los votos de los estudiantes a ese

grupo y nos decidimos por una u otra según el número de votos que ha obtenido.

La realización de estos casos nos permite incorporar prácticas en la evaluación

de la asignatura, en concordancia con los procesos de evaluación de los créditos

ECTS. Por otra parte, se consigue que el alumno adquiera determinadas

competencias relevantes como aplicar los conceptos teóricos a casos prácticos, ser

capaces de resumir e interpretar datos, poder transmitir información y trabajar en

equipo.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 161 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Los casos prácticos asociados al resto de temas que engloban la asignatura

siguen el mismo esquema. Sin embargo, cabe mencionar que en algunos temas, en

lugar de exposiciones de los grupos, se organizan debates entre pares de grupos. Por

ejemplo, cuando desarrollan el caso práctico referente a las estrategias de

internacionalización, cada par de grupos se centra en analizar una misma empresa.

Uno de los grupos representa el equipo de dirección de la misma y defiende su

deslocalización (de toda o de una parte de la empresa) en algún otro país. El otro

grupo representa a sus trabajadores y aboga por que no se deslocalice. En este caso,

las exposiciones se organizan en debates entre dos pares de grupos. De esta forma

no sólo se consigue amenizar más la discusión sino que se desarrolla otra

competencia relacionada con la negociación.

3. ELABORACIÓN Y EVALUACIÓN DE TRABAJOS

En la introducción al curso de los años 2009/10 y 2010/11, quedó instaurado

como principio de la nueva metodología de enseñanza, la explicación a los alumnos de

que a lo largo de los mismos se realizarían diversos trabajos (la mayoría en equipo y

algún que otro, de forma individualizada) y casos prácticos que serían objeto de

evaluación continuada en los porcentajes establecidos previamente sobre la nota total

del curso (equivalente a un 100%), como consecuencia del proceso de adaptación y

convergencia al EEES. Debo resaltar como nota anecdótica y al mismo tiempo, de

carácter relevante, que hacía una mención especial a un trabajo concreto, a realizar en

grupo y que denominaba “trabajo estrella”, ya que se evaluaba en un porcentaje

bastante interesante y suponía para el alumno una especial dedicación, en cuanto a

tiempo de dedicación y que tendría que presentarse y exponerse de forma obligatoria

en la última fase del periodo lectivo, una vez que se hubieran transmitido y adquirido

los conocimientos necesarios para su realización con garantías suficientes de éxito. El

trabajo se denominaba “Análisis estratégico de una empresa, situada en Castilla La

Mancha”.

Para poder desarrollar el trabajo era requisito imprescindible la visita personal a

la empresa seleccionada para recabar la información necesaria. Como guía orientativa

para su realización le entregaba a los alumnos una hoja donde se detallaban todos los

apartados que debían incluir, en total 14 y que venían a materializarse en la práctica

totalidad de los contenidos explicados en los temas desarrollados en las exposiciones

de clase durante todo el curso. Es decir, se trataba de un trabajo completísimo que les

servía para estudiar la asignatura, ampliarla si fuera preciso y sobre todo, para

trasladar las enseñanzas aprendidas a la vida real de una empresa seleccionada por

ellos mismos, con lo que se conseguía aunar la teoría, la práctica y el trabajo de

campo. En las visitas a las empresas se han dado diferentes situaciones. Desde mi

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 162 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

punto de vista personal, los resultados obtenidos han sido bastante satisfactorios,

pudiendo extraer las siguientes conclusiones:

 Se ha fomentado el trabajo de campo con la visita a empresas. De las

experiencias que me han transmitido los alumnos deduzco que se les han

presentado situaciones muy diversas que van desde la colaboración total

facilitando la información solicitada hasta la desconfianza absoluta,

proporcionando datos insuficientes para la realización del trabajo que debían

complementar con otras fuentes de información. Se ha dado el caso de alguna

empresa que ha solicitado una copia del trabajo realizado y que le ha dado la

enhorabuena a sus autores (eso sí, con mi humilde colaboración), como por

ejemplo Tosfrit S.A.

 Se potencia el trabajo en equipo, fuera del recinto universitario, lo que conlleva

a compartir conocimientos, a fomentar la colaboración en grupo, a la

participación activa de sus miembros, a la resolución de conflictos, a la

capacidad de liderazgo.

 De nuevo, se transmite al alumno lo importante que es aprender a hablar en

público, a trasladar los mensajes a sus receptores, a explicar de forma

estructurada lo que se ha aprendido.

4. CONCLUSIONES

La elaboración de los casos y trabajos expuesta ha permitido una mejor

adaptación al EEES al incluir la evaluación de estas prácticas en las calificaciones de

los alumnos. Asimismo pensamos que se ha conseguido transmitir al alumno actual y

futuro profesional, lo importante que es esta etapa de formación superior, que el

método de enseñanza actual no se ciñe exclusivamente, en la actualidad, a estudiar

un número determinado de horas en casa para preparar un examen final que evalúe

los conocimientos adquiridos o memorizados y así, poder superar de forma definitiva la

asignatura, olvidándose de ella en la mayoría de los casos.

Es muy importante fomentar la participación activa en clase, la realización de

trabajos principalmente en grupos que desarrolle la colaboración, comunicación y

convivencia de los alumnos. Además, los trabajos deben ayudar a estudiar los temas

explicados en clase, a su mejor comprensión y a consolidar los conocimientos

adquiridos y en la medida de lo posible a trasladar lo aprendido a la vida real, en sus

diferentes ámbitos personales, profesionales y familiares.

La experiencia vivida en estos últimos años en que hemos seguido estas

técnicas de enseñanza nos ha producido, en términos generales, bastantes

satisfacciones personales debido al nivel de los trabajos realizados por nuestros

alumnos y según nuestra opinión a los conocimientos que han adquirido.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 163 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

También en nuestra humilde opinión consideramos que el nuevo método de

enseñanza carece de eficacia cuando existe masificación en las clases, por lo que

solamente tiene sentido hablar de su puesta en práctica en clases reducidas (tal vez

de 50 o menos alumnos). Es un hecho que habría que plantearse y que analizar de

forma exhaustiva, a lo largo de estos años.

5. PROSPECTIVA

En el curso actual, se pretende la continuación de experiencias similares que

sirvan para confirmar la eficacia del método de enseñanza que se imparte en la

actualidad, fomentando el trabajo en equipo y la colaboración activa entre sus

integrantes, una mejor comunicación entre el profesor y los alumnos, la transmisión de

los conocimientos y competencias que se pretende que adquieran con el fin de lograr

los objetivos establecidos y también, para corregir los errores cometidos o que se

puedan cometer a lo largo de la docencia impartida.

Además, cabe la posibilidad, para mejorar el desarrollo de los casos prácticos,

solicitar que los alumnos preparen los casos con antelación y no en el aula. Esto

permitiría un mayor y más profundo aprendizaje. Hasta la fecha no hemos instaurado

este cambio debido a la sensación de que con estos nuevos métodos de trabajo los

alumnos deben realizar mucho esfuerzo fuera del aula y este se vería acrecentado por

la preparación de los casos.

Referencias bibliográficas

ANDREWS, K. R. (1977). El concepto de estrategia en la empresa, Universidad

de Navarra, Pamplona.

JOHNSON, G. y SCHOLES, K. (2001). Dirección estratégica, 5ª Edición,

Pearson Education, S.A., Madrid.

NAVAS LÓPEZ, J.E. y GUERRAS MARTÍN, L.A. (2003). La dirección

estratégica, 3ª Edición, Civitas Ediciones, S.L., Madrid.

PAGANI, R. (2002). “El crédito europeo y el sistema educativo español”,

Documento técnico, ECTS Counsellor and Diploma Supplement Promoter.

PORTER, M. (1987). Ventaja competitiva, C.E.C.S.A., México.

REAL DECRETO 1125/2003, de 5 de septiembre, por el que se establece el

sistema europeo de créditos y el sistema de calificaciones en las titulaciones

universitarias de carácter oficial y validez en todo el territorio nacional.

REAL DECRETO 1393/2007, de 29 de octubre, por el que se establece la

ordenación de las enseñanzas universitarias oficiales.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 164 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 165 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Aprendizaje cooperativo y enseñanza de la Historia

Jesús Manuel Molero García

 Departamento de Historia. Facultad de Letras. Ciudad Real
 Persona de contacto: Jesús Molero.

 Email: Jesus.Molero@uclm.es

Resumen

Una de las carencias formativas más destacadas entre los estudiantes y titulados en
Humanidades, en especial en Historia, es la falta de competencia en trabajo cooperativo.
Partiendo de esta realidad, la presente comunicación tiene por objeto dar a conocer una
experiencia docente basada en dicha metodología. Las asignaturas elegidas están adscritas al
área de Historia Medieval del Departamento de Historia y son: Tendencias Historiográficas
Actuales I e Historia de España: Alta Edad Media. Tras la experiencia acumulada (2006-2011),
hemos desarrollado un plan de actuación concreto que puede ser extrapolable a otras
asignaturas de la especialidad. En él se ha insistido en la planificación previa de la actividad, en
el seguimiento por parte del profesor del trabajo de los alumnos, en la necesidad de fijar un
calendario coherente y operativo, y en la problemática de la calificación del mismo.

Abstract

One of the highlight training deficiencies among students and graduates in Humanities,
especially History, is the lack of competence in cooperative work. Due to this fact, this paper
shows a teaching experience based on this methodology. The chosen subjects, attached to the
Medieval History area (Department of History), are: Current Historiographical Trends (1st) and
History of Spain: High Middle Ages. After our experience (2006-2011), we have developed an
specific teaching program that can be extrapolated to other subjects of the specialty. We
focused on the prior planning of the activity, on monitoring student works by teachers, on the
need for setting a logical and practical timetable and, on the problem of marking cooperative
works.

1. INTRODUCCIÓN

Entre las deficiencias más significativas en el ámbito de la enseñanza superior de

las Humanidades, destaca la escasa atención prestada hasta la fecha a todo lo

que tiene que ver con la competencia en trabajo colaborativo. Historiadores,

Historiadores del Arte, Geógrafos, Filósofos, Traductores, Lingüistas… son, en

general, individualistas, tanto en el estudio y trabajo académico, como en el

posterior desempeño de la actividad profesional. Se trata de un hecho conocido

por todos y resaltado tanto por empleadores, pedagogos y psicólogos, como por

los propios titulados y profesores implicados en su formación.

Las causas de esta deficiencia formativa son múltiples y tienen que ver con la

tradición de las disciplinas implicadas, con la metodología de la investigación

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 166 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

humanística y con los propios puestos de trabajo desempeñados (docente,

bibliotecario, archivero, traductor, etc.) que no requieren una capacitación especial en

trabajo colaborativo. Sin embargo, en los últimos años, hemos asistido a una creciente

demanda de esta competencia entre nuestros egresados. Las razones pueden ser

varias y entre ellas podemos resaltar las siguientes:

 En primer lugar, el creciente peso de la interdisciplinariedad en la formación de los

titulados universitarios y en el posterior desempeño de la actividad profesional.

 En segundo lugar, por la renovación metodológica de las formas y modelos de

enseñanza universitaria, con la extensión a la educación superior de las corrientes

pedagógicas ligadas al constructivismo, aprendizaje significativo y desarrollo

competencial.

 Finalmente, por la aparición de nuevos yacimientos de empleo en el ámbito de la

Historia: arqueología, gestión del patrimonio histórico y cultural, recursos humanos,

etc., puestos en los que se hace imprescindible trabajar en equipo.

Es por ello por lo que la reciente Memoria del plan de estudios de Graduado en

Historia (2010) incorpora entre las competencias transversales el “Trabajo en equipo y

coordinación de actividades” (T04). Partiendo de esta realidad, en los últimos cinco

años hemos puesto en práctica una experiencia docente basada en la metodología del

trabajo cooperativo. La autoevaluación de la actividad y la realización de encuestas de

satisfacción y sondeos a los alumnos, nos han permitido ir corrigiendo los errores y

carencias detectadas. Como consecuencia, se han definido unas pautas

programáticas-base que han sido aplicadas de manera satisfactoria en el primer curso

de implantación de las nuevas titulaciones de Grado (2010/11).

2. CONTEXTO

La experiencia docente se ha desarrollado en el marco de los proyectos piloto de

innovación docente y adaptación al EEES de la Facultad de Letras de la UCLM y de

sendos proyectos de innovación docente (modalidad B) en Historia Medieval,

financiados por el Vicerrectorado de Convergencia Europea y Ordenación Académica

de la UCLM (2007 y 2008). La actividad ha sido desarrollada a lo largo de cinco cursos

académicos (2006/07; 2007/08; 2008/09; 2009/10 y 2010/11) en dos asignaturas. Los

primeros cuatro cursos en la asignatura titulada Tendencias Historiográficas Actuales I,

4º curso de la licenciatura de Historia. En el año académico 2010/11 en Historia de

España: Alta Edad Media, 2º curso del Grado de Historia. La elección de ambas

asignaturas no es casual. En el primer caso se trata de una materia troncal,

considerada profesionalizante, con contenidos transversales que necesitan de

aplicación práctica. La asignatura de Alta Edad Media es también obligatoria y a pesar

de no ser profesionalizante, es una de las materias fundamentales en la formación del

futuro historiador. El número total de alumnos implicados en la experiencia ha sido 277

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 167 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

(195 de la asignatura Tendencias Historiográficas Actuales I y 85 de Historia de

España: Alta Edad Media).

3. OBJETIVOS

 Aplicar la metodología del aprendizaje cooperativo en la enseñanza superior de la

Historia.

 Alcanzar los objetivos de la titulación de referencia (Grado en Historia), cubriendo

una de las carencias formativas más significativas de nuestros egresados.

 Mejorar la práctica docente a través de la autoevaluación, la reflexión y la crítica.

 Definir una programación-base para las actividades basadas en el método del

trabajo colaborativo a partir de la experiencia acumulada.

4. DESARROLLO

El planteamiento de la actividad, su programación y sus resultados, debidamente

corregidos, se concretan en los siguientes puntos:

 Se plantea un trabajo de curso a desarrollar a lo largo de un cuatrimestre, conforme

al horario y distribución de asignaturas de la Licenciatura/Grado de Historia.

 Los grupos de trabajo se forman libremente por los alumnos. En algunos casos el

profesor debe hacer de “mediador”, ayudando a formar grupos entre alumnos que se

quedan “descolgados” o que tienen dificultades de relación con los demás.

 El número de integrantes de cada equipo es variable: mínimo tres, máximo cinco. A

lo largo del desarrollo de la actividad vimos la necesidad de ser especialmente

flexibles en este punto. Son los casos de alumnos repetidores, poco integrados en el

grupo, alumnos que trabajan y no asisten de manera regular a clase o aquellos que

tienen problemas de adaptación.

 La temática del trabajo es elegida por los alumnos a partir de una relación de temas

propuesto previamente por el profesor. El trabajo es siempre original y no hay

repeticiones.

 La carga de trabajo para el alumnado se estima en 25 horas para la actividad no

presencial (reuniones, búsqueda de bibliografía y otras fuentes de información,

lecturas, síntesis y redacción final) y 10 horas para la presencial (explicación del

trabajo por parte del profesor, tutorías colectivas, exposición oral de los trabajos). En

este último caso hemos contabilizado tanto el tiempo empleado en la exposición del

trabajo propio (25 minutos), como la asistencia a las exposiciones de los trabajos de

los compañeros.

 El calendario de actuación es fundamental a la hora de abordar una estratégica de

este tipo. Los alumnos están acostumbradas a postergar el trabajo hasta el momento

de la evaluación, lo que es absolutamente inviable si se quiere alcanzar los objetivos

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 168 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

planteados. Cobra entonces especial protagonismo la acción tutorial, con la

elaboración de un calendario coherente que debe darse a conocer a principio del

curso. A lo largo de estos cinco años hemos ido corrigiendo dicho calendario en virtud

de las deficiencias detectadas. En el último curso se ha programado la actividad de la

siguiente manera:

 Primer mes de clase. Explicación del trabajo por parte del profesor (segunda

semana de clase), formación de grupos de trabajo, elección del tema, búsqueda de la

bibliografía base, elaboración del índice y división del trabajo entre los integrantes del

grupo. Para dirigir dichas actuaciones se programa una primera tutoría obligatoria (fin

del primer mes), donde los alumnos deben presentar los primeros resultados, se

solucionan dudas y se elige al “responsable” del grupo. La experiencia nos dice que la

elección del líder o responsable es fundamental para garantizar un funcionamiento

razonable del equipo. Su misión es coordinar la actividad, convocar las reuniones

internas y, sobre todo, hacer de interlocutor válido entre los alumnos y el profesor.

 Segundo mes de clase. Dedicado al trabajo autónomo del alumno (lecturas,

recogida de información, elaboración de fichas, esquemas, puesta en común, primera

redacción, etc.) En este período se programa una segunda tutoría colectiva y

obligatoria, donde el profesor hace un seguimiento del trabajo realizado. En este

momento se pueden modificar los integrantes del grupo, pues es habitual que haya

alumnos que decidan no continuar con el mismo o que no respondan a las

expectativas/exigencias de la sus compañeros. Conviene insistir en este punto, ya que

el trabajo tiene que ser colaborativo y conjunto, de forma que hay que evitar en la

medida de lo posible los alumnos insolidarios.

 Tercer mes de clase. Trabajo autónomo del alumno (redacción de la síntesis

final, preparación de la exposición oral, defensa en el aula de los contenidos del

trabajo). La tercera tutoría de grupo tratará las dudas finales y la preparación de la

exposición. Este último aspecto se considera fundamental, ya que la competencia en

hablar en público y en argumentar y defender de forma coherente y estructurada unos

contenidos académicos, suele ser también una carencia bastante habitual entre los

estudiantes de Historia.

 En los criterios de evaluación hay que tener en cuenta un triple aspecto:

1. En primer lugar, la continuidad e intensidad del trabajo desarrollado por el alumno,

su implicación y grado de colaboración con el resto de compañeros. El seguimiento de

la actividad a través de las tutorías individuales/colectivas es el medio más eficaz para

recoger informaciones sobre este particular.

2. En la exposición oral, en la que todos los integrantes del grupo deben intervenir, se

valora la capacidad de síntesis, la didáctica de la Historia, el dominio de la

terminología científica y la capacidad comunicativa a través de la utilización de medios

audiovisuales.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 169 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

3. En el trabajo escrito se tienen en cuenta los aspectos formales (ortografía, sintaxis,

orden expositivo), la coherencia y organización de los contenidos, el aparato crítico

utilizado, la capacidad de sistematizar la información, la integración de conocimientos

teórico-prácticos y el establecimiento de conclusiones debidamente avaladas.

 La evaluación de la actividad es a su vez sumativa y correctiva. El grueso de la

calificación está determinado por la exposición oral y la síntesis final en forma de

trabajo escrito. En este sentido hemos variado nuestro criterio a la hora de calificar el

trabajo. En los primeros años dábamos mucha importancia al trabajo en grupo (40 %

de la nota final de la asignatura), sin embargo, nos dimos cuenta que era un

porcentaje excesivo, en la medida en que no era lo suficientemente justo: alumnos

buenos, trabajadores e inteligentes, podían ver mermada su nota final; y a la inversa,

alumnos que obtenían calificaciones mediocres o bajas en las pruebas individuales,

conseguían mejorar ostensiblemente la nota final a través del trabajo colectivo, aún

cuando conocíamos a través de las tutorías y la exposición oral que no se habían

implicado de forma notable en el mismo. Como consecuencia, en los últimos años

hemos reducido el peso específico del trabajo en equipo, hasta llegar a la propuesta

actual: 15 % de la nota final, repartida entre un 5 % para la exposición oral y

seguimiento de la actividad, y el resto, 10 % para el trabajo escrito.

 En todo caso, el problema para el profesor sigue siendo el de la

individualización de la nota. Estamos ante un trabajo en equipo y la nota deber ser

colectiva. En el curso 2007/08 optamos por exigir a cada miembro del grupo que se

responsabilizara de una parte (capítulo) del trabajo. El resultado fue negativo, ya que

el trabajo en equipo se convirtió en una mera yuxtaposición de trabajos individuales,

con una mínima conexión entre ellos. No obstante, es aconsejable que los alumnos se

dividan las tareas a realizar (por capítulos, temas, lecturas, etc.) y que el profesor lo

conozca. Pero la concepción del trabajo cooperativo supone actividades de puesta en

común, debate interno y consenso. Es un trabajo solidario y la nota debe responder a

esta filosofía, con mínimos matices en función de las actividades individuales que se

suman al trabajo colectivo.

 El trabajo cooperativo no puede considerarse como una actividad recuperable en sí

misma. Requiere un seguimiento continuado a lo largo del curso por parte del profesor,

una respuesta conjunta del alumnado y una acción presencial en el aula (exposición

oral y debate). No obstante, de acuerdo con el nuevo Reglamento de Evaluación del

Estudiante de la UCLM (2011) y para el curso próximo (2011/12), hemos programado

una actividad sustitutiva para el alumno semipresencial. Consiste en un trabajo

monográfico realizado de forma individual, cuya evaluación se concreta en la entrega

por escrito del mismo y una entrevista oral con el profesor.

 La autoevaluación de la actividad supone el reconocimiento de que la práctica

docente debe estar en continua revisión, corrigiendo los desajustes que pudieran

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 170 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

producirse y adaptando el modelo a cada grupo/curso. A parte de las reflexiones

individuales del profesor y el seguimiento de los resultados obtenidos, se ha diseñado

una breve encuesta anónima que recoge las impresiones de los alumnos al respecto.

La mayoría (71 %) se muestra poco o nada partidario de este tipo de trabajos,

prefiriendo en su lugar el tradicional trabajo individual (Gráfico 1).

Gráfico 1. Opinión de los alumnos ante los trabajos
cooperativos. Fuente: elaboración propia. Asignatura:
Historia de España: Alta Edad Media. Curso 2010/11.

Las razones de este rechazo pueden ser múltiples: pérdida excesiva de tiempo

en reuniones, puesta en común, etc.; frustración ante los compañeros insolidarios;

discrepancias ante la nota obtenida y el trabajo individual realizado; creencia de que si

el trabajo hubiera sido individual el resultado hubiera sido mejor, etc. Sin embargo,

hemos de destacar que se trata de una sensación subjetiva que no se corresponde

con la realidad. Si comparamos las calificaciones del trabajo en equipo con las

obtenidas en el resto de actividades individuales (examen escrito, prácticas, lecturas)

de la asignatura Historia de España: Alta Edad Media (curso 2010/11), vemos que el

73 % de los alumnos mantienen la nota (+ 1 punto), el 22 % la mejoran en más de 1

punto con la realización del trabajo colectivo y sólo el 5 % la ven ligeramente mermada

(1-2 puntos) (Gráfico 2).

Gráfico 2. Relación entre la calificación obtenida en el trabajo
cooperativo y las notas del resto de actividades individuales (Trabajo en

equipo 15 % de la nota final). Fuente: elaboración propia. Asignatura
Historia de España: Alta Edad Media. Curso 2010/11

4% 8%

15%

48%

25%

Muy partidario Bastante partidario

Partidario Poco partidario

Nada partidario

73%

22%
5%

Alumnos que mantienen la misma nota (+/- 1 punto)

Alumnos que mejoran la nota de las pruebas individuale
(1-2 puntos)
Alumnos que empeoran la nota de las pruebas
individuales (1-2 puntos)

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 171 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Bien es cierto que si aumentamos el peso específico de la nota del trabajo en

equipo en relación con la nota final del alumno, los desajustes entre las notas

obtenidas por las actividades individuales y las colectivas aumentan significativamente,

como hemos comprobado en la experiencia acumulada entre los años 2006-2010 en la

asignatura Tendencias Historiográficas Actuales I (Gráfico 3).

Gráfico 3. Relación entre la calificación obtenida en el trabajo cooperativo y las
notas del resto de actividades individuales (Trabajo en equipo 40 % de la nota

final). Fuente: elaboración propia. Asignatura Tendencias Historiográficas
Actuales I. Cursos 2006/07 a 2009/10

4. CONCLUSIONES

El método de trabajo cooperativo aporta ventajas incuestionables en la docencia.

Permite al alumno no sólo alcanzar aprendizajes significativos de forma activa, sino

también múltiples competencias como la capacidad de división y organización de las

tareas, el liderazgo, la socialización, el espíritu emprendedor, la actitud crítica, la

mejora en la expresión oral y escrita, la capacidad de argumentar de forma coherente,

etc. Desde la perspectiva del profesor permite plantear temas de trabajo más amplios

y complejos, enriquece la dinámica del aula, favorece el debate y posibilita cubrir

objetivos básicos de la docencia, difícilmente abarcables desde la óptica de la

enseñanza individualizada.

Para conseguir unos resultados positivos, se hace imprescindible marcar un plan

de trabajo razonable que el alumnado debe asumir como propio. Nuestra propuesta de

actuación ha insistido en el particular, así como en la definición de unos criterios de

evaluación razonables que deriven en una calificación lo más justa y objetiva posible.

Sin duda este aspecto es el más débil de cualquier práctica docente basada en el

trabajo cooperativo, al menos desde la perspectiva de los alumnos. Para el profesor,

supone también una dificultad añadida individualizar una nota que de por sí es

colectiva. Por eso pensamos que el porcentaje de calificación del trabajo en equipo no

debe superar el 15-20 % de la nota global; y aún así, han de desarrollarse estrategias

para ajustar lo máximo posible la calificación obtenida con el trabajo realizado por el

alumno. Algunos autores han propuesto actividades de auto y coevaluación, donde el

alumno tome parte activa en dicho proceso. Por nuestra parte, insistimos en el

52%
32%

16%

Alumnos que mantienen la misma nota (+/- 1

Alumnos que mejoran la nota de las pruebas
individuales (1-2 puntos)
Alumnos que empeoran la nota de las prueb
individuales (1-2 puntos)

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 172 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

seguimiento del trabajo diario a través de las tutorías individuales y colectivas, y en la

pertinencia de una exposición oral donde participen todos los integrantes del grupo.

Evidentemente para alcanzar estos logros la ratio profesor/alumno debe ser razonable

(no más de 40 alumnos por aula), el calendario académico debe cumplirse y la

administración educativa debe implicarse, fomentando este tipo de prácticas entre los

docentes, y adaptando las encuestas y procesos de evaluación de la enseñanza a

estas nuevas innovaciones metodológicas.

Referencias bibliográficas

DEL POZO, M. y HORCH, M. (2008): “Estructuras de aprendizaje cooperativo”,

Cuadernos de pedagogía, nº 376, pp. 69-71.

 DIAZ-AGUADO, M. J. (2003): Educación intercultural y aprendizaje cooperativo,

Madrid: Pirámide.

 ESCRIBANO, A. (1995): “Aprendizaje cooperativo y autónomo en la enseñanza

universitaria”, Enseñanza & Teaching: Revista interuniversitaria de didáctica, nº 13, pp.

89-104.

 JIMÉNEZ, G. (2006): “Obtención de notas individuales a partir de una nota de grupo

mediante una evaluación cooperativa”, Revista Iberoamericana de Educación, Vol. 38,

nº 5, s/p.

 JOHNSON, D. W. y JOHNSON, R. (1987): A meta-analysis of cooperative, competitive

and individualistic goal structures. Hillsdale, N.J: Lawrence Erlbaum.

 JOHNSON, D. W.; JOHNSON, R. T., y HOLUBEC, E. (1999): El aprendizaje

cooperativo en el aula. Buenos Aires: Paidòs.

 LEÓN B. y LATAS, C. (2004): “El aprendizaje cooperativo como propuesta de

innovación en la enseñanza universitaria”, Campo Abierto: Revista de educación, nº

25-26, pp. 13-22.

 LEÓN, B. y LATAS, C. (2006): “La formación en técnicas de aprendizaje cooperativo

del profesor universitario en el contexto de la convergencia europea” ED.UCO, Revista

de Investigación Educativa, nº 2, pp.151-159.

 OVEJERO, A. (1990): El aprendizaje cooperativo. Una alternativa eficaz a la

enseñanza tradicional. Barcelona: P.P.U.

 RINAUDO, M.C., CHIECHER, A. y DONOLO, D. (2003): “Motivación y uso de

estrategias en estudiantes universitarios”, Anales de Psicología, nº 19(1), pp. 107-119.

 SERRANO, J. M. y CALVO, Mª T. (1994): Aprendizaje cooperativo. Técnicas y análisis

dimensional. Murcia: Caja Murcia.

 PRIETO, L. (2007): El aprendizaje cooperativo, Madrid: PPC.

 SLAVIN, R. E. (1985): La enseñanza y el método cooperativo. México: Edamex.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 173 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Análisis de la implantación de la asignatura “Ética y

Valores Cívicos” (Formación Básica) del Área de Filosofía

José M. Sánchez Fernández y Karina P. Trilles Calvo

 (Departamento de Filosofía/ Grado en Estudios Ingles/ Facultad de Letras Campus de
Ciudad Real)

 Persona de contacto: José Manuel Sánchez Fernández
 Email: JoseM.Sanchez@uclm.es

Resumen

El objetivo de la presente comunicación es analizar la implantación de la asignatura
de formación básica “Ética y Valores Cívicos” en el primer curso del Grado de
Estudios Ingleses. Para ello, delimitaremos la muestra, las competencias de la
asignatura mencionada, el método enseñanza-aprendizaje llevado a la práctica, las
actividades propuestas y los resultados obtenidos.

Abstract

The purpose of the present poster is to analyze the installation of the subject "Ethics
and Civic Values” in the 1st course of the Grade of English Studies. For it, we will
define the sample, the competitions of the mentioned subject, the method teaching-
learning taken to the practice, the proposed activities and the obtained results.

1. DESCRIPCIONES GENERALES: ASIGNATURA Y MUESTRA.

1.1. Descripción de la asignatura “Ética y Valores Cívicos”.

La asignatura “Ética y Valores Cívicos” se considera de formación básica en el

Grado de Estudios Ingleses y, en cuanto tal, se imparte en el primer curso, en concreto

en el primer cuatrimestre. Las competencias que la articulan son las siguientes:

 Generales:

o Capacidad de análisis y síntesis (I-1).

o Capacidad de aplicar los conocimientos en la práctica (I-2).

o Capacidad crítica y autocrítica (S-3).

 Específicas:

o Capacidad de diferenciar críticamente las distintas posturas

éticas.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 174 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

o Respeto a los valores democráticos y a los valores propios de

una cultura de la paz.

o Sensibilidad y compromiso ético ante problemas ambientales y

sociales.

o Reconocimiento de la diversidad y multiculturalidad. Mostrar

respeto por las costumbres y modos de vida de culturas distintas

a la propia.

o Responsabilidad y ética en el trabajo.

Acorde con estas competencias se elabora un programa para que los/as

alumnos/as puedan adquirirlas. Para que ello se realice con la máxima eficiencia, el

programa se divide en cuatro bloques fundamentales: 1) Civismo y democracia que

incluye el tratamiento de los valores democráticos así como los comportamientos

cívicos relativos al cuidado del otro (otro ser humano) y de lo otro (la naturaleza); 2)

Ética y Derechos Humanos; 3) Diferencia y desigualdad, en el que se analiza la

problemática de las diferencias de género así como los problemas asociados a su no

reconocimiento; 4) Multiculturalismo, en el que se insiste en la necesidad de la

convivencia pacífica con las otras personas de países y/o culturas diversas. Asimismo,

se proponen herramientas para solucionar los problemas nacidos del roce grupal. Para

nuestro análisis sólo tomaremos en consideración el Bloque 1. Como última

consideración, dado el carácter no profesionalizante de la asignatura en cuestión y la

peculiaridad del área de filosofía en la que se inscribe, tomamos como competencia a

resaltar la capacidad crítica para lograr que el/la estudiante sea capaz de emitir juicios

propios y fundamentados acerca de los temas tratados en las sesiones.

1.2. Descripción del grupo tomado como muestra.

La asignatura “Ética y Valores cívicos” se imparte en varios grados de la

Facultad de Letras de Ciudad Real (Estudios Ingleses, Lenguas Modernas:

Francés-Inglés, Historia del Arte y Geografía y Ordenación del Territorio), pero para

nuestro estudio sólo vamos a tomar en consideración lo referente al Grado de Estudios

Ingleses, centrándonos concretamente en el grupo C impartido por la Profa. Karina P.

Trilles Calvo y dejando de lado los otros tres grupos por añadir una variable ajena a los

profesores como fue el distinto horario de impartición tanto en lo relativo a las horas

como a los días. El grupo C se desarrollaba los lunes y martes de 8’30 a 10’00 y los

miércoles de 13’30 a 14’30. Dicho grupo estaba compuesto por 47 alumnos/as de los

149 matriculados/as lo que supone un 31’54% del total, muestra que consideramos

suficientemente representativa. Dos alumnos procedían de otra licenciatura que

habían abandonado (Traducción e Interpretación y CC. Químicas, respectivamente) y

una estudiante provenía de Administración y Dirección de Empresas. El resto del

grupo estaba compuesto por alumnos/as de primera matrícula así como por tres

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 175 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

estudiantes de la licenciatura de Filología Moderna que cursaban esta asignatura

debido al procedimiento de inmersión seguido en la Facultad de Letras.

Cabe considerar las siguientes condiciones ajenas a la profesora que

dificultaron la consecución de los objetivos en el tiempo estimado en el

cronograma apriórico:

 Tardía incorporación de más del 20% de los/as alumnos/as debido a:

o Primera matrícula realizada en septiembre con el curso

académico 2010-2011 ya comenzado.

o Incorrecta matriculación de alumnos/as de la antigua licenciatura

de Filología Inglesa, de manera que estos/as estudiantes se unían al

grupo una vez les era notificada la necesidad de cursar la asignatura.

 “Baile” de alumnos/as de la extinta licenciatura de Filología Inglesa que

acudieron a clase desde el primer día y que pasados más de 30 días les

comunicaron que la convalidación que les habían realizado era incorrecta

(léase convalidar “Árabe” o “Lingüística general” por “Ética y Valores

Cívicos”). Por ello, abandonaron la asignatura que dejó de superar los 90

alumnos/as para quedarse con los 47 mentados.

2. MÉTODO ENSEÑANZA-APRENDIZAJE PARA LA ADQUISICIÓN DE LAS

COMPETENCIAS RELACIONADAS CON LA ASIGNATURA “ÉTICA Y

VALORES CÍVICOS”.

2.1. Descripción de la formación inicial del alumnado.

La profesora no pretende en un primer momento que sus estudiantes tengan

conocimientos previos relacionados con la asignatura, pese a que es consciente de

que el 98% ha cursado en el bachillerato “Filosofía”. La prueba realizada en la tercera

sesión de la primera semana lectiva estaba encaminada a saber qué aptitudes y/o

habilidades lingüísticas, lectoras, de trabajo en grupo, de análisis y síntesis poseían.

Para medir cualitativa o cuantitativamente –dependientes de lo que se pretende

medir– estos saber-hacer se proporciona a los/as estudiantes dos textos de 20 líneas

aproximadamente, uno del periódico El País acerca del impacto de la dieta

mediterránea y otro de El origen perdido de Matilde Asensi, selección realizada para

que no constasen contenidos propios de la asignatura. Ambos textos se presentan sin

signos de puntuación ni acentos e insertando dos faltas de ortografía sumamente

relevantes como “hexistir” y “haver”. El alumnado debía puntuar, acentuar y realizar las

oportunas correcciones para lo cual se les proporcionó la hora y media de clase

indicándoles que no era un examen ni una actividad puntuable o punitiva. Asimismo,

debían realizar una breve redacción sintética de lo leído y un análisis crítico del texto

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 176 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

periodístico, tareas que podían llevar a cabo en sus casas. Los resultados obtenidos

fueron los siguientes:

 Habilidad lingüístico-gramatical: saber corregir.

o Ningún/a alumno/a puntuó correctamente el texto en su

totalidad. El 18% consiguió puntuar correctamente el

35% del texto. El 72 % restante sólo alcanzó a señalar

tres puntos y seguido, multiplicando el número de comas

del texto originario.

o El 38% del alumnado detectó las dos faltas de ortografía

insertadas. Un 21% consideró como faltas “en torno”, “al”.

El 41% restante localizó más de cinco faltas realmente

inexistentes, pese a que la profesora indicó con claridad

que sólo había dos.

o El 2% consiguió acentuar el 64% de las palabras

adecuadamente. El 98% restante fue incapaz de

acentuar palabras como “después”, “adiós”, etc.

 Habilidad lingüístico-gramatical: saber escribir.

o De los 47 estudiantes sólo una (mujer) realizó una

redacción ordenada y correcta gramaticalmente. 32

presentaron una redacción de no más de 5 líneas con

repeticiones constantes.

o Sólo 14 de ellos presentaron un texto relacionado con el

artículo periodístico.

 Competencia síntesis y análisis críticos:

o Sólo una estudiante sintetizó correctamente el texto y

añadió comentarios propios. 32 parafrasearon el texto de

manera inadecuada al no señalar la idea principal (la

relación entre la dieta mediterránea y la salud cardíaca).

o 14 alumnos/as sintetizaron el texto de forma

desordenada y sin diferenciar ideas principales y

secundarias.

Ante tal situación de principio, la profesora decide proponerles dos itinerarios, el

primero de los cuales les permitirá solucionar su problema y el segundo habilitado para

aquellos/as que no puedan asistir regularmente a clase. El primer itinerario consistió

en asistir y participar activamente en al menos un 80% de las sesiones programadas y

realizar dos trabajos obligatorios que conllevaban redacción y que partían de

materiales diversos (la comparación del Mito de la Creación del Génesis – Carta del

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 177 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Jefe Indio Seattle y el visionado de Wall-e o Una mente maravillosa). El seguimiento

adecuado de este itinerario suponía la posibilidad de no realizar el examen final.

Asimismo, se les propuso trabajos voluntarios (de no más de un folio de extensión)

que puntuarían al alza y que versarían sobre cuestiones concretísimas tratadas en

clase (canales de participación democrática, análisis de imágenes de campañas

políticas, etc.). El segundo itinerario se redujo al examen de la parte teórica.

El 81% del alumnado siguió el itinerario 1 y participó activamente en las clases,

presentando una media de cuatro trabajos voluntarios. El primero de los mismos se les

devuelve con las correcciones oportunas relativas, sobre todo, a la falta de habilidades

lingüísticas para que procuren no cometer los mismos errores en el siguiente trabajo.

Ningún/a alumno/a se autocorrige en el siguiente trabajo por lo que la

retroalimentación se repite con el segundo, volviendo a fallar. De ahí se colige que

el/la estudiante es absolutamente pasivo y no sabe autoaprender. Puesto que los

objetivos de la asignatura están relacionados con contenidos específicos marcados en

el programa, la profesora puntúa los trabajos obligatorios y los voluntarios en relación

a dichos contenidos. Si bien se “intuye” que han entendido lo explicado, no saben

manifestarlo por escrito por lo que se cita en tutorías a algunos/as alumnos/as para

comprobar si oralmente son capaces de mejorar su explicación. La circularidad de la

argumentación, la repetición de estereotipos también se hace patente en la entrevista

oral. Cualquier tipo de retroalimentación que conlleve un autoaprendizaje o una

autocorrección fracasa e, incluso, causa estupor entre el alumnado acostumbrado a

que su calificación sea inamovible. Como conclusión, si bien los/las alumnos lograron

adquirir los conocimientos teóricos por la toma de apuntes y la elaboración de los

trabajos, la profesora no considera cumplidos los objetivos porque tuvo que rebajar el

nivel hasta el de bachillerato y hacer caso omiso de los errores lingüísticos.

2.2. Análisis de las competencias en relación con los objetivos adquiridos.

La experiencia docente que presentamos nos lleva a evaluar de un modo crítico

tanto el proceso de adquisición como el desarrollo de las competencias propuestas

para el curso. En primer término, podemos observar la divergente relación entre la

presentación del trabajo, tareas de fácil realización, elaboración de resúmenes o

entrevista oral en tutoría, y los resultados obtenidos. Casi ningún/a estudiante

completa las tareas, hay una más que patente confusión en la realización de acciones

simples y, en último término, no llegan a entenderlas puesto que las llevan a cabo

incorrectamente.

La evaluación a la que podemos someter estos resultados indica que el/la

alumno/a medio se encuentra en un nivel de habilidades cognitivas inferior al requerido

por el Grado al que accede. Además, la docencia específica del área de Filosofía

implica un nivel de abstracción y reflexión que se ha adaptado al Grado de Estudios

ingleses. No nos encontramos pues, en una docencia que podríamos caracterizar

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 178 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

como “filosofía pura”, sino frente a una introducción a los conceptos, temas y

reflexiones acerca de la Ética y los valores cívicos.

Los temas y contenidos que aquí presentamos forman parte esencial del

desarrollo de cualquier curriculum en Arte y Humanidades. Son, por tanto, integrables

en todos los grados que los requieran, ya que constituyen la base de unas prácticas

profesionales equitativas, susceptibles de ser evaluadas críticamente en su totalidad.

Respecto de la función propiamente docente, la cual implica a la metodología de

enseñanza-aprendizaje, podemos señalar que todas las pruebas a las que se les han

sometido fueron en castellano (aunque el Grado sea de Estudios ingleses) e

implicaban el uso de textos divulgativos y no especializados: un artículo de periódico y

una novela. Los resultados obtenidos resaltan la carencia de herramientas cognitivas

para la resolución de problemas simples. Tanto la lectura como el comentario de

textos y la precisión gramatical son herramientas que debían adquirirse en el

Bachillerato que cursaron, a nuestro modo de ver, insuficientemente.

Respecto de las competencias que se han puesto en juego en la práctica

docente de la asignatura “Etica y valores cívicos”, éstas son en un primer momento de

carácter instrumental y derivadamente sistémico. Además se encuentran ordenadas

para que su consecución sea ascendente y progresiva. Así pues, partimos de lo

instrumental: análisis, síntesis, diferenciación de posturas éticas, etc., para alcanzar

competencias sistémicas o propias de la filosofía como son: capacidad de crítica y

autocrítica, sensibilidad y compromiso ético o responsabilidad y ética en el trabajo.

La estricta relación entre competencias y, consiguientemente, el desarrollo de las

mismas en objetivos asumibles por medio de tareas realizables, convierte la

competencia en un elemento fundamental del proceso de enseñanza-aprendizaje. Si

tomamos en cuenta la descripción que realizamos del grupo-muestra, podemos

observar la carente adquisición de competencias sistémicas a partir de competencias

instrumentales. Por tanto, nuestra primera recomendación sería que se estableciera

una conexión real entre la competencia requerida y la tarea a realizar. Traducido a

términos sencillos: hay que comenzar por lo simple para que podamos encaminarnos

con seguridad hacia lo complejo. En este sentido, podemos decir que cuando los

alumnos no saben-hacer, luego no pueden reflexionar, ya que este es un momento de

mayor complejidad y profunda adquisición de contenidos.

2.3. Acciones complementarias.

En este momento se precisa la toma de decisiones a la hora de abordar las

carencias de los/as estudiantes, máxime cuando éstas se presentan de una forma tan

clara y evidente como la que hemos podido comprobar en el grupo-muestra.

El primero de los errores que suelen cometer los/as docentes es pensar que los

estudiantes no deberían estar donde están. Es decir, que ellos mismos son los

culpables de su pésima situación por incapacidad o simplemente por indolencia. “Ni se

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 179 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

enteran de lo que hacen ni quieren enterarse” es el comentario que con más

reiteración se escucha entre el profesorado. Nada más alejado de la realidad cuando

comprobamos que el grupo-muestra, al verse sometido a un itinerario tradicional de la

enseñanza del tipo “tu aprende y a ver si luego consigues aprobar”, reacciona y

consigue salvar la asignatura por medio de apuntes. Esta paradoja requiere de un

comentario adicional.

Los estudiantes que se encuentran inmersos en un proceso tradicional de

enseñanza reaccionan positivamente respecto de la misma, aunque no se les estimule

en su proceso de enseñanza-aprendizaje. Podemos señalar que un amplio rango de

estudiantes prefiere ser conservador, pasivo y aprender poco, siempre que se

mantenga el método conocido el cual, por cierto, les viene siendo muy útil. Sin

embargo, cuando se les pide una mínima innovación saltan por encima de la

metodología e “inventan”, como hemos podido comprobar en nuestro estudio, hasta

faltas de ortografía que no existen. Buscan cinco errores que no existen, tres más de

los que se les señaló, por mucho que se les recuerde que sólo hay dos.

Este es el problema que tiene la enseñanza tradicional, que crea dependencia y

pasividad y cuando se les ofrece la posibilidad de ampliar sus horizontes, simplemente

no saben cómo hacerlo. Por tanto, urge una nueva modificación no de la metodología

de enseñanza-aprendizaje renovada, basada en la reflexión, la autocrítica y el

aprendizaje autónomo, sino en las estrategias que nos llevan a desarrollarla. La

asunción en un primer momento (quizá en las primeras semanas) de una docencia un

tanto tradicional, o de apariencia semejante, puede ejercer sobre los estudiantes un

efecto tranquilizador sobre la comprensión de las tareas que se les encomiendan.

Con esta propuesta no queremos de ningún modo mentir al estudiante o hacerle

creer que está haciendo algo sin sentido, sino tan sólo comenzamos la adaptación de

un proceso tradicional, incidiendo en el primero para saltar definitivamente al renovado

alrededor del segundo mes (mediados de octubre).

Quizá éste sea el primer paso para, a continuación, dar un segundo y más

importante salto de tipo cualitativo que consista en asumir el error del/de la alumno/a

como parte esencial del proceso de enseñanza-aprendizaje. Por lo que nuestra

propuesta sería que en vez de penalizar la carencia, se estimule la competencia y se

adapte para que los/as estudiantes consigan llegar hasta donde puedan. No más allá.

Este sería el objetivo final de un curso de primero de Grado, en un primer

cuatrimestre y en una docencia no-específica susceptible de aplicarse como programa

piloto.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 180 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

3. CONCLUSIÓN.

 La experiencia docente de la asignatura “Ética y valores cívicos” realizada en el

primer año de implantación del Grado de Estudios Ingleses ha puesto de manifiesto la

importante carencia de los/as alumnos/as respecto a habilidades lingüísticas y

cognitivas que han de poseer los/as estudiantes universitarios/as que pretendan cursar

su grado con aprovechamiento. Sin embargo, no consideramos que ellos/as sean los

culpables de esta situación que se ha tornado endémica en nuestro sistema educativo.

El problema es que sin estas habilidades resulta imposible lograr los objetivos de la

asignatura analizada y frena de modo significativo la modificación del método de

enseñanza-aprendizaje que se supone propio de los créditos ECTS. Por ello, para que

la reforma universitaria apoyada en el Plan Bolonia tenga un éxito significativo

cualitativamente hablando, han de establecerse estrategias adecuadas que permitan

que el profesorado universitario pueda desarrollar la labor que le es propia.

 Las estrategias que proponemos son tan simples como fáciles de llevar a cabo.

1) Implantación progresiva de la metodología renovada. De lo simple a lo

complejo y, derivadamente, de lo instrumental a lo sistémico.

2) Implicación del alumnado en el proceso. Conseguir que los/as estudiantes

colaboren de una forma real e integrada.

3) Adquisición progresiva, como fruto de la metodología desarrollada, de

habilidades cognitivas elevadas: autoaprendizaje, crítica y sensibilidades

éticas. Dichas habilidades no han de manifestarse desde el primer día ni

incluso al término del curso. Son la base de habilidades futuras.

Finalmente, sería deseable que los/as estudiantes de Grado fuesen conscientes

de lo que supone ser universitario/a así como que sólo superasen las pruebas

específicas de acceso los/as alumnos realmente cualificados. En caso contrario, quizá

sería conveniente la introducción de un no deseable curso 0 ó talleres de lecto-

escritura castellana que, lejos de acercarnos a Bolonia nos alejan de ella y nos

recuerda a los tiempos de cuadernillos Rubio. El/la profesor/a universitario/a requiere

que sus estudiantes posean unas habilidades mínimas para iniciar un trabajo que irá

de lo simple a lo complejo, para proyectar la consecución de competencias con todos

los medios disponibles para ellos, para proporcionarle una serie de conocimientos que

le servirán en un futuro próximo utilizando la metodología más adecuada a sus

peculiaridades, etc. Pero este ingente esfuerzo del/de la docente cae en saco vacío sin

su reflejo en un alumnado desencantado a los dos días, abrumado, pasivo y poco

receptivo a novedades.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 181 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

CAMPUS DE

CUENCA

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 182 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 183 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Diseño de un sistema de coordinación para el desarrollo,

integración y evaluación de competencias genéricas en los

títulos de Grado de la Facultad de Educación de Cuenca.

Mercedes Ávila Francés y Ángel Luis Luján Atienza

 Dpto. de Filosofía / Filología Hispánica y Clásica
 Facultad de Educación de Cuenca

 Mercedes.Avila@uclm.es
 Angelluis.Lujan@uclm.es

Resumen

El proyecto que a lo largo del pasado curso hemos desarrollado en la Facultad de
Educación de Cuenca tiene como objetivo principal diseñar un sistema de trabajo de
competencias genéricas en los títulos de Grado para el conjunto del Centro que
asegure el desarrollo y la evaluación de dichas competencias de forma coordinada,
y surge de una necesidad detectada en las autoevaluaciones llevadas a cabo por el
Centro. Para ello se han programado actividades conducentes a establecer niveles
competenciales por cursos para cada competencia, recopilar experiencias y
sistemas de trabajo, celebrar intercambios y talleres con la participación de
profesores y alumnos y elaborar un manual genérico para la realización de trabajos
finales de Grado en el que se tengan en cuenta las competencias genéricas.

Abstract

The project developed during the last academic year at the “Facultad de Educación
de Cuenca” was aimed to design a coordinated system that can guarantee the
development and evaluation of the general competences in the Faculty’s two
Education Degree Courses. In order to do so we programmed activities which have
lead to establishing competence levels for each course, compiling experiences and
systems developed by others, holding meetings and workshops with both teaching
staff and students, and preparing a handbook for the Degree’s Final Dissertation
which takes the general competences into account.

1. INTRODUCCIÓN

El proceso de convergencia hacia el Espacio Europeo de Educación Superior

(EEES) ha supuesto para las universidades la inclusión en sus planes de estudios de

competencias genéricas, antes poco o nada atendidas en favor de los conocimientos

específicos de cada titulación. Ello supone un cambio en la imagen del profesional

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 184 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

egresado de la Universidad que además de ser experto en su campo de conocimiento

debe mostrar actitudes para desenvolverse en un universo cada vez más complejo de

relaciones sociales y laborales.

El modelo-base adoptado en España por la ANECA para el diseño de las titulaciones

ha sido el proyecto Tuning Educational Structures in Europe, que distingue entre

competencias específicas y genéricas (Palmer Pol, Montaño Moreno y Palou Oliver

2009: 433). Normativa que, para el Grado de Maestro, fue recogida en el Libro Blanco

de Magisterio (ANECA 2005) y en la Orden ECI/3857/2007 (Lupiáñez 2010), que ha

servido de base tanto para el plan de estudios de nuestro Centro como para el

proyecto que venimos desarrollando.

2. CONTEXTO

La Facultad de Educación de Cuenca imparte actualmente dos títulos de Grado,

Maestro en Educación Infantil y Maestro en Educación Primaria. Ambos comenzaron a

implantarse, de forma progresiva, en el pasado curso académico, 2009-2010, por lo

que este año se han impartido dos cursos de cada título, primero y segundo.

En Educación Infantil hay dos grupos por curso y el número total de alumnos

matriculados en este año 2010-2011 ha sido de 233. En Educación Primaria tres son

los grupos por curso y 387 el número total de alumnos matriculados este curso

académico 2010-2011.

Respecto al profesorado, 25 han sido los profesores implicados en el Grado de

Educación Infantil, de los que 8 estaban a tiempo completo y 17 a tiempo parcial. En el

Grado de Primaria, el total de profesores ha sido de 37, 19 a tiempo completo y 18 a

tiempo parcial.

Tabla 1. Algunos datos sobre las titulaciones de Grado

Grados Infantil Primaria

Número de alumnos 233 387

Promedio de alumnos por asignatura 51,8 58,5

Asignatura con mayor número de alumnos 70 83

Asignatura con menor número de alumnos 4 13

Número de profesores 28 38

Número de profesores a tiempo completo 8 19

Número de profesores a tiempo parcial 20 19

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 185 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Los Departamentos implicados en estos dos primeros cursos han sido 9 y las

Áreas de Conocimiento 14, tanto en la titulación de Infantil como en la de Primaria.

Cuando se implanten el tercer y cuarto curso aumentarán el número de

Departamentos y Áreas, pues es cuando se imparte la optatividad a través de las

menciones o especialidades.

En las autoevaluaciones llevadas a cabo por el centro en el curso pasado, dentro del

Sistema de Garantía Interna de Calidad, una debilidad detectada fue la falta de

coordinación del profesorado en el trabajo y la evaluación de las competencias

genéricas del título.

En los informes elaborados por los representantes de alumnos sobre la calidad de la

enseñanza recibida, una queja recurrente es el excesivo número de trabajos que,

como actividades de evaluación, fijan los profesores en el conjunto de las asignaturas

de un mismo curso. Los alumnos consideran que muchos de estos trabajos son

repetitivos.

Por otro lado, en distintas reuniones de profesores mantenidas desde la implantación

de los grados en el pasado curso 2009-10, se ha demandado una mayor comunicación

y coordinación entre el profesorado sobre el desarrollo y la evaluación de las

competencias genéricas. En nuestra estructura organizativa, dicha coordinación

corresponde al Tutor de Grupo y al Coordinador de Titulación, pero no existe un

procedimiento ni un sistema que sirva de referencia y garantice su funcionamiento de

forma efectiva, siendo este uno de los aspectos a mejorar en nuestro sistema.

Cada asignatura trataba de trabajar el conjunto de competencias genéricas fijadas, lo

que suponía multiplicar las actividades de evaluación en cada asignatura y usar las

mismas metodologías y formas de evaluación en las distintas asignaturas. Estas

redundancias aumentan la carga del alumno sin que le aporten nada nuevo.

3. OBJETIVOS

La finalidad de nuestro proyecto de innovación es garantizar la adquisición de las

competencias genéricas por parte de los estudiantes de Grado. Para ello se proponen

los siguientes objetivos:

1. Diseñar un sistema de trabajo de competencias genéricas en los títulos de

Grado para el conjunto del centro que asegure el desarrollo y la evaluación de

dichas competencias de forma coordinada.

2. Integrar las competencias genéricas en las asignaturas de los nuevos planes

de estudio, asegurando su desarrollo y evaluación.

3. Coordinar el desarrollo de todas las competencias genéricas a todos los

niveles.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 186 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

4. Garantizar la coordinación del profesorado en el trabajo de las competencias

genéricas.

5. Potenciar la figura del Tutor de Grupo como coordinador y garante del

desarrollo de las competencias genéricas de su grupo de alumnos.

6. Garantizar la participación del alumnado en la planificación del desarrollo y la

evaluación de las competencias genéricas.

7. Contribuir al diseño del Trabajo Fin de Grado en lo que a la evaluación de las

competencias genéricas se refiere.

4. DESARROLLO

4.1. Competencias genéricas trabajadas

En nuestros títulos de grado, las competencias se dividen en 2 bloques (UCLM,

2008a y 2008b):

I. Competencias generales del título

II. Competencias específicas de módulo

Las primeras son las competencias diseñadas para el conjunto del título, mientras que

las segundas se fijan para cada uno de los módulos en que se estructura el plan de

estudios del título. El bloque I, Competencias generales del título, se divide a su vez en

4 tipos:

1. Competencias generales comunes a los títulos de Grado, que son las

reguladas en el RD 1393/2007 de 29 de octubre por el que se establece la

ordenación de las Enseñanzas universitarias Oficiales.

2. Competencias generales comunes de la UCLM para los títulos de Grado,

que son las fijadas por la UCLM para todas sus titulaciones de Grado.

3. Competencias generales propias de los títulos de Graduado en Maestro,

que son las competencias establecidas por las correspondientes órdenes

ministeriales por las que se establecen los requisitos para la verificación de

los títulos universitarios oficiales que habilitan para el ejercicio de la

profesión de Maestro en Educación Primaria y Maestro en Educación

Infantil.

4. Competencias generales propias de los Títulos de Graduados en Maestro

por la Universidad de Castilla-La Mancha, que son las fijadas por la UCLM

para sus títulos de grado de maestro.

Las competencias tenidas en cuenta en nuestro proyecto de innovación docente son

las referidas a los dos primeros tipos: las comunes a todos los títulos de Grado de las

universidades españolas y las comunes a todos los títulos de Grado de la UCLM. Las

primeras son las siguientes:

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 187 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

1. Promover el respeto a los derechos fundamentales y de igualdad entre

hombres y mujeres.

2. Promover el respeto y promoción de los Derechos Humanos y los

principios de accesibilidad universal y diseño para todos de conformidad

con lo dispuesto en la disposición final décima de la Ley 51/2003, de 2 de

diciembre, de Igualdad de oportunidades, no discriminación y accesibilidad

universal de las personas con discapacidad.

3. Promover los valores propios de una cultura de paz y de valores

democráticos.

4. Adquirir y comprender los conocimientos necesarios de las distintas áreas

de estudio que conforman el título de tal forma que capaciten para la

profesión de Maestro en Educación Primaria.

5. Saber aplicar esos conocimientos al trabajo de una forma profesional,

demostrando el dominio de las competencias mediante la elaboración y

defensa de argumentos y resolución de problemas en dichas áreas de

estudio.

6. Ser capaces de recoger e interpretar datos relevantes de las distintas

áreas de estudio y de emitir juicios que incluyan una reflexión sobre temas

relevantes de índole socioeducativa, científica y ética.

7. Ser capaces de transmitir información, ideas, problemas y soluciones al

personal especializado y vinculado con su formación así como a personas

cuya vinculación sea indirecta.

8. Adquirir las habilidades de aprendizaje necesarias para ampliar sus

estudios con autonomía.

En estas ocho competencias se distinguen dos grupos, las relativas a los derechos

humanos y valores democráticos, las tres primeras, correspondientes a los principios

generales que deben inspirar los títulos, regulados en el artículo 3.5 del RD que

establece la ordenación de las enseñanzas universitarias, y las relativas al Marco

Español de Cualificaciones de la Educación Superior, las cinco restantes, reguladas

por ese mismo RD en su Anexo I apartado 3.2.

Las competencias comunes de la UCLM para los títulos de grado son:

1. Dominio de una segunda lengua extranjera, preferentemente el inglés, en

el nivel B1 del Marco Común Europeo de Referencia para las Lenguas.

2. Dominio de las Tecnologías de la Información y la Comunicación (TIC).

3. Correcta comunicación oral y escrita.

4. Compromiso ético y deontología profesional.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 188 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

4.2. Actividades desarrolladas

Las principales actividades que se han llevado a cabo en el desarrollo del proyecto

han sido:

 Recopilación y análisis de experiencias y sistemas de trabajo de competencias

genéricas en la UCLM y en otras universidades. Para ello se ha hecho una

revisión sistemática de la literatura y los congresos sobre el tema. Se ha

prestado especial atención a las titulaciones comunes y afines a las nuestras.

Los resultados han sido puestos a disposición del profesorado y el alumnado.

 Celebración de una jornada o taller de intercambio de experiencias con la

participación de profesores y alumnos en los que se han fijado actividades para

el desarrollo de competencias genéricas y formas de evaluarlas. El sistema de

desarrollo de competencias debía hacerse contando con la participación de

profesores y alumnos. Queríamos huir de la imposición de soluciones expertas

externas. Para facilitar la participación al profesorado en la elaboración de

propuestas, ha sido muy importante la difusión de los resultados de la actividad

anterior.

Lo que se ha pretendido con esta actividad es ganar en operatividad y en

concreción pero sin que ello suponga un aumento de burocracia y rigidez para

los profesores. La idea ha sido ofrecer modelos de trabajo y desarrollo de

nuestras competencias genéricas para facilitar la labor a los profesores. Estas

competencias no se adquieren de una vez ni en una sola asignatura, de ahí

que se acuerde un sistema de trabajo para desarrollar en los distintos cursos y

en el conjunto de las asignaturas.

Cada Área de conocimiento ha expuesto las distintas formas que tienen de

trabajar y evaluar las competencias genéricas de nuestros títulos y todo ello se

ha recogido en unas tablas resumen. Con ello se pretendía, y se está

consiguiendo, evitar redundancias y vacíos.

En el cierre de la jornada se acordó repetir la experiencia al final del periodo

lectivo de cada curso académico en una especie de jornada de balance del

curso, donde las distintas áreas intercambiarían sus formas de enfocar, trabajar

y evaluar sus asignaturas.

 Elaboración de un catálogo de actividades para el trabajo de las competencias

genéricas y sus respectivas formas de evaluación que pueda servir de

referencia a los profesores y a los alumnos. Dicho catálogo está actualmente

en proceso de elaboración a partir de los materiales, conclusiones y resultados

de la jornada sobre competencias genéricas celebrada. La idea es que dicho

catálogo sea más que una simple recopilación de actividades y formas de

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 189 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

evaluación y se pueda desarrollar y reconocer un sistema de trabajo que

identifique a nuestros títulos y a nuestro centro.

 Elaboración de un manual genérico para la realización de trabajos de Grado en

el que se tengan en cuenta las competencias genéricas. La evaluación a través

de trabajos es cada vez más frecuente en el conjunto de las asignaturas desde

la implantación de los nuevos grados, pues se considera que a través de la

elaboración de trabajos académicos de distinto tipo no sólo se consiguen

alcanzar competencias específicas de cada materia sino también competencias

genéricas del título. El hecho de establecer unas directrices generales o

manual genérico para todos los trabajos de grado que tengan que realizar los

alumnos en las distintas asignaturas pretende lograr un aprendizaje más eficaz,

ya que todas las asignaturas siguen la misma lógica, al tiempo que se facilita la

labor a los alumnos. Cualquier trabajo académico debiera ser, en cierto modo,

un trabajo de investigación, pues refleja el aprendizaje del estudiante acerca de

un tema, de una materia, de un curso o de un Grado, por lo que debiera seguir

la estructura básica convencional de las publicaciones científicas (Fernández

Carro, 2011). Si todas las asignaturas aplican las mismas pautas básicas, el

estudiante va reforzando su aprendizaje, pues a la acumulación de

conocimientos como contenidos se suma la adquisición de aptitudes.

 Revisión de las guías académicas de las asignaturas con el fin de incorporar

todo lo anterior.

 Integración de las competencias genéricas en el diseño y evaluación del

Trabajo Fin de Grado. En el Trabajo Fin de Grado el estudiante debe justificar

que ha adquirido todas las competencias fijadas para el Título, incluidas las

competencias genéricas.

5. CONCLUSIONES Y PROSPECTIVA

Las competencias genéricas cobran especial importancia en los nuevos títulos, sobre

todo en escenarios turbulentos como el actual, en el que los empleadores y las

instituciones más que insistir en una demanda específica de conocimientos de

disciplinas tradicionales dan cada vez más importancia a lo transversal, como los

conocimientos de idiomas, la iniciativa, la capacidad de adaptación, etc. (Alonso,

Fernández Rodríguez y Nyssen, 2009:135).

El desarrollo de las competencias genéricas de los títulos debe hacerse de forma

coordinada para evitar redundancias y vacíos.

Pero la coordinación no debe lograrse ni con un aumento de la burocracia ni a base de

múltiples reuniones de profesores que acarreen un aumento de la carga docente. Lo

que hemos hecho hasta ahora consiste en:

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 190 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Celebración de una jornada anual de balance de curso e intercambio de

experiencias sobre actividades y formas de evaluación por áreas de

conocimiento.

 Elaboración de un catálogo de actividades y formas de evaluación que

permita avanzar en la construcción de un sistema de trabajo o de una forma

de hacer propia, característica de nuestros títulos y nuestro centro,

reconocible por nuestros alumnos y la comunidad educativa en general.

 Integración de las competencias genéricas en el diseño y evaluación del

Trabajo Fin de Grado.

Las actuaciones anteriores suponen un avance en la coordinación de las

competencias genéricas, si bien nuestro propósito es más ambicioso, ya que a través

del desarrollo de dichas competencias queremos, como ya se ha apuntado al hablar

del catálogo de actividades y formas de evaluación, construir un modo o unos modos

de trabajo característicos de nuestros títulos y nuestro centro, que formen parte de

nuestras señas de identidad.

Referencias bibliográficas

ALONSO, L.E.; FERNÁNDEZ RODRÍGUEZ, C.J. y NYSSEN, J.M. (2009). El

debate sobre las competencias. Una investigación cualitativa en torno a la educación

superior y el mercado de trabajo en España. Madrid: ANECA.

FERNÁNDEZ CARRO, R. (2011). “Directrices generales para los trabajos de

curso en el Grado”, documento de trabajo presentado en la Jornada sobre

Competencias Genéricas celebrada en la Facultad de Educación de Cuenca el 13 de

mayo de 2011.

PALMER POL, A., MONTAÑO MORENO, J. J. y PALOU OLIVER, M. (2009).

“Las competencias genéricas en la Educación Superior. Estudio comparativo entre la

opinión de empleadores y académicos”, Psicothema, 21, 3, pp 433-438.

LUPIÁÑEZ, J. L. (2010). “Competencias del Profesor de Educación Primaria”.

http://funes.uniandes.edu.co/800/1/100421JLLCompetenciasMaestro.pdf

UCLM (2008a). Anteproyecto de la Memoria para la solicitud de verificación del

título universitario oficial de Grado de Maestro: en Educación Infantil.

https://www.uclm.es/organos/vic_titulos/implantacion/pdf/proyectos/MEMORIA-

INFANTIL.pdf

UCLM (2008b). Anteproyecto de la Memoria para la solicitud de verificación del

título universitario oficial de Grado de Maestro: en Educación Primaria.

https://www.uclm.es/organos/vic_titulos/implantacion/pdf/proyectos/MEMORIA-

PRIMARIA.pdf

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 191 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Evaluación conjunta de PFGs

en la titulación de Grado en Ingeniería de Edificación

Jesús Alfaro González, Juan José Arteaga Martínez y David Valverde Cantero

Departamento de Ingeniería Civil y de la Edificación. Escuela Politécnica de Cuenca,

Campus de Cuenca

Grupo de Investigación URbedSO

Persona de contacto: Jesús Alfaro González/Juan José Arteaga Martínez/David

Valverde Cantero

Email: jesus.alfaro@uclm.es/juanjose.arteaga@uclm.es/david.valverde@uclm.es

Resumen

Esta comunicación pretende exponer la estrategia docente/de evaluación aplicada
en los primeros años de docencia de la asignatura Proyecto Fin de Grado (PFG), en
la titulación de Grado en Ingeniería, así como las experiencias/conclusiones
obtenidas durante/tras su aplicación.

La metodología parte de la realización de un trabajo final que pretende integrar los
contenidos del plan docente y que es tutorizado de manera directa por un profesor-
tutor y de manera indirecta por un grupo de profesores-asesores. Este programa de
tutorías se desarrolla de manera individualizado/continuo durante la realización del
trabajo que, como media y a pleno rendimiento, se extiende hasta las 40 semanas
lectivas.

Abstract

This communication tries to expose the educational/evaluation strategy applied in the
first years of teaching of the subject End of Degree Project (PFG), in the studies of
Degree in Building Engineering, as well as the experiences/conclusions obtained
during/after their application.

The methodology is based in the accomplishment of a final work that tries to
integrate the contents of the educational plan and that is guided in a direct way for a
teacher-tutor and in an indirect way for a group of teachers-advisers. This program of
tutorships is developed individually/continuous during the accomplishment of the
work that, as average and to full performance, spreads up to 40 school weeks.

0. INTRODUCCIÓN

Esta comunicación pretende exponer la estrategia docente/de evaluación

aplicada en la asignatura Proyecto Fin de Grado (PFG) en la titulación de Grado en

Ingeniería de Edificación, dicha estrategia está basada en el seguimiento continuo,

tanto desde la tutorización continua/genérica como desde el asesoramiento

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 192 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

puntual/específico, y en la evaluación conjunta por parte del diferente profesorado

adscrito a la misma.

1. CONTEXTO

1.1. El Proyecto Fin de Grado como asignatura

El antiguo plan de estudios de Arquitectura Técnica contemplaba la asignatura

Proyectos: Proyecto Fin de Carrera -troncal/anual de tercer curso y 9 créditos ECTS-

como un ejercicio integrador/de síntesis de todos los conocimientos adquiridos por el

alumno en el resto de la carrera, y, para ello, se estructuraba en dos fases; una

primera eminentemente metodológica sobre la redacción de proyectos técnicos25 -

clases teóricas+prácticas a razón de 2+2 horas/semana- y una segunda destinada a la

elaboración propiamente dicha del proyecto fin de carrera -mediante tutorías

personalizadas de duración indefinida-:

Con la implantación, en el curso 2009-2010 y por inmersión, del Grado en

Ingeniería de Edificación se regulariza la docencia del Proyecto Fin de Grado, de

acurdo al esquema anterior, quedando dividida en dos asignaturas; la asignatura

Proyectos Técnicos -6 ECTS- y, una vez superada la anterior, la asignatura Proyecto

Fin de Grado -12 ECTS.

Desde el punto de vista del temario/contenido, la asignatura Proyectos Técnicos

no propone conocimientos propios/nuevos si no procedimientos metodológicos

necesarios a la elaboración e interpretación de la documentación técnica del proceso

constructivo, siempre en base a los conocimientos adquiridos en el resto de

asignaturas del plan de estudios.

Mientras la asignatura de Proyecto Final de Grado, ahora con una dedicación

más ajustada a la carga de trabajo del alumno, persigue la puesta en práctica de todos

los conocimientos adquiridos a lo largo de los estudios, pretendiendo con ello que el

alumno alcance altos niveles de perfeccionamiento en las distintas disciplinas. Por

tanto su objetivo final será la evaluación del grado de formación y madurez académica

y profesional del futuro Ingeniero de Edificación, así como completar la capacidad

técnica y profesional indispensable para el ejercicio eficaz de la profesión.

Por todo lo indicado el Proyecto Final de Grado debe abarcar todas las

disciplinas de la construcción de edificios, en sus diversas facetas de obra nueva o de

rehabilitación, como corresponde al perfil generalista y al carácter terminal de la

profesión.

2. OBJETIVOS

Esta comunicación plantea la exposición de las experiencias docentes de

profesores que han participado en la tutorización y evaluación de la asignatura de PFG

25 En ambas fases, proyecto técnico ha de entenderse como documentación técnica del proceso constructivo.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 193 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

desde la implantación del Grado en Ingeniería de Edificación, en la Escuela Politécnica

de Cuenca, de la Universidad de Castilla-La Mancha, ofreciendo una visión

actualizada que permita orientar mejor el trabajo de otros docentes responsables de

asignaturas similares, y facilitar las metodologías/herramientas empleadas para tales

fines.

3. DESARROLLO

A continuación pasaremos a exponer la mecánica de desarrollo del PFG y las

distintas metodologías/herramientas docentes empleadas en su tutorización y

evaluación.

Cabe citar que, para ilustrar de una manera más clara este desarrollo, nos

centraremos en el hipotético caso de un enunciado de PFG de la modalidad "obra

nueva -bloque temático instalaciones", pero que existen cuatro posibilidades o

modelos de trabajo recogidos por el reglamento de PFG -aprobado en junta de centro

el 23/junio/2010-; "intervención", "prácticas a pie de obra", "monográfico" y "obra

nueva", siendo este último el más habitual y que permite la posibilidad tanto de

desarrollo completo como parcial de un bloque temático del mismo -cerramientos,

estructuras o instalaciones (Fig. 1)- en función de la complejidad/extensión del mismo.

Fig. 1. Datos enunciado PFG –fragmento –

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 194 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

3.0. Requisitos previos

De acuerdo al reglamento de PFG para que el alumno pueda cursar la

asignatura de PFG debe, además de haber superado las asignaturas de formación

básica y estar debidamente matriculado en la signatura, tener superada la asignatura

de Proyectos Técnicos. A estos requisitos básicos se añaden además las asignaturas

de formación obligatoria preceptivas en el caso de que se trate de un PFG de la

modalidad "intervención" o "prácticas a pie de obra".

3.1. Asignación de ficha-enunciado

El alumno que ha superado satisfactoriamente la asignatura de Proyectos

Técnicos puede continuar con el desarrollo completo o parcial de su enunciado, en

este último caso el trabajo de la fase previa se habrá desarrollado en grupo debido a la

complejidad/extensión del mismo y como estrategia docente que apuesta firmemente

por el trabajo en grupos de tres alumnos26. En este punto el alumno puede solicitar o

proponer un cambio de modelo de PFG o simplemente un cambio de enunciado,

aunque lo normal/coherente es que aproveche el trabajo analítico previo.

De forma generalizada el desarrollo del PFG se realiza de manera individual,

sólo puntualmente y previa aprobación de la comisión de PFG, se pueden configurar

grupos para la realización del PFG debido a la problemática que las distintas

situaciones académicas de los miembros del grupo pueden acarrear.

Esta es la primera tutoría presencial/directa con el profesor-tutor, es una tutoría

individual, y en ella fundamentalmente se trata de clarificar el contenido del trabajo

final y la mecánica de tutorías. El alumno tiene acceso a los distintos modelos de ficha-

enunciado a través de la herramienta de campus virtual -MOODLE- y sobre ellos se

expone/particulariza los datos necesarios para la realización del seguimiento del

desarrollo de su PFG, estos datos van desde los meramente personales/de contacto o

sobre la situación académica del alumno hasta los datos propios del enunciado

asignado (Fig. 1) -modalidad, título, condicionantes, áreas/profesores y esquema

básico de desarrollo- o la hoja de firmas necesaria para el seguimiento del trabajo por

parte de los distintos profesores.

En esta primera toma de contacto se le trasmite al alumno la importancia de la

tabla de ponderación de notas de tutor/profesor asesores (Fig. 2) para que, en relación

al peso de cada área de conocimiento en su trabajo, sepa orientar sus

esfuerzos/correcciones con los distintos profesores-asesores. Al mismo tiempo se le

aporta un cronograma, a título orientativo, para el desarrollo temporal de su PFG (Fig.

3) y para que sea el mismo quien gestione el tiempo necesario para la realización del

mismo.

26 Expuestos en CAÑIZARES MONTÓN, J.M. y VALVERDE CANTERO, D. (2010). "Docencia de Proyectos Técnicos
en Ingeniería de Edificación". En: AA.VV. (2010): Libro de actas VI Intercampus: Evaluación de competencias en los
nuevos grados. Ciudad Real: Universidad de Castilla-la Mancha, p. 110-114.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 195 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Fig. 2. Tabla de ponderación de notas de tutor/profesores asesores.

Fig. 3. Cronograma orientativo para el desarrollo del PFG.

3.2. Tutoría profesor-tutor

La gestión de solicitudes de asistencia a las tutorías del profesor-tutor se realiza

mediante campus virtual -MOODLE- y en función de la carga/disponibilidad docente de

cada tutor, así, a razón de 30-45 minutos/alumno, se intenta garantizar un reparto lo

más equitativo posible del tiempo disponible, aunque habitualmente los alumnos

participan como "oyentes" de las tutorías de otros compañeros con enunciados

similares.

En estas tutorías se trabaja siempre sobre el guión propuesto por el alumno y

bajo una premisa clara "no se corrigen trabajos, se resuelven las dudas planteadas".

De todas las tutorías se lleva un doble control documental, tanto por el alumno

mediante la hoja de firmas que acompaña la definición de su enunciado, como por el

profesor-tutor con su propio listado de seguimiento individualizado (Fig. 4).

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 196 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Fig. 4. Seguimiento PFG -fragmento-.

3.3. Tutoría profesor-asesor

Del mismo modo el propio alumno gestiona de las citas necesarias para la

resolución de dudas con los distintos profesores-asesores, estas tutorías

individualizadas se registran en la hoja de firmas que previamente, de manera

obligatoria, el alumno debe aportar.

3.4. Entrega del PFG

Por último cuando el alumno considera que su trabajo está concluido lo presenta

ante el profesor-tutor en una de las cinco convocatorias anuales de que dispone, y en

una semana el profesor-tutor valora si el trabajo está lo suficientemente maduro como

para ser colgado o si, por el contrario, debe calificarse como "no evaluable" y devuelto

al alumno.

Si el proyecto es considerado "evaluable" tanto el profesor-tutor como el resto de

profesores-asesores proceden a una corrección pormenorizada que concluye a los 10

días con la puesta en común de notas en una reunión previa a la defensa pública del

trabajo, en dicha reunión el profesor-tutor presenta el trabajo tutorizado y se hace

balance común de los logros/carencias del mismo con calificaciones, tanto del

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 197 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

profesor-tutor como de los profesores-asesores, que son debidamente corregidos de

acuerdo a la tabla de ponderación de notas de tutor/profesor asesores (Fig. 2).

La nota obtenida en esta reunión supone el 70% de la nota total, el 30% restante

es el resultado de la exposición/defensa oral de 15 minutos del trabajo por parte del

alumno ante un tribunal de tres miembros entre los que no se puede encontrar el

profesor-tutor.

4. RESULTADOS

El balance anual aproximado arroja una media de 35 alumnos egresados entre

los tres profesores-tutores, con un alto porcentaje de aprobados -superior al 90%- en

la primera convocatoria si se han seguido los pasos enumerados en la metodología

docente expuesta, el porcentaje de alumnos que superan el PFG disminuye de

manera proporcional cuando disminuye el número de tutorías recibidas.

Por otro lado se pueden cifrar, para un alumno medio, en una asistencia a 10

tutorías para el profesor-tutor y en 7 para el conjunto de profesores-asesores.

Los resultados de esta co-tutorización y co-evaluación dan como fruto trabajos

de alta complejidad técnica donde el alumno, a través de un autoaprendizaje

supervisado, alcanza las competencias previstas por la guía docente de la asignatura.

5. CONCLUSIONES

La metodología docente y de evaluación aplicada exige un alto grado de

dedicación/compromiso y de conocimientos a los profesores adscritos.

Los alumnos que superan la asignatura consiguen, además de completar su

formación, la adquisición de las competencias previstas como resultado del alto grado

de conocimiento/control sobre el trabajo desarrollado. Esto es posible gracias a la co-

tutorización y co-evaluación que garantizan la homogeneidad de resultados en los

trabajos.

El profesor-tutor debe poseer una formación completa, con un alto grado de

control técnico y normativo, que le proporcione una visión global del trabajo que

desarrolla el alumno de forma que pueda dirigirlo/evaluarlo durante la realización del

mismo. Así mismo debe estar coordinado con el resto de profesorado adscrito a la

asignatura para garantizar la homogeneidad de resultados y bajo la premisa de primar

la eficiencia en las aportaciones de cada uno de ellos al proceso formativo del alumno.

El profesor-asesor deberá responder a un perfil más específico, de "especialista"

en una determinada materia y como complemento necesario a la tutorización

generalista del profesor-tutor que permita al alumno obtener el grado de profundidad

requerido.

En ambos casos deben integrar capacidades y competencias, en un sentido

amplio y generalista, es decir, que incluyan actualización, superación, capacitación,

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 198 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

profesionalización y competitividad que les permita percibir su profesión como ligada a

un saber pedagógico.

6. PROSPECCIÓN

En los próximos cursos, y a través de la guía docente, se hará especial hincapié

en el compromiso necesario para con la asignatura, tanto en actitud como en aptitud,

evitando la matriculación "prematura" de alumnos sin disposición ni conocimientos

necesarios, y, por lo tanto, maximizando el aprovechamiento por parte del alumno.

Desde el punto de vista metodológico se apostará, dentro de las posibilidades

reales, por turnos con ratios más adecuados a la metodología propuesta y por

herramientas de evaluación con retroalimentación más directa -campus virtual

MOODLE-.

La distribución de la responsabilidad de evaluación entre los profesores-tutores y

los profesores-asesores significará una distribución de la carga de tutorización e

implicará una mayor dedicación y coordinación entre unos y otros. Esto, entendemos,

supondrá una mejora en el desarrollo del PFG por parte del alumno al igual que en

una mejor sistematización en las estrategias de enseñanza y de coordinación del

profesorado.

7. BIBLIOGRAFÍA

Arizmendi Barnés, L. J. et al (2000). Instrucciones para la elaboración del proyecto

arquitectónico. Santander: Consejo Superior de los Colegios de Arquitectos de España.

Boschma, J. y Groen, I. (2011). "El estudiante en la universidad 2.0: la generación

Einstein". En: AA.VV. (2011): Libro de actas III Congreso Internacional UNIVEST 2011: La

autogestión del aprendizaje. Girona: Universitat de Girona, conferencia plenaria.

Cañizares Montón, J.M. y Valverde Cantero, D. (2010). "Docencia de Proyectos

Técnicos en Ingeniería de Edificación". En: AA.VV. (2010): Libro de actas VI Intercampus:

Evaluación de competencias en los nuevos grados. Ciudad Real: Universidad de Castilla-la

Mancha, p. 110-114.

Marino Pascual, J. et al (2000). Manual de procedimientos de control de calidad

técnica del proyecto arquitectónico. Santander: Consejo Superior de los Colegios de

Arquitectos de España.

Muñoz Cosme, A. (2008). El proyecto de arquitectura: concepto, proceso y

representación. Barcelona: Reverté.

Pérez Carda, T. (2006). "Metodologías activas en la enseñanza de la educación

gráfica. La incentivación útil: un objetivo alcanzado". En: AA.VV. (2006): Actas del VIII

congreso de la Asociación de Profesores de Expresión Gráfica aplicada a la Edificación

APEGA. Madrid: Universidad Politécnica de Madrid, p. 197-214.

Sanders, K. y AIA (1996). The digital architect: a common-sense guide to using

computer. New York: John Wiley & Sons, Inc.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 199 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Aprendizajes colaterales: la cara y la cruz del aprendizaje por

competencias

 José Luis González Geraldo a, Mª José Navarro García b, José Manuel Sáez

López a y Ángel Antonio Bonilla Sánchez a

 a Departamento de Pedagogía. b Departamento de Psicología
 Grado en Educación Social, Cuenca

 Persona de contacto: José Luis González Geraldo
 Email: joseluis.ggeraldo@uclm.es

Resumen

La presente contribución realiza un seguimiento del aprendizaje basado en
competencias en el Grado de Educación Social del campus de Cuenca. La
información obtenida corresponde a la percepción del alumnado sobre el
aprendizaje de las competencias generales y transversales establecidas en la
memoria VERIFICA de dicha titulación.

Los resultados nos ayudan a reflexionar sobre la actuación llevada a cabo durante el
curso al mismo tiempo que nos invitan a replantearnos la programación de los
cursos venideros. En este sentido, hemos detectado un aprendizaje de
competencias que escapa a la planificación establecida en función de la memoria
del Grado y que hemos tenido a bien denominar “aprendizaje colateral”

Abstract

This paper is focused in a following up of the competence based learning within the
degree in Social Education in the Campus of Cuenca. The information obtained
gives us the students’ perception about the learning of the general and transversal
competences established in the VERIFICA report of the degree.

These results help us to reflect on the actions carried out during this academic
course and, at the same time, are inviting us to rethink about future programming
actions for the following courses. Regarding this issue, we have detected a
competence learning which escapes schedules of the VERIFICA report; a learning
that we have coined as “collateral learning”

1. INTRODUCCIÓN

Nadie puede poner en duda que el ya nada nuevo Espacio Europeo de

Educación Superior (EEES) ha supuesto un enorme cambio que afecta directamente a

la calidad de la educación superior europea. Sin embargo, la dirección del cambio no

es directamente proporcional a su tamaño pues, en realidad, depende de las acciones

que todos los implicados en él desempeñen. Un cambio, por grande que sea, no es ni

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 200 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

bueno ni malo por el simple hecho de transformar la realidad. En este aspecto, el

presente trabajo se centra en realizar un seguimiento de uno de los pilares más

evidentes del EEES: el aprendizaje basado en competencias para, a la luz de los

resultados obtenidos, discutir la dirección en la que navega el incipiente EEES.

Entendemos que cualquier cambio que pretenda reformar la educación,

inexcusablemente, debe tratar al menos uno de los siguientes puntos: el currículum, la

evaluación y/o la enseñanza (Robinson, 2009). La nueva estructura de grados, basada

en el sistema de créditos de transferencia y acumulación ECTS, afectó directamente a

la estructura curricular europea pero existen dudas lógicas y razonables de que el

cambio haya llegado a implementarse en esencia tal y como debe (Veiga y Amaral,

2009) lo que no sólo implicaría un cambio en cuanto a evaluación se refiere sino

también, y sobre todo, requiere un giro pedagógico que transforme el interés por la

enseñanza en preocupación por el aprendizaje. Es aquí donde el aprendizaje basado

en competencias nos ayuda a transformar un cambio estructural en una mejora de la

calidad de la educación superior Europea.

Sin embargo, el aprendizaje basado en competencias no está exento de

dificultades y retos. En nuestra investigación hemos obtenido la percepción del

alumnado del grado de Educación Social del campus de Cuenca sobre el aprendizaje

de las distintas competencias generales y transversales establecidas en la memoria

VERIFICA. Los resultados nos proporcionan un valioso indicador sobre el cuál mejorar

la enseñanza de los próximos cursos pero, al mismo tiempo, son ciertamente

interesantes; algunas de las competencias mejor valoradas por nuestros estudiantes

no están incluidas en ninguna de las asignaturas que han recibido y, por tanto, nos

encontramos ante un aprendizaje, no planificado, que hemos tenido a bien denominar

aprendizaje colateral.

En este sentido, creemos firmemente que los alumnos aprenden más de los

profesores que de las materias planificadas, y que existen competencias latentes,

implícitas en la propia idiosincrasia del docente, que difícilmente pueden eludirse o

controlarse. El aprendizaje por competencias, pese a ayudarnos a encontrar la esencia

del EEES, es difícilmente delimitable y contiene un componente personal que no

debería obviarse.

Todo ello debería servirnos a la hora de entender por qué el acto educativo no

sólo debe planificarse de una manera seria, sino por qué debe estar también abierto al

cambio que hace que cada clase sea tan única e irrepetible como las personas que la

conforman.

2. CONTEXTO

La presente investigación ha tenido lugar dentro del Grado de Educación Social

del campus de Cuenca, y gracias a las actividades llevadas a cabo dentro del proyecto

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 201 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

de innovación docente “Modelos para el análisis y valoración de competencias: la

perspectiva de los estudiantes, del equipo docente y las contribuciones tutoriales”.

Pese a lo establecido en la memoria VERIFICA, el número máximo de alumnos

matriculados excedió las expectativas más optimistas y, en consecuencia, se procedió

al desdoble de grupos. Por ello, los resultados que presentamos a continuación

estarán divididos en dos grupos: A, correspondiente al grupo de alumnos de mañanas

y B, en el que encontramos alumnos que asisten a clases tanto por la mañana como

por la tarde.

3. OBJETIVOS

 Dentro de los objetivos establecidos en el proyecto de innovación que hemos

llevado a cabo distinguimos entre aquellos que van dirigidos a los estudiantes y los

que tienen como objetivo la actividad docente. De entre todos los objetivos, que en

aras de la necesaria brevedad requerida no exponemos al completo, destacamos los

siguientes en función del contenido de la presente contribución.

Relativos a los estudiantes:

 Estimar el grado de adquisición de las competencias que se trabajan en Primero.

 Reflexionar sobre los puntos fuertes y débiles del trabajo de competencias con el fin

de incorporar mejoras en su propio aprendizaje.

Relativos al profesorado:

 Evaluar la coherencia entre el diseño formativo (Proyecto de Título, Guías) y las

actividades que desarrollan los estudiantes.

4. DESARROLLO

 Para la realización de la investigación, llevamos a cabo dos mecánicas de

recogida de datos diferenciadas para profesores y para alumnos. Explicaremos el

desarrollo de la segunda por ser el tema del presente trabajo.

 Para obtener datos sobre la percepción del alumnado en cuanto a

competencias recibidas estructuramos dos cuestionarios. El primero de ellos recogía

las competencias generales y transversales que contempla la memoria VERIFICA del

Grado de Educación Social con una respuesta tipo Likert de cinco opciones posibles

donde 1 es el mínimo grado de aprendizaje percibido y 5 es el máximo grado de

aprendizaje percibido. Este cuestionario se pasó al final de cada semestre,

indicándoles a los estudiantes que respondieran teniendo en cuenta todas las

asignaturas de ese semestre: cinco en cada uno de ellos (6 créditos cada una). Los

resultados presentados en este trabajo corresponden a esta parte de la investigación y

fueron contrastados con un grupo de discusión final en cada grupo para obtener una

visión más cualitativa.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 202 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 El segundo de los cuestionarios presentaba una estructura similar pero, en este

caso, además de incluir todas las competencias generales y transversales, también se

incluían las competencias específicas de la materia a la que pertenecía la asignatura.

Los resultados obtenidos serán presentados en una próxima comunicación.

 Cabe resaltar el hecho de que, tanto en el cuestionario que nos ocupa como en

el de cada una de las asignaturas, se incluyeron todas y cada una de las

competencias generales y transversales, incluso aquellas que, por la naturaleza de las

materias y de las asignaturas incluidas en primero, no estaban planificadas trabajar en

ese momento. Este es un punto importante de la investigación pues, como veremos,

existen competencias que han sido muy bien percibidas por el alumnado pero que, sin

embargo, no estaba planificado que fueran a trabajarse. De ahí la denominación que

realizamos de “aprendizajes colaterales”

5. CONCLUSIONES

 Tras la recogida de datos analizamos descriptivamente los mismos a través del

programa de datos estadísticos IBM-SPSS v.19, obteniendo los siguientes resultados

en función del semestre y el grupo de alumnos (Gráficos 1 y 2)

Gráfico 1: 1er SEMESTRE. Valoración general según grupos. N (54): 34 (GRUPO A), 20
(GRUPO B)

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 203 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Gráfico 2: 2o SEMESTRE. Valoración general según grupos. N (49): 27 (GRUPO A), 22
(GRUPO B)

 A continuación señalamos los valores descriptivos encontrados en cada una de las
competencias, en este caso distinguiendo sólo por semestres (Tablas 1 y 2). Nos
hemos permitido señalar en verde las tres mejor valoradas y en rojo las tres peor
valoradas. También mostramos el enunciado de las competencias establecidas en la
memoria VERIFICA y las asignaturas que tienen asignadas cada una de ellas en cada
semestre (Tabla 3)

 N Mínimo Máximo Media Desv. típ.

C1G 54 3 5 4,09 ,680

C2G 53 2 5 3,77 ,847

C3G 53 2 5 3,47 ,799

C4G 54 2 5 3,94 ,787

C5G 53 2 5 3,53 ,799

C6G 54 1 5 3,02 ,879

C7G 54 1 5 2,94 1,036

C8G 54 1 5 2,37 1,033

C9T 54 2 5 3,72 ,856

C10T 54 2 5 3,57 ,903

C11T 53 2 5 3,60 ,840

C12T 54 2 5 3,61 ,712

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 204 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

C13T 54 2 5 3,74 ,828

C14T 54 2 5 3,85 ,787

Tabla 1: 1er SEMESTRE. Competencias Generales 1er Semestres: descriptivos

 N Mínimo Máximo Media Desv. típ.

C1G 49 2 5 3,63 ,809

C2G 49 1 5 3,41 ,814

C3G 49 2 5 3,47 ,844

C4G 48 2 5 3,69 ,993

C5G 49 2 5 3,55 ,792

C6G 49 1 5 2,96 1,020

C7G 49 1 5 3,10 1,104

C8G 49 1 5 2,63 1,167

C9T 49 2 5 3,67 ,801

C10T 49 2 5 3,55 ,959

C11T 49 1 5 3,37 ,972

C12T 49 1 5 3,55 1,022

C13T 49 1 5 3,41 ,977

C14T 49 2 5 3,78 ,872

Tabla 2: 2er SEMESTRE. Competencias Generales 2o Semestres: descriptivos

C1G.- Capacidad comunicativa y relacional en el trabajo con individuos y grupos: 1ERS: PSI, HES, PS Y
DG, 2ºS:THE, IYE

C2G.- Capacidad crítica y autocrítica vinculada al análisis de la realidad social y a un compromiso ético y
responsable en el ejercicio de la profesión: 1ERS: PSI FYM HES Y DG 2ºS: THE IYE

C3G.- Competencia de observación y aprendizaje autónomo en la interacción social y personal con
agentes, colectivos y contextos socioculturales diversos: 1ERS: TODAS, 2ºS:THE, IYE

C4G.- Competencia para trabajar en equipos plurales e interdisciplinares: 1ERS: PS, 2ºS: NINGUNA

C5G.- Capacidad creativa y emprendedora para el diseño, ejecución, gestión y evaluación de proyectos
socioeducativos:1ERS: NINGUNA, 2ºS: TIC, DEPS

C6G.- Capacidad para potenciar y desarrollar redes sociales y contribuir a la dinamización y mejora de las
instituciones socioeducativas, desde una perspectiva educativa integradora: 1ERS: FYM Y PS, 2ºS:

C7G.- Capacidad para la selección de información, la gestión del conocimiento y el manejo de las TIC
desde una perspectiva crítica y reflexiva: 1ERS: FYM 2ºS: MIE, TIC, DEPS

C8G.- Competencia para la expresión oral y escrita a nivel profesional y aptitud para utilizar otras lenguas
y expresarse en otros idiomas: 1ERS: PSI, FYM, HES Y DG, 2ºS: TODAS

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 205 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

C9T.- Aptitud para desarrollar intervenciones y acciones socioeducativas, desde una sensibilidad y
perspectiva centrada en el respeto a los derechos humanos, a los principios ecológicos y a los valores de

la cultura democrática: 1ERS: PSI, HES Y DG, 2ºS: THE, IYE
C10T.- Capacidad para la implementación de programas y acciones socioeducativas que fomenten el

reconocimiento de la diversidad cultural y lingüística, el acceso universal de las personas con
discapacidad y la plena igualdad entre mujeres y hombres: 1ERS: PSI, HES Y DG, 2ºS: THE, TIC, IYE,
C11T.- Conocimiento de las diferentes políticas sociales, culturales y educativas orientadas al desarrollo

de la ciudadanía y de una sociedad participativa: 1ERS: FYM, 2ºS: NINGUNA
C12T.- Competencia para promover procesos de mediación educativa orientados a la convivencia y a la

resolución de conflictos: 1ERS: NINGUNA, 2ºS: MIE
C13T.- Destreza para adaptarse a situaciones nuevas y complejas, innovar y construir una relación

educativa basada en el desarrollo de la autonomía individual y la responsabilidad colectiva: 1ERS: PS,
C14T.- Capacidad para asumir la necesidad de la formación permanente y el desarrollo profesional, a
partir de la reflexión y la evaluación de la propia práctica educativa: 1ERS: NINGUNA, 2ºS: NINGUNA

Tabla 3: Competencias Generales y transversales (VERIFICA) según asignatura y semestre

Como podemos observar, la valoración general del grado de percepción de

competencias adquiridas por el alumnado es algo, notable podríamos decir. Incluso las

competencias peor valoradas, a excepción de la C8G en el primer semestre, están por

encima del punto medio de valoración: 2,5.

Sin embargo, lo que más nos llama la atención es el hecho de que algunas de

las competencias no estaban planificadas para las asignaturas del semestre27 y, aún

así, el grado de percepción por parte del alumnado ha sido muy alto. También es

relevante el hecho de que algunas de las competencias con las valoraciones más

bajas deberían estar presentes en muchas de las asignaturas impartidas. Todo ello

nos hace preguntarnos, ¿Qué está pasando con esas competencias?

Principalmente encontramos dos respuestas posibles que, además, no son

mutuamente excluyentes, sino complementarias: 1) Es posible que los alumnos que

los alumnos aprendan más de sus profesores que de las propias materias (Robinson,

2009) y que, por ello, su aprendizaje sea difícilmente controlable sin tener en cuenta el

factor humano, y 2) Pudiera ser que las competencias no sean correctamente

entendidas e identificadas por los alumnos y que, por tanto, su percepción esté

sesgada.

La primera de las posibles interpretaciones está reforzada por la creencia de

que: “Great teachers have always understood that real role is not to teach subjects but

to teach students” (Robinson 2009, p. 417), al mismo tiempo que nos permite pensar

en la existencia de ciertos aprendizajes colaterales que dependen más de la propia

idiosincrasia y personalidad de las personas que de su profesionalidad consciente y

apego a las normas establecidas.También es lógico pensar, con este mismo

razonamiento, que es posible que los alumnos atribuyan una mayor percepción de las

competencias a aquellos profesores con los que más han conectado pues: “Learning

27

 Las asignaturas expresadas en la tabla 3, por semestres, son las siguientes: 1er Semestre: PSI (Pedagogía Social
I:bases teóricas), FYM (Fundamentos y Métodos de Sociología y Antropología), HES (Historia de la Educación Social),
PS (Psicología del Desarrollo), DG (Didáctica General), 2º Semestre: THE (Teoría e Historia de la Educación), MIE
(Métodos de Investigación educativa), TIC (Tecnologías de la Información y la comunicación educativas), IYE
(Interculturalidad y Educación), DEPS (Diseño y evaluación de proyectos socioeducativos)

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 206 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

happens in the minds and souls of individuals” (Robinson, 2009, p. 415) y, pese a que

debemos planificar el aprendizaje de nuestros alumnos en función de sus mentes, no

es nada fácil predecir y concretar en una memoria, sin conocer a alumnos y profesores

y de manera general, el que llegará a tocar sus almas.

Asimismo, el hecho de que la mayoría de los profesores que fueron

contratados a raíz del desdoble, derivado del excesivo número de alumnos

matriculados, fueran asociados pudo influir en un mayor acercamiento de la práctica

socio educativa a las aulas. Así, entendiendo que las competencias fueron diseñadas

a partir de las necesidades reales de la práctica profesional, pudiera ser que un mayor

número de asociados repercutiera positivamente en la percepción del alumnado. Sin

embargo, y atendiendo a los resultados, llama la atención que la percepción sea en

general más baja en el grupo B, donde encontramos también al mayor número de

profesores asociados.

La segunda de las interpretaciones nos hace pensar en distintas variables: la

edad de nuestros alumnos, su corta experiencia, el excesivo academicismo con el que

suelen estar redactados los documentos normativos, una deficitaria concreción de

competencias… Todo ello podría dificultar una correcta comprensión de las

competencias establecidas en la memoria VERIFICA. Este hecho fue constatado a

través del grupo de discusión realizado con cada grupo, en el que pudimos constatar

cómo, por ejemplo, el desarrollo de “redes sociales” fue considerado por muchos como

un aspecto relacionado con otro tipo de redes sociales más cercanas a su entorno,

tales como Facebook, Twitter, etc. sesgando negativamente la percepción de dicha

competencia.

Intuimos que ambas interpretaciones son correctas. Quizá la primera esté más

relacionada con aquellas competencias positivamente valoradas sin estar planificadas

(C14T), mientras que la segunda interpretación daría una respuesta factible a la mala

percepción de competencias presentes en un gran número de asignaturas

(detectamos que la competencia C8G contiene en sí más de una competencia y pudo

ser difícil de abarcar). Sea como fuere, creemos que ambas interpretaciones son

válidas en ambos sentidos y también somos conscientes de que el grado no acaba en

primero, y que no es necesario trabajar todas las competencias al máximo nivel, sino

establecer una buena base que sirva de ayuda para el desarrollo de las competencias

en futuros cursos.

5. PROSPECTIVA

La educación de nuestros días está viviendo una etapa de crisis que, según

como se afronte, podrá dar lugar a un avance cualitativo, provocando una innovación

disruptiva (Christensen, Horn y Johnson, 2008) que favorezca una mejora de la calidad

del aprendizaje de nuestros alumnos o, por el contrario, constatar el desfasado papel

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 207 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

que juegan unas instituciones educativas que siguen ancladas en los postulados del

siglo XIX.

El presente estudio nos ayuda a comprender que es necesario replantearse el

excesivo tecnicismo pedagógico que subyace al EEES, y entender que el cambio no

es un objetivo en sí mismo, sino un instrumento para mejorar la calidad de nuestros

estudiantes como profesionales, pero también, y sobre todo, como personas.

Por ello, y en función de las interpretaciones comentadas, creemos

conveniente establecer las siguientes líneas futuras de investigación: 1) Identificar

buenas prácticas de aquellos profesionales con una mejor percepción por parte del

alumnado, ¿cuáles son sus estilos y enfoques de enseñanza?, ¿qué les hace conectar

con sus alumnos?, ¿en verdad existen los aprendizajes colaterales o se deben al

efecto halo?, y 2) Revisar la elaboración de las competencias establecidas en la

memoria VERIFICA para su posible modificación y reestructuración en futuros

documentos con la finalidad de que éstas puedan ser mejor entendidas y

comprendidas por el alumnado, sobre todo de primer curso.

Por último quisiéramos resaltar la importancia de dos competencias

extremadamente necesarias en la Sociedad del Conocimiento en la que nos

encontramos y que, sorprendentemente, han sido de las peores valoradas: las

Tecnologías de la Comunicación y la Información (TIC) e idiomas. En el mundo

globalizado en el que nos encontramos ambas son cada vez más importantes, casi

determinantes en muchos casos, por lo que debiéramos fomentar su adquisición y,

con ella, la percepción de nuestros estudiantes.

Es cierto que los alumnos no son jueces imparciales; tienen intereses y

objetivos que en ocasiones difieren del de sus docentes. Sin embargo, y bajo este

razonamiento, ni siquiera los docentes serían imparciales; ellos también tienen

intereses que en ocasiones difieren de los que sus estudiantes necesitan. Sea como

fuere, la percepción del alumnado se convierte en una variable importante si queremos

mejorar la calidad de su aprendizaje y, después y por pura inercia, la del EEES, y

siempre que, por supuesto, queramos escucharles y no sólo oírles (Del Rincón y

González Geraldo, 2010)

Referencias bibliográficas

Christensen, C. M., Horn, M. B. y Johnson, C. (2008). Disrupting class. Londres: Mc

Graw-Hill

Del Rincón, B. y González Geraldo, J. L. (2010). La voz de los estudiantes en el EEES:

valoraciones sobre la implantación de los ECTS en la UCLM. Docencia e Investigación, 20, 59-

86.

Robinson, K. (2009). El Elemento. Méjico: Grijalbo.

Veiga, A. y Amaral, A. (2009). Survey on the implementation of the Bologna process in

Portugal. Higher Education, 57-69.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 208 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 209 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Enfoque activo de la Tecnología Educativa en el contexto

universitario: Una experiencia en el Grado de Educación Social.

Jose Manuel Sáez López; Jose Luis González Geraldo

 UCLM (Pedagogía /Grado de Educación Social/ Facultad de Ciencias de la
Educación y Humanidades de Cuenca):

 Persona de contacto: Jose Manuel Sáez López // Jose Luis Gonzalez
Geraldo

 Email: joshhe1977@yahoo.es // JoseLuis.GGeraldo@uclm.es

Resumen

La formación universitaria requiere un esfuerzo por parte de los profesores hacia un
diseño pedagógico que posibilite el desarrollo y adquisición de las competencias
diseñadas. Para ello, es esencial que el docente plantee su asignatura con una
perspectiva metodológica activa en la que el alumno aproveche las estrategias y
técnicas planteadas por el docente, y perciba que lo que está aprendiendo será
importante y útil en su futuro profesional. Desde nuestro punto de vista, la respuesta
a estos planteamientos parte de enfoques activos, en los que lo que hace el
estudiante es más importante que lo que hace el docente. Una metodología que
requiere una evaluación formativa precisa basada en el concepto de aprender
haciendo “Learning by doing”,

Abstract

University education requires an effort by teachers towards instructional design that
enables the development and acquisition of designed competences. Therefore, it is
essential that teachers improve their subject with active methods in which students
use strategies and techniques suggested by teachers, so they perceive that what
they learn will be important and useful in their future careers. From our point of view,
the answer to these approaches comes from active methods, in which what students
do is more important than what their teachers do. An active methodology that
requires an accurate formative evaluation focused on the concept of “learning by
doing”.

1. INTRODUCCIÓN

La docencia universitaria se encuentra en un cambio constante hacia un Espacio

Europeo de Educación Superior (EEES), que repercute en cambios a la hora de

diseñar y desarrollar el proceso de enseñanza y aprendizaje en éste contexto. Se debe

tratar, por tanto, de superar las dificultades derivadas de la revolución lenta de las

Tecnologías en Educación (Cuban, 2001), y los obstáculos intrínsecos y extrínsecos

(Pelgrum, 2001). La importancia creciente de las Tecnologías de la Información y la

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 210 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Comunicación hacen necesaria su aplicación en la universidad para fomentar y

posibilitar una docencia acorde con las demandas de la Sociedad de la Información y

la Sociedad del Conocimiento, debido al impacto de las TIC en el mundo educativo

(Marqués,2001). En este sentido, también es de vital importancia que nuestros

alumnos sean capaces de trabajar con herramientas derivadas de las Tecnologías de

la Información y Comunicación (TIC) debido a la complejidad creciente de los futuros

profesionales y las demandas de la sociedad.

Todo ello teniendo en cuenta que las competencias relacionadas con las TIC

podrían considerarse como requisitos sine qua non para los futuros egresados del

EEES, pero que, sin duda, deben ser consideradas como instrumentos al servicio de la

mejora de la calidad del aprendizaje de nuestros alumnos, y no como un fin en sí

mismas.

2. CONTEXTO.

La experiencia y el estudio descriptivo se desarrollan en el Grado de Educación

Social, en la Facultad de Ciencias de la Educación y Humanidades de Cuenca, y más

concretamente en la asignatura de Tecnologías de la Información y Comunicación

Educativa.

Se trata de un grupo (grupo B) de 59 alumnos de 1º curso, por lo que el 46,3%

tienen 18 años, el 36,6 % tienen 19 años, el 12,2 % tienen 20 años, y el 4,8 % restante

lo comprenden otras edades. El 100% de la muestra cuenta con ordenador e Internet

en casa. Además predomina claramente el género femenino, con un 82,9% de total

de la muestra. Debido a la mortalidad experimental contamos con datos de 41

alumnos de los 59 totales. Por supuesto, la muestra es no probabilística e intencional,

pues se ha accedido a los citados alumnos en función de la disponibilidad como

docente en las sesiones y en las tutorías.

La asignatura contempla contenidos relacionados con la integración en

contextos educativos de herramientas innovadoras, como la Pizarra Digital Interactiva,

con su software Smart Notebook y su complemento Lesson Activity Toolkit. También

se ha trabajado con Skype, Podcasting (con Audacity), Blogging (Blogger), Gimp para

edición de imagen, Power Point para crear contenidos y pósters académicos y el

conocimiento del impacto de los Multi Massive Online Role Playing Games.

La asignatura ha contado con un Blog (ticfacultadcuenca.blogspot.com) en el

que se ha añadido contenido teórico, vídeos de congresos y ponencias, con presencia

de autores de referencia como Manuel Área Moreira, Pere Marqués Graells, Marc

Prensky y Ken Robinson, entre otros. También se añaden tutoriales de las

herramientas citadas e información de los aspectos organizativos de la asignatura

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 211 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

3. OBJETIVOS

En coherencia con los objetivos de la asignatura y las competencias a

desarrollar, se trata de valorar el enfoque activo aportado desde las estrategias

relativas a aprender haciendo “learning by doing”. En este sentido se trata de valorar

las actitudes y perspectiva de los alumnos ante la citada práctica.

Desde el enfoque de la asignatura de Tecnologías de la Información y

Comunicación Educativa se pretende como principal objetivos el establecer una

evaluación inicial que nos permita conocer la situación inicial del alumnado de

Educación Social con respecto a las TIC.

Las competencias de la titulación de la asignatura a alcanzar son:

 C5. Capacidad creativa y emprendedora para el diseño, ejecución, gestión y

evaluación de proyectos socioeducativos

 C7. Capacidad para la selección, la gestión del conocimiento y el manejo de las

TIC desde una perspectiva crítica y reflexiva.

 C8. Competencia para la expresión oral y escrita a nivel profesional y aptitud

para utilizar otras lenguas y expresarse en otros idiomas

 C10. Capacidad para la implementación de programas y acciones

socioeducativas que fomenten el reconocimiento de la diversidad cultural y

lingüística, el acceso universal de las personas con discapacidad y la plena

igualdad entre mujeres y hombres

 C17. Capacidad para detectar, analizar y valorar de manera reflexiva

demandas y necesidades socioeducativas

 C18. Habilidad para diseñar, implementar y evaluar estrategias, planes,

programas, proyectos y acciones socioeducativas en diversos contextos y

ámbitos.

 C19. Capacidad para elaborar, gestionar y evaluar medios y recursos para la

acción socioeducativa

4. DESARROLLO

Al comienzo del cuatrimestre los 41 alumnos de la muestra cumplimentaron un

cuestionario en el que se recopilarían datos relativos a 4 dimensiones: Programas

con aplicaciones educativas, uso general de Internet, uso educativo de Internet y

actitudes ante las tecnologías en la universidad.

En la primera dimensión 1 relativa a los programas con aplicaciones

educativas se aprecia como porcentajes cercanos al 100% aseguran utilizar

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 212 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

procesadores de texto (100%) y Power Point (97,6%). En lo que respecta al uso de las

hojas de cálculo o el programa “Excel” el porcentaje que asegura utilizar el programa

baja al 78%. Prácticamente la mitad de los alumnos (58,5%) han trabajado con

programas de edición de imagen como Photoshop o Gimp. También se aprecia un

porcentaje cercano a la mitad de la muestra (46,3 %) en la creación de algún Blog.

En cuanto a actividades innovadoras como programas de radio o Podcasts, un

14, 6 % han desarrollado este tipo de actividad y un 17,1 % aseguran haber utilizado

una Pizarra Digital Interactiva. El 14,6 % han participado en algún Multi Massive

Online Role Playing Game. Las herramientas menos utilizadas son los entornos de

Second Life y los programas de creación de actividades educativas, como Hot

Potatoes, Clic, Jclic o Cuadernia, con un 4,9 % en ambos casos.

1.1.- ¿Has utilizado alguna vez el Word o algún procesador de textos?

1.2.- ¿Has utilizado alguna vez el Power Point o cualquier programa de presentaciones

por diapositivas?

1.3.- ¿Has utilizado en alguna ocasión el Excel o cualquier programa de hojas de

cálculo?

1.4.- ¿Has trabajado con programas de edición de imagen como el Gimp o

Photoshop?

1.5.- ¿Alguna vez has diseñado o participado en un programa de radio o Podcast?

1.6.- ¿Has realizado actividades con Clic, Jclic, Hot Potatoes o Cuadernia?

1.7. - ¿Has entrado en algún Muti Massive Online Role Playing Game (MMORPG)?

World of Warcraft, Everquest, FF Online…

1.8.- ¿Has utilizado alguna vez una Pizarra Digital Interactiva (PDI)?

1.9.- ¿Has creado algún Blog?

Tabla 1: Items dimensión 1

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 213 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Tabla 2: Valores de programas con aplicaciones educativas

En la dimensión 2 relativa al uso general de Internet se puede apreciar que se

dan porcentajes por encima del 75 % respecto a navegar para buscar información

(100%), Redes sociales, Twiter, Tuenti, Facebook (100%), jugar a videojuegos (75,6

%), videoconferencias y chats (82,9 %), usar Youtube (100%) y Messenger (100%) y

descargar música o películas (95,1 %). Porcentajes cercanos a la mitad aseguran

hacer compras por Internet (56,1 %) y participar en Blogs y foros (46,3 %)

En la dimensión 3 relativa al uso educativo de Internet, se pueden comprobar

porcentajes por encima del 70 % en lo que respecta a buscar información en la

Wikipedia (95,1 %), uso del correo electrónico (100%) y uso del Google Earth

(70,7%). Por otra parte se obtienen resultados más modestos en el alojamiento web de

documentos (14,6 %), uso de buscadores académicos o revistas científicas (36,6 %),

hacer cursos On-line (9,8 %), videoconferencia con fines educativos (14,6 %) y

experimentar a través de Webquests (19,5 %)

En lo que respecta a la 4º dimensión que se refiere a las actitudes ante las

tecnologías en la universidad, se recogen porcentajes por encima del 90% en varios

ítem. En el que afirma que es necesaria una asignatura de nuevas tecnologías (95,1

%), La importancia de las TIC en la sociedad (97,6%), la formación en TIC en

necesaria (97,6%), las tecnologías ayudan a innovar (95,1 %), Las TIC deben

enseñarse de modo práctico en la universidad (97,6 %) y es recomendable aumentar

el uso de las TIC en la docencia universitaria (92,7 %). El ítem que asegura que las

TIC deben enseñarse desde un punto de vista teórico tiene un resultado del 48,8 % de

la muestra

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 214 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

5. CONCLUSIONES Y PROSPECTIVA

A partir de los datos recopilados en el cuestionario se puede concluir desde el

análisis descriptivo que los alumnos son capaces de utilizar y utilizan en gran medida

procesadores de texto, Power Point, hojas de cálculo o el programa “Excel”

Prácticamente la mitad de los alumnos trabajan con edición de imagen y Blogs.

Sin embargo pocos alumnos habían utilizado una Pizarra Digital, había diseñado o

participado en Podcasts o conocen los programas de creación de material educativo

(Cuadernia, Jclic…) Muy pocos conocen la realidad de los MMORPG. Por lo que si

nos desviamos del pack del office, el uso de herramientas con posibilidades

educativas por parte de los alumnos e medio-bajo, a pesar de que se supone que los

alumnos son nativos digitales. (Prensky, 2001)

El uso de los alumnos de Internet da resultados altos en lo que se refiere al uso

del correo electrónico, buscar información general, ocio y las redes sociales. Sin

embargo, al tratar información académica o aplicaciones con enfoques educativos los

resultados son bastante más bajos, cercanos al 15% en muchos casos.

Este hecho nos impulsa a pensar que, una vez más, es la universidad la que

debería acercarse a los entornos virtuales que utilizan los alumnos y no al contrario

como suele suceder con el uso de plataformas cerradas como, por ejemplo, Moodle.

¿Por qué obligar a los alumnos a aprender un sistema que sólo utilizarán durante un

corto periodo de sus vidas cuando los docentes pueden utilizar los que ellos llevan

utilizando desde mucho antes de entrar a la universidad? (Facebook, Twitter, etc.)

Los alumnos demandan, asimismo, una formación en TIC y tecnologías

Educativa en la Universidad, pues la consideran esencial en su formación debido a la

importancia que tiene en las demandas de la sociedad actual. Prefieren, además, un

enfoque práctico por encima de un enfoque teórico.

A partir de la información analizada, queda explícito en este estudio que los

alumnos tienen un buen nivel de uso en distintas herramientas derivadas de las TIC,

sin embargo tienen un enfoque claramente orientado al ocio y al entretenimiento, un

aspecto que debería ser entendido como reto y no como problema pues, en definitiva,

nos serviría para acercar la enseñanza universitaria a un aspecto de sus vidas que les

proporciona placer; educación y entretenimiento no son conceptos antagónicos.

Además, no debemos olvidar que esos conocimientos facilitan la enseñanza para

programas o tareas académicas utilizando diversas herramientas. El alumno como

nativo digital tiene una serie de recursos que deben ser encauzados para convertirlo

en un verdadero profesional eficiente en su futura profesión a través de análisis de

pensamiento crítico y una capacidad de analizar y seleccionar la información y

utilizarla adecuadamente.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 215 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Los alumnos muestran la necesidad de incluir una asignatura de Tecnología

Educativa, a pesar de que el contexto universitario actual va en otra dirección en plena

Sociedad de la Información y del Conocimiento algo que debería servirnos para

replantearnos si el actual sistema universitario necesita una evolución que cambie

cuantitativamente sus resultados o una revolución, al más puro estilo de innovación

disruptiva (Christensen, Horn y Johnson, 2008), que consiga dar el salto cualitativo

que las TICs nos posibilitan.

Tal y como afirma Punset: “[…] el sistema educativo que dio trabajo a las

generaciones anteriores ahora es incapaz de facilitarlo a los jóvenes si no están

dotados de las nuevas competencias para abrirse camino […]” (Punset, 2011, p. 7),

desde nuestro punto de vista el uso eficiente y competente de las TIC es parte

esencial de esas nuevas competencias.

Unas nuevas competencias que, irónicamente, tienen la responsabilidad de

enseñar aquellos que fueron inmigrantes digitales, y que hoy en día son profesores, al

igual que aquellos que vivieron bajo la dictadura tuvieron que enseñar a vivir en

democracia a los que ya nacieron bajo ese nuevo sistema político. Es irónico pensar

que la educación, motor de progreso, parte desde una posición desfasada que genera

una mayor necesidad de adaptación a los nuevos tiempos que corren. Tiempos en los

que las TIC marcan un punto de inflexión en la relación profesor-alumno y ayudan a

transformar el proceso de enseñanza-aprendizaje en un proceso de aprendizaje-

enseñanza.

Referencias bibliográficas

Christensen, C. M., Horn, M. B. y Johnson, C. (2008). Disrupting class.

Londres: Mc Graw-Hill

Cuban L. (2001) Oversold and underused: computers in the classroom.

Cambridge MA: Harvard University press, London

Gallego, D. y Dulac, J. (2005).Informe final de Iberian Research Project.

http://www.dulac.es/Iberian%20research/Informe%20final.doc

Marqués P. (2001). Impacto de las TIC en el mundo educativo. Funciones y

limitaciones de las TIC en educación. En J. Majó y P. Marqués. La revolución

educativa en la era de Internet. Barcelona: CissPraxis.

Pelgrum, W. J. (2001).” Obstacles to the integration of ICT in education: Results

from a worldwide educational assessment”. Computers and Education, 37(2), pp.163–

178.

Prensky, M. (2001) "Digital Natives, Digital Immigrants" On the horizon, Vol. 9,

nº 5.

Punset, E. (2011). Excusas para no pensar. Madrid: Destino.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 216 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 217 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Prácticas dirigidas en proyectos de edificación.

Evaluación de contenidos y competencias.
David Sanz Martínez, Francisco Javier Castilla Pascual, Jesús González Arteaga,

Miguel Ángel Ruiz Rey, Enrique Torrero Fuentes.

 Grado en Ingeniería de Edificación. Escuela Politécnica de Cuenca.
 Persona de contacto: David Sanz Martínez

 Email: David.Sanz@uclm.es

Resumen

El trabajo que aquí se presenta pretende desarrollar en varias materias del
primer curso del Grado en Ingeniería de Edificación un taller de prácticas dirigidas
sobre modelos de edificios existentes. Los objetivos del trabajo son a) obtener
estrategias de integración de conocimientos multidisciplinares por parte del
alumnado y, b) establecer herramientas eficaces para la evaluación de
competencias genéricas comunes a las asignaturas de forma conjunta, por parte del
profesorado. La evaluación de contenidos muestra que, en general, siguiendo está
metodología el estudiante es capaz de integrar los conocimientos adquiridos desde
las distintas disciplinas. Por otra parte, la evaluación conjunta de competencias
permite fijar unos criterios coordinados para las distintas materias y evitar tener que
repetir procesos de evaluación con resultados similares.

Abstract

The study aims to develop practices Workshops, about models of existing
buildings, in several subjects of the first course in Engineering of construction
degree. The specific objectives were: a) For the students: achieve strategies for
integrating multidisciplinary knowledge and, b) For teaching staff: obtain tools to
assess generic skills jointly. The content evaluations show that, as a rule, the student
is able to integrate knowledge from different disciplines. The joint assessments of
generic skills allow coordinated set criteria for the various subjects and avoid
repeating the evaluation process with similar results.

1. INTRODUCCIÓN Y OBJETIVOS

El Grado en Ingeniería de Edificación (GIE) impartido en la Escuela Politécnica

de Cuenca de la Universidad de Castilla-La Mancha ha apostado por una formación

eminentemente aplicada en función de las necesidades del sector de la edificación.

Dentro del nuevo marco docente universitario, existente tras la reforma de la

Universidad Española para su adaptación al Espacio Europeo de Educación Superior

(EEES), se busca potenciar la creación de equipos docentes multidisciplinares de una

misma titulación que analicen métodos de trabajos adecuados para realizar una

correcta enseñanza y evaluación del aprendizaje de conocimientos específicos y de

competencias genéricas.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 218 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

En este sentido, una de las metodologías más utilizadas es el Aprendizaje

Basado en Problemas (ABP), que puede ser definido como un método de aprendizaje

donde los problemas son el punto de partida para la adquisición de conocimientos

(Barrows, 1986; Woods, 1996). El ABP ha sido ampliamente utilizado por la

comunidad educativa superior (véase un resumen en NWREL (2009) y Romero

Medina et al (2009)) con el objeto de facilitar el aprendizaje en relación a la

convergencia europea de la educación superior. En muchas ocasiones el ABP suele

confundirse con el Aprendizaje Basado en Proyectos en función de la adecuación

docente de cada caso particular (Menéndez, 2008). Este método de enseñanza-

aprendizaje implica que los estudiantes planeen, implementen y evalúen proyectos

que tienen aplicación a la vida real (Blank 1997).

La utilización del ABP como parte de currículo no es un concepto nuevo y se ha

incorporado en numerosas ocasiones en las guías docentes de diferentes asignaturas

(NWREL, 2009). Menos abundantes son las experiencias del ABP como prácticas

multi-asignatura con grupos grandes debido al alto coste de recursos de profesorado.

No obstante, experiencias actuales de este tipo se pueden observar en Romero

Medina et al (2009). Un caso destacado es el realizado por la Escuela Técnica

Superior de Ingenieros de Caminos de Ciudad Real (Universidad de Castilla - La

Mancha), donde se trabaja en casos reales de ingeniería a través del aprendizaje

basado en proyectos desarrollando aproximadamente el 25% de las actividades

docentes por este medio (Menéndez, 2008). Hasta donde llega nuestro conocimiento

tan sólo se tiene referencia de experiencias ya consolidadas de ABP coordinadas por

diferentes materias de curso en el GIE de la Escuela Politécnica de la Universidad

Jaume I de Castellón para ciclos superiores. Y algunas en desarrollo como lo son la

experiencia de dos asignaturas de Ingeniería Química en la Universitat Politécnica de

Barcelona, la iniciativa “aprenRed” en las Facultades de Veterinaria, Derecho, Ciencias

de la Salud y el Deporte, Ciencias Económicas y Empresariales, Centro Politécnico

Superior y EUITIZ de la Universidad de Zaragoza y la metodología desarrollada de

aprendizaje basado en proyectos de Florida Universitaria.

El trabajo que aquí se presenta trata de continuar las experiencias realizadas

en el primer semestre del curso académico 2010/2011 por los autores en esta área

(véase Castilla et al. 2011) y mostrar los resultados obtenidos en la realización de

proyectos de edificación mediante prácticas dirigidas en el segundo semestre del

mismo año para el primer curso del GIE (nº de alumnos matriculados 110) por parte de

cuatro asignaturas (Construcción II, Materiales de Construcción I, Fundamentos de

Matemáticas II y Sistemas de representación). Los objetivos de este trabajo son; por

un lado tratar de obtener estrategias de integración de conocimientos

multidisciplinares, por parte del alumnado, a partir de prácticas dirigidas sobre un

mismo modelo arquitectónico. Dichos modelos son edificios sencillos sobre los que

trabajan grupos de estudiantes durante todo el semestre, de modo que un porcentaje

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 219 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

del trabajo práctico de cada asignatura, se desarrolla sobre este mismo edificio. Y por

otro lado, y aprovechando está metodología, evaluar competencias genéricas de forma

conjunta por parte del profesorado de las asignaturas participantes.

2. METODOLOGÍA

Para alcanzar los objetivos propuestos se han realizado distintas actividades

que tienen en cuenta no sólo a los estudiantes sino también al profesorado. En

relación a los primeros, las actividades intentan que el estudiante interrelacione las

diferentes disciplinas y amplíe la comprensión de la función de la Ingeniería de

Edificación integrando los conocimientos teóricos adquiridos en los casos prácticos de

cada asignatura. Por parte del profesorado se debe comparar los currículos de las

distintas materias del 1er curso del GIE intentando buscar competencias genéricas

comunes, para mejorar coordinadamente el rendimiento de la enseñanza-aprendizaje.

Siguiendo a Vizcarro (2010) cada una de las competencias identificadas son incluidas

en los objetivos, dotada de contenidos, incentivada para su desarrollo y por último

evaluada (la evaluación es el criterio del aprendizaje).

2.1. Actividades del profesorado

El conjunto del profesorado participante en el proyecto de prácticas dirigidas

selecciona en primer lugar una asignatura como coordinadora: en nuestro caso

Construcción II. Desde esta asignatura se propone a los estudiantes un modelo

arquitectónico sobre el que realizaran las prácticas dirigidas de cada una de las

asignaturas implicadas (Fig. 1). El modelo debe ser capaz de asumir el mayor número

de situaciones constructivas y la complejidad volumétrica mínima para poder trabajar

sobre ellos durante todo el semestre, pero sin olvidar que son alumnos de primer

curso, por lo que se apuesta por una tipología de vivienda unifamiliar entre medianeras

con plantas bajo rasante, cubiertas inclinadas y planas, y una estructura de muros de

fábrica. La elaboración del trabajo debe de servir para conseguir los siguientes

objetivos específicos:

REPRESENTAR utilizando los medios gráficos adecuados el espacio

arquitectónico y los elementos que lo definen.

EMPLEAR adecuadamente el vocabulario y términos relacionados con la

construcción y la arquitectura.

IDENTIFICAR y REPRESENTAR adecuadamente los materiales de

construcción y sistemas constructivos de las edificaciones estudiadas, sus exigencias

y los distintos componentes de sus elementos constructivos.

COMPRENDER los sistemas y elementos del edificio, sus partes, sus

dimensiones y su función.

DESARROLLAR la capacidad de síntesis e integración de conocimientos de

distintas áreas, presentando el edificio como elemento arquitectónico integrador.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 220 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Figura 1. Ejemplo de uno de los modelos

arquitectónicos propuestos por el profesorado y

que debe ser elegido a principio del semestre por

el grupo de estudiantes.

Figura 2. Exposición de los estudiantes de una

síntesis de las prácticas dirigidas realizadas

durante el semestre. Evaluación de competencias

genéricas.

Por otra parte, el profesorado junto con el coordinador de grado realiza un

estudio de los currículos de las asignaturas implicadas con el objetivo de establecer

una guía de competencias genéricas compartidas. Durante el semestre el profesorado

se reparte (dentro de las horas lectivas de cada asignatura) la realización de

seminarios y tutorías que sirvan para incentivar y desarrollar las competencias

genéricas. En el caso que nos ocupa las competencias genéricas seleccionadas son:

ser capaz de realizar análisis y síntesis, ser capaz de trabajar en equipo interdisciplinar

y ser capaz de expresarse oralmente y defender su trabajo en público.

2.2. Actividades de los Estudiantes

Los estudiantes a principios del semestre deben elaborar grupos de 3-4

personas y seleccionar un modelo arquitectónico de los propuestos por el profesorado.

La aprobación del edificio elegido debe ser consensuada con el profesorado

participante en el proyecto. Durante el semestre el estudiante (bajo tutela y guía) del

profesorado va realizando una serie de prácticas dirigidas y debe asistir con

regularidad a seminarios y tutorías que dotan de contenidos e incentivan el desarrollo

de competencias genéricas (i.e. Seminario sobre Aprendizaje cooperativo en grupo,

talleres de exposición oral y escrita, uso de herramientas tipo wiki…). Debido al

número de alumnos la exposición pública de los trabajos fue realizada mediante la

ayuda de un póster o panel que permitió al grupo exponer los resultados sintetizados

de las prácticas dirigidas de las asignaturas implicadas. Cada póster fue defendido por

todos los miembros del grupo, los cuales fueron preguntados individualmente (Fig 2).

3. EVALUACIÓN DE CONTENIDOS Y COMPETENCIAS GENÉRICAS

Los criterios de evaluación de los contenidos específicos son explicados a los

estudiantes una vez elegidos los modelos arquitectónicos (tabla 1). Los criterios son

claros y concisos de tal manera que el propio estudiante puede realizar su propia

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 221 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

autoevaluación. Por otra parte los criterios de evaluación de las competencias

genéricas son propuestos por el profesorado (tabla 2) y pueden ser utilizados

independientemente por cualquier profesor participante del proyecto. Cada una de las

asignaturas fija libremente el porcentaje de su evaluación final que corresponde a este

proyecto, con lo que se consigue que asignaturas de un carácter mucho más teórico

como lo puede ser Fundamentos de Matemáticas se integren en el proyecto.

CRITERIO EXCLUYENTE

1.Si en el trabajo existe algo (cualquier cosa) copiado y pegado de Internet sin decirlo (plagio) no se considerará el trabajo.

2.Si el trabajo no cumple alguna de las características de presentación escrita no se considerará el trabajo.

3.Si no se realizan como mínimo 2 tutorías para la evaluación y seguimiento del trabajo no se considerará el trabajo.

CRITERIO 1: DESARROLLO DE TODOS LOS ASPECTOS INCLUIDOS EN LAS PRÁCTICAS DIRIGIDAS.

Hasta 5 puntos, repartidos de la siguiente manera:

sobre. 10 p

Si están todos a nivel elemental, hasta 2.5 puntos. Si se encuentran más y mejor desarrollados, con fotografías y

diagramas explicativos, hasta un máximo de 5 puntos.

Definición y materia prima (composición química y mineralógica). Ubicación en el modelo arquitectónico asignado.

Diagrama o mapa conceptual del proceso de fabricación. Tabla con las propiedades técnicas (físicas, mecánicas y

químicas). Tabla resumen con la normativa aplicada. Adecuación del material al medio si fuera necesario.

5

CRITERIO 2: DIDÁCTICA Y ESTRUCTURACIÓN DEL TRABAJO CORRECTA.

Hasta 5 puntos, repartidos de la siguiente manera:

Corrección del razonamiento: El trabajo debe de tener un enfoque didáctico, de forma que sea fácilmente

comprensible. Facilidad de lectura. Márgenes, Espacios, Títulos, Dibujos y diagramas que faciliten su comprensión
3

Lenguaje normal y claro. (Es imprescindible que se entienda perfectamente lo que explica). Equilibrio partes. 2

Tabla 1. Ejemplo de los criterios de evaluación de contenidos de las prácticas dirigidas en la

asignatura de Materiales de Construcción I.

Competencia Descriptor I (De 0 a 5 p) Descriptor II (De 0 a 5 p)

No se notan partes

diferenciadas en el trabajo

Ha asistido a las tutorías obligatorias y ha

participado activamente

Total

Sobre

10 p

Trabajar en grupo

Se ajustan al espacio indicado Ha realizado trabajos específicos que ayudan a

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 222 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

sin omitir información. entender el trabajo global

Realizar análisis y síntesis

 Es capaz de responder a las

cuestiones planteadas

Es capaz de argumentar ordenadamente su

explicación

Capacidad de expresión oral

y de defensa de trabajos.

Tabla 2. Criterios de evaluación de las competencias genéricas.

4. RESULTADOS Y CONCLUSIONES

La exposición pública y conjunta de los trabajos ha resultado una herramienta

eficaz para la evaluación de competencias comunes entre asignaturas, que de otro

modo deberían evaluarse por duplicado, repercutiendo negativamente en la escasa

disponibilidad de horas presénciales (debido al elevado nº de estudiantes). El

alumnado ha sabido integrar, en general, los conocimientos adquiridos desde las

distintas disciplinas, realizando una labor de síntesis y análisis mediante la exposición

pública. De las encuestas realizadas a los alumnos (tabla 3) se extraen importantes

datos que animan a continuar con esta metodología, ya que en todas las cuestiones

de carácter positivo se supera el 2,8 sobre 5, con una nota global de un promedio de

3,1 en los aspectos relacionados directamente con la nueva metodología. También

hay que valorar que el trabajo en grupo es muy apreciado ya que consigue uno de los

mejores promedios, un 3,6.

RESPECTO AL TRABAJO EN GRUPO

1- El trabajo en grupo me ha facilitado la comprensión de las signaturas 3,6

2- El trabajo en grupo me ha servido para aprovechar mejor el tiempo de estudio. 2,9

3- El trabajar en grupo me ha dado más motivación para estudiar. 3,0

4- Preferiría hacer y entregar los trabajos yo solo. 2,2

5- Mi valoración global del sistema de trabajo en grupo es favorable. 3,6

RESPECTO A LA EVALUACIÓN EN GRUPO

6- Creo que realizando el trabajo individualmente obtendría mayor calificación. 2,2

7- La manera de valorar los trabajos (la calificación se le atribuye a todo el grupo) me ha hecho esforzarme más. 3,3

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 223 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

8- La manera de valorar los trabajos (la calificación se le atribuye a todo el grupo) me ha parecido injusta. 2,0

9- La autoevaluación de los póster de los trabajo ha sido un elemento muy positivo para mi aprendizaje. 2,9

10- La evaluación del póster de los trabajos de otros grupos ha sido un elemento muy positivo para mi aprendizaje. 2,8

11-Mi valoración global del sistema de evaluación es favorable. 3,2

RESPECTO A LA NUEVA METODOLOGÍA (TRABAJO COORDINADO ENTRE ASIGNATURAS)

12.- Creo que esta metodología de aprendizaje ha reforzado el conocimiento en todas las materias. 3,1

13.- Creo que esta metodología de aprendizaje ha favorecido mi formación como Ingeniero de edificación. 3,1

14.- Creo que la dedicación de horas de trabajo no presenciales ha sido superior que si hubiera realizado trabajos

inconexos en cada materia. 3,1

15. Preferiría realizar trabajos independientes en cada asignatura 2,2

16. La utilización de un mismo modelo de enunciado para varias asignaturas ha facilitado el trabajo en grupo 3,3

17. La utilización de un mismo modelo de enunciado para varias asignaturas me ha hecho rentabilizar el tiempo. 3,4

Tabla 3. Promedio de valoración de los alumnos (n=110) sobre el desarrollo de este sistema,

sobre 5 puntos. Encuesta modificada de las realizadas por los profesores de la UCLM (Dr Castaño, Dr.

Gómez)

Por parte del profesorado se consigue una importante retroalimentación, ya que

se comparte información sobre las asignaturas del mismo curso rompiendo la

tradicional estanqueidad de cada una de las materias, comprobando que no se repite

ninguno de los temas tratados en las mismas y distribuyendo de una forma más

racional la enseñanza de herramientas comunes, ganando así un preciado tiempo. La

evaluación conjunta de competencias es uno de los mayores beneficios obtenidos por

parte de los profesores ya que ha evitado el tener que repetir una serie de pruebas

para constatar unos mismos resultados, consiguiendo que en una sola prueba sirva de

defensa para varias asignaturas distintas. Además se ha comprobado que las

competencias comunes pueden ser evaluadas por cualquiera de los profesores

participantes, independientemente del área al que pertenezcan, consiguiendo fijar

unos criterios coordinados. Esta evaluación simultánea de competencias es también

agradecida por el alumno el cual evita repetir procesos para las diversas materias.

Por último, y a modo de conclusión se observa la necesidad de elaborar una

“guía de prácticas dirigidas” para poder aplicarla con eficacia en cursos sucesivos

logrando el mayor porcentaje posible de repercusión en las distintas asignaturas, y con

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 224 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

el fin de que el alumno que se matricula en ellas conozca detalladamente el sistema

de trabajo a utilizar.

Agradecimientos

Este trabajo se ha financiado parcialmente por el por el Proyecto de Innovación

Educativa (“Introducción a Proyectos de Edificación Mediante Prácticas Dirigidas”) del

Vicerrectorado de Ordenación Académica y Formación Permanente de la Universidad

de Castilla – La Mancha.

Referencias bibliográficas

BARROWS, H.S. (1986) A taxonomy of problem-based learning methods.

Medical Education 20: 481-486.

BLANK, W. (1997). Authentic instruction. In W.E. Blank & S. Harwell (Eds.),

Promising practices for connecting high school to the real world (pp. 15–21). Tampa,

FL: University of South Florida. (ERIC Document Reproduction Service No. ED407586)

CASTILLA, F., SANZ, D., GONZÁLEZ, J., PÉREZ, V. Evaluación de

competencias mediante prácticas dirigidas sobre proyectos de edificación III Congreso

Internacional UNIVEST 2011. Girona

NORTH WEST REGIONAL EDUCATIONAL LABORATORY. NWREL (2009)

Aprendizaje por proyectos. www.eduteka.org/AprendizajePorProyectos.php

ROMERO MEDINA, R., JARA VERA, P., MARÍN MARTÍNEZ, F., MILLÁN

JIMÉNEZ, A., CARRILLO VERDEJO, E. (2009). El Aprendizaje Basado en Problemas

(ABP) como prácti-ca multiasignatura con grupos grandes. Experiencia de una práctica

ABP en cuatro asignaturas de primer curso de Li-cenciado en Psicología de la

Universidad de Murcia. Taller Internacional sobre ABP/EBL. International Workshop on

Problem Based Learning and Enquire Based Learning. 22-23 de junio de 2009, Madrid.

MENÉNDEZ, J.M. (2008) Aprendizaje por proyectos: la experiencia en la

Universidad de Castilla - La Mancha”, I Encuentro Internacional de enseñanza en la

Ingeniería Civil. Universidad de Castilla – La Mancha, Ciudad Real, España.

http://www.uclm.es/organos/vic_ordenacionacademica/uie/intercampus/intercampusIII/

paginas/TRABAJOS/SIMPOSIO10_2.PDF

VIZCARRO, C(2010) El aprendizaje de competencias. Accedido 04/07/2011.

www.uclm.es/organos/vic.../uie/pdf/estudiantes/Enlace5Competencias.ppt

WOODS, DR. (1996) Problem based learning: helping your students gain the

most from PBL. 3ª Ed. Waterdown-Canada.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 225 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

CAMPUS DE

TOLEDO

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 226 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 227 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Tutorización y Evaluación del TFG: uso de rúbricas

Romero Ayuso D.M.; Corregidor Sánchez A.I; Polonio López B.

Facultad Terapia Ocupacional, Logopedia y Enfermería (Talavera de la Reina)

 Persona de contacto: Dulce Romero//Ana Corregidor
 Email: dulce.romero@uclm.es // anaisabel.corregidor@uclm.es

Resumen

El Trabajo Fin de Grado es una de las incorporaciones del Espacio Europeo de
Educación Superior con más impacto y relevancia en la nueva planificación de los
Títulos de Grado. Este trabajo podría definirse como la realización de un proyecto,
en el que se integren y desarrollen los contenidos recibidos, capacidades,
competencias y habilidades adquiridas durante el periodo de docencia del Grado
(Normativa, 2/03/2010 UCLM). Los procesos de asignación, tutorización y
evaluación del TFG son claves para promover la motivación y adecuada gestión del
tiempo por parte del estudiante, la adquisición de competencias y la evaluación de
las mismas por parte de los profesores y tribunales implicados. En el Grado de
Terapia Ocupacional se ha desarrollado un estudio que pretende identificar las
competencias generales y específicas que deben estructurar la tutorización y la
evaluación del TFG. Este estudio se ha realizado teniendo en cuenta tres
perspectivas: profesorado, estudiantes y profesionales de Terapia Ocupacional. Los
resultados obtenidos serán la base para la elaboración de rúbricas que orienten a
los directores de TFG y a los Tribunales de Evaluación en los procesos de
tutorización y evaluación respectivamente.

Abstract

The Final Project (FP) is one of the embodiments of the European Higher Education Area
with more impact and relevance in the new planning Degrees. This work could be defined as
the completion of a project, to integrate and develop the content received, skills,
competencies and skills acquired during the teaching of Degree (Normativa, 02/03/2010
UCLM). Allocation processes, mentoring and evaluation of FP are key to promoting proper
motivation and time management by the student, the acquisition of skills and their evaluation
by teachers involved. The Degree of Occupational Therapy has developed a study that seeks
to identify general and specific skills that must be structured mentoring and evaluation of FP.
This study was carried out taking into account three perspectives: teachers, students and
professionals in occupational therapy. The results will form the basis for the development of
rubrics to guide the directors of FP and the teachers with the aim to evaluate the process of
learning competences and Final Project of Occupational Therapy students.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 228 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

1. INTRODUCCIÓN

La implantación del Espacio Europeo de Educación Superior (EEES) ha

generado importantes cambios en la enseñanza universitaria. No sólo es un cambio de

estructura, sino también de actitudes y nuevas formas de enfocar la labor docente. El

estudiante pasa a ser un elemento activo y responsable de su proceso de aprendizaje

y el profesor abandona el papel de transmisor de información para convertirse en un

facilitador del aprendizaje.

 La formación se centra fundamentalmente en el proceso de aprendizaje del

estudiante y en el desarrollo y adquisición de competencias. Las competencias son el

conjunto de habilidades, actitudes y responsabilidades que el estudiante debe adquirir

a lo largo de su formación. Las competencias profesionales se clasifican básicamente

en dos tipos:

- Competencias transversales o genéricas: competencias que no están

directamente relacionadas con los conocimientos técnicos de la profesión,

pero que deben que debe poseer un titulado con ese nivel académico.

- Competencias técnicas o específicas: competencias relativas a los

conocimientos técnicos propios de la titulación.

Por otra parte, el concepto de evaluación se amplia. No solo es necesario

evaluar los contenidos aprendidos, sino también el grado de adquisición de las

competencias. De esta forma, la evaluación adquiere un carácter claramente

formativo, no relegándose a ser la última etapa del proceso de aprendizaje. La

evaluación debe estar presente durante todo el proceso de proceso de enseñanza-

aprendizaje y no sólo al final del mismo.

En relación directa con la adquisición de competencias que habiliten al

estudiante para el desempeño óptimo de la profesión y con la evaluación formativa,

aparecen nuevas materias en la estructura de los títulos de grado. El Trabajo Fin de

Grado (TFG) es una de las nuevas materias que más impacto tiene en el diseño de los

títulos de grado. El Real Decreto 1393/2007 de ordenación de las enseñanzas

universitarias oficiales establece la obligatoriedad de acabar los estudios de Grado

con la elaboración de un TFG. Con este trabajo el estudiante debe demostrar un

dominio integrado de las distintas competencias desarrolladas a lo largo de sus

estudios y/o completar el desarrollo de las mismas.

Según la normativa sobre la Elaboración y Defensa del Trabajo Fin de Grado, de

la Universidad de Castilla la Mancha, aprobado el 2 de marzo de 2010, el TFG se

define como la realización por parte del estudiante y de forma individual de un

proyecto, memoria o estudio original bajo la supervisión de uno o más directores, en el

que se integren y desarrollen los contenidos formativos recibidos, capacidades,

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 229 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

competencias y habilidades adquiridas durante el periodo de docencia del Grado. El

TFG deberá estar orientado a la aplicación de competencias generales asociadas a la

titulación, a capacitar para la búsqueda, gestión, organización e interpretación de

datos relevantes, normalmente de su área de estudio, para emitir juicios que incluyan

una reflexión sobre temas relevantes de índole social, científica, tecnológica o ética, y

que facilite el desarrollo de un pensamiento y juicio crítico, lógico y creativo (art.2).

La complejidad del TFG exige que los procesos de tutorización y evaluación

sean planificados acorde a las competencias de cada titulación para la obtención de

resultados óptimos y satisfactorios para estudiantes, directores y tribunales de

evaluación. La graduación de competencias y la elaboración de rúbricas se convierten

en elementos imprescindibles para alcanzar este objetivo. Por este motivo, en el

Grado de Terapia Ocupacional se está desarrollando un estudio que permita identificar

que competencias con sus correspondientes rúbricas son las que deben trabajarse y

evaluarse en los TFG realizados por los estudiantes de esta titulación.

2. CONTEXTO

El Trabajo Fin de Grado del Grado de Terapia Ocupacional es una asignatura

anual con una carga lectiva de 12 créditos. La novedad en el desarrollo de trabajos de

esta índole, hace que esta asignatura represente un nuevo reto para profesores y

estudiantes de cuarto curso adaptado.

Durante los cursos 2009-2010 y 2010-2011 fueron 16 los profesores que

tutorizaron Trabajos Fin de Grado y 56 los estudiantes matriculados en esta

asignatura. La falta de experiencia en los procesos de tutorización y en la evaluación

formativa tanto por parte de profesores/directores de TFG como por estudiantes han

dificultado la adquisición y la evaluación de las competencias que se asocian a esta

materia.

Por otra parte, la formación de Tribunales de Evaluación de TFG con

profesores que no habían realizado estas funciones anteriormente, hace necesaria la

elaboración de indicadores de evaluación que confieran objetividad a este proceso.

Según la normativa sobre Defensa y Elaboración del TFG de la UCLM, en su artículo 5

establece que dichos Tribunales estarán formados tres miembros y un suplente, de los

que al menos uno será profesor de la titulación. Una de las demandas de los

profesores que han participado como miembros de los Tribunales de Evaluación de los

TFG de la titulación de Terapia Ocupacional, durante los cursos 2009-2010 y 201-

2011, ha sido la de carecer de criterios guía sólidos que ayuden y apoyen la

evaluación de cada uno de los TFG defendidos.

En esta misma línea, los directores de TFG también han solicitado durante

estos cursos, a la Comisión de la Titulación de Terapia Ocupacional de TFG,

indicadores que puedan guiar el proceso de tutorización y de evaluación formativa.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 230 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Ante esta carencia de indicadores objetivos que pudieran orientar a estudiantes,

directores y miembros de los Tribunales de Evaluación, se consideró necesaria la

solicitud a la Unidad de Innovación Educativa del proyecto “Enseñanza – Evaluación

de competencias en el TFG : uso de rúbricas en la tutorización del TFG en el Título de

Grado de Terapia Ocupacional". En el marco de este proyecto de investigación, este

trabajo persigue la formulación de rúbricas asociadas a las competencias identificadas

en el Trabajo Fin de Grado de TFG de Terapia Ocupacional.

El carácter finalista del Trabajo Fin de Grado, supone evaluarlas competencias

en su nivel más alto. Por ello, la progresión de la adquisición de competencias debe

reflejarse a través de la consecución por parte del estudiante de determinados

indicadores. En este sentido las rúbricas (con puntuación) actuarían como indicadores

que guiasen el proceso de tutorización y al mismo tiempo asegurarían la transparencia

del proceso evaluativo, la homogeneidad y objetividad de la evaluación.

3. OBJETIVOS

Todas las cuestiones mencionadas anteriormente ponen de manifiesto la

complejidad de la tutorización y evaluación de los TFG. Este trabajo pretende

contribuir al debate en torno a la evaluación de competencias específicas y

transversales. Los objetivos que se plantean son los que siguen:

- Seleccionar las competencias específicas y transversales que deberán adquirirse en

el Trabajo Fin de Grado, y formar parte de la tutorización y evaluación del mismo.

- Elaborar rúbricas que permitan valorar el grado de adquisición de cada competencia.

- Definir en qué momento de la elaboración y defensa del TFG se evaluará los grados

de adquisición de cada competencia.

4. DESARROLLO

El primer paso de este trabajo consiste en saber cuáles son las competencias

que el estudiante debe demostrar haber adquirido cuando finalice el TFG. Con el

objeto de determinar el conjunto adecuado y priorizar las competencias especificas y

transversales que podrían considerarse evaluables en el TFG se ha tomado como

punto de partida, las competencias presentadas en el Anteproyecto del Plan de

Estudios del Titulo de Grado de Terapia Ocupacional, aprobado por ANECA.

En este anteproyecto figuran un total de 34 competencias transversales y 35

competencias específicas. Las competencias específicas se corresponden con las

identificadas por la Red Europea de Terapia Ocupacional para la Educación Superior

(ENOTHE).

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 231 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

La primera acción de este trabajo ha sido el diseño y administración de una

encuesta online que contiene tanto las competencias generales como las especificas.

El objetivo de esta encuesta es conocer la opinión de los distintos agentes implicados,

en relación al grado de acuerdo o desacuerdo con el conjunto de competencias que

deben evaluarse en el TFG. Dicha encuesta puede consultarse en la dirección:

https://spreadsheets.google.com/spreadsheet/viewform?authkey=CN353‐

kN&hl=es&formkey=dEFQZXR6MHRsZk5JdkNZSHRtVGVqZ2c6MQ#gid=0

La encuesta se ha enviado a los dos principales agentes implicados: estudiantes

de Terapia Ocupacional y profesores. Se han incluido los estudiantes de primer,

segundo, tercer y cuarto curso matriculados en el curso académico 2010-2011 y a

todos los profesores que imparten docencia en la titulación de Terapia Ocupacional.

Para aportar además, una perspectiva profesional a la selección de

competencias, la encuesta también se ha enviado a expertos externos, que son

terapeutas ocupacionales que colaboran activamente en el desarrollo de las prácticas

clínicas de la titulación de Terapia Ocupacional. De esta forma, la identificación de

competencias, responderá tanto a criterios docentes, como técnicos-profesionales.

Disponer de la priorización de competencias que respondan tanto intereses

docentes como profesionales podrá ser de utilidad a la hora de decidir la ponderación

de las mismas en la evaluación del TFG.

Una vez concluida la encuesta y analizados los resultados obtenidos, el segundo

paso será el de formular rúbricas que orienten la puntuación sobre el grado de

adquisición de cada una de las competencias seleccionadas. Se trata de definir cuál

es exactamente el nivel de cumplimento que se le exige al estudiante en cada

indicador para que la evaluación sea lo más objetiva posible, independiente del agente

o tribunal evaluador. Siguiendo a Valderrama y cols (2010), cada rúbrica o indicador

debe tener cuatro niveles de cumplimiento. El nivel 1 corresponde al nivel mínimo que

el estudiante debe demostrar, por debajo del cual (nivel 0) se considera que el

estudiante NO cumple el indicador. El nivel 2 refleja el nivel que se considera

adecuado, el nivel 3 representa el nivel de excelencia.

La tercera fase del trabajo, consistiría en asignar los indicadores a los diferentes

momentos de evaluación que se establezcan en el TFG: inicio, seguimiento y defensa.

Esta información será la que formalizará los “Informes Progresivos de Evaluación”.

Estos informes, conjuntamente con la publicación de las rúbricas asignadas a cada

competencia y los niveles de cumplimiento, la evaluación del TFG cumplirá la

evaluación formativa a la que aspiramos.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 232 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

5. CONCLUSIONES

La conclusiones del trabajo “Tutorización y Evaluación del TFG: uso de rúbricas”

no pueden formularse por estar a la espera de los resultados de la encuesta enviada a

estudiantes, profesores y expertos externos.

6. PROSPECTIVA

La prospectiva de este trabajo es la elaboración de un programa informático que

facilite el seguimiento y evaluación de la adquisición de cada una de las competencias

que hayan sido identificadas por los agentes implicados. Este programa también

emitirá informes de evaluación que puedan ser revisados por el Tribunal de

Evaluación y conocer el progreso del estudiante, durante todo el proceso de

elaboración de su TFG.

 Referencias bibliográficas

Valderrama E, Rullán M, Sánchez F, Pons J, Cores F, Bisbal J (2009). La

evaluación de competencias en los Trabajos Fin de Estudio. XV JENUI. Barcelona, 8-

10 de julio de 2009. Disponible en: http://upcommons.upc.edu/e-

prints/bitstream/2117/6463/1/Valderrama.pdf

Rullan Ayza M, Fernández Rodríguez M, Estapé Dubreuil G, Márquez Cebrián

MD (2010). La evaluación de competencias transversales en la materia trabajos fin

degrado. Un estudio preliminar sobre la necesidad y oportunidad de establecer medios

e instrumentos por ramas de conocimiento. Revista de Docencia Universitaria, Vol.8

(n.1) 74‐100

Valderrama, E. (ed.) (2009). Guías para la evaluación de competencias en los

trabajos de fin de grado y de máster en las ingenierías. Barcelona: AQU Catalunya.

[Consulta:17 noviembre 2010]. Disponible en

http://www.aqu.cat/publicacions/guies_competencies/guia_tfe_enginyeries_es.html

Normativa de Defensa y Elaboración de los Trabajos Fin de Grado. Universidad

de Castilla la Mancha. Aprobado en Consejo de Gobierno el 2 de marzo de 2010.

Villa Sánchez A, Poblete Ruiz M (2007). Aprendizaje basado en competencias

una propuesta para la evaluación de las competencias genéricas. Universidad de

Deusto. Disponible en:

http://www.profordems.cfie.ipn.mx/profordems3ra/modulos/mod2/pdf/libros_adicionales

/aprendizaje_basado_en_competencias.pdf/1_61.pdf

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 233 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Mi experiencia con “Final Year Dissertations” en “University of

Leeds” (Inglaterra)

Maria Teresa Baeza Romero

 Química-Física/Grado en Ingeniería Eléctrica e Ingeniería Electrónica
Industrial /Escuela de Ingeniería Industrial de Toledo

 Dr. Maria Teresa Baeza Romero
 Email: mariateresa.baeza@uclm.es

Resumen

El equivalente a los trabajos fin de grado en el sistema universitario ingles son los
llamados “Final Year Dissertation”. Es este país este tipo de enseñanza se ha
llevado a cabo durante la última década y tienen un sistema bastante bien
establecido del que podemos aprender a la hora de diseñar nuestros trabajos fin de
grado. En esta ponencia explicare el sistema que se ha venido utilizando en “School
of Earth and Environment” en “University of Leeds, describiendo lo que pienso que
podemos hacer igual y que es lo que tenemos que hacer diferente debido a las
características de nuestras titulaciones.

Una de las diferencias principales es la temporización, ya que en este sistema los
alumnos comienzan a ser instruidos en como preparar su “Final Year Dissertation”
en el segundo cuatrimestre del año previo.

Abstract

The equivalent to “trabajos fin de grado” in the English Universitary system are the
called “Final Year Dissertation”. In this country this kind of teaching it has been
imparted during the last decade and they have a well established system from which
we can learn when we design our “trabajos fin de grado”. In this talk I will explain the
system that we have been using in the School of Earth and Environment at
University of Leeds. I will describe what I think we can do in the same way that there
and what we should do it different due to the kind of skills we need to evaluate in our
degrees.

One of the main difference is timing since in English system the students start to
think about their project in the second semester of the year previous to the final year
in contrast with our system where this project is just in the last year.

1. INTRODUCCIÓN Y CONTEXTO

Durante los pasados cuatro años he estado trabajando como “Lecturer B” en “the

School of Earth and Environment” en “University of Leeds” (Reino Unido). Parte de mi

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 234 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

papel docente ha involucrado la supervisión y la calificación de “Final Year

Dissertations” que viene a ser al equivalente en nuestro nuevo sistema educativo de

“Trabajos Fin de Grado”. En particular he estado involucrada en los proyectos fin de

grados de “BSc Environmental Science”. Un tipo de grado que se lleva a cabo en 3

cursos académicos.

“The School of Earth and Environment” en “the University of Leeds” fue creada en

2004 por la unión de “the Schools of Earth Sciences and Environment”.

Desde Febrero del pasado año estoy trabajando en la Escuela de Ingeniería

Industrial de Toledo en la UCLM y pienso que mi experiencia puede ser muy útil para

el diseño de los trabajos de fin de grado (12 créditos) a los que tendremos que

enfrentarnos mis compañeros y yo en dos años.

2. TEMPORIZACIÓN “FINAL YEAR DISSERTATIONS” EN COMPARACIÓN

CON LA TEMPORAZACION PARA LOS “PROYECTOS FIN DE GRADO”.

Como ya se ha comentado anteriormente el tipo de grados en los que yo me vi

envuelta eran de tres años. El equivalente al trabajo de fin de grado se realiza durante

el ultimo año pero los alumnos tienen que cursar un modulo en el ano anterior donde

se le insta a pensar sobre el trabajo de fin de grado, se fomenta el desarrollo de

algunas de las capacidades que son criticas para la ejecución del proyecto y donde

tiene que preparar un plan de su proyecto de fin de grado. De esta forma los

estudiantes ya conocen a su supervisor el año anterior a la ejecución a su proyecto y

además cuentan con un verano si quieren hacer algunas medidas de campo fuera de

la temporización habitual del curso académico. Este modulo conocido como

SOEE2230 (Environmental Research: Techniques, Principles and Practice) (Evans,

2011a). La primera parte de este modulo (10 créditos) es básicamente un curso de

estadística aplicado al tipo de tratamiento matemático que los alumnos tendrían que

utilizar en el análisis de resultados en su proyecto fin de grado. La segunda parte (10

créditos) es la que ya esta mas centrada en preparar a los estudiantes en el trabajo fin

de grado. Algunas de las actividades incluyen talleres de aprendizaje en búsqueda

bibliográfica, taller sobre consideraciones éticas en la investigación, etc. La evaluación

de la segunda parte de este modulo incluye la preparación de un mini proyecto y la

preparación de un plan para su proyecto fin de grado.

Ya en el ultimo curso los estudiantes van a tener que matricularse en el modulo

SOEE3330 (Environmental Research Project, 40 créditos). Este modulo esta formado

por dos componentes: una serie de talleres, presentación de póster y ejecución del

proyecto en si. Entre los talleres se encuentran los de interpretación de resultados,

preparación de posters científicos y sobre resolución de problemas en ejecución de

proyectos.

La evaluación tiene además varios componentes (Evans, 2011b). Un 90%

depende de la nota obtenida como calificación el proyecto que se presenta de forma

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 235 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

escrita (no oral, en contraposición a lo que ha sido habitual en los proyectos fin de

carrera) y el 10% restante depende de la presentación de un póster.

Esta temporización no es posible con nuestros actuales planes de estudios pero se

podría adaptar si nuestros proyectos de fin de grado se programan con una serie de

créditos al principio del ultimo año enfocados a actividades similares a las

desarrolladas en los dos módulos impartidos en Leeds (3 créditos) y el resto de

créditos realmente asignados a lo que es la ejecución del proyecto (9 créditos).

3. EL PAPEL DEL COORDINADOR DE “FINAL YEAR DISSERTATIONS” Y DE

LOS SUPERVISORES

El coordinador tiene una responsabilidad administrativa general. Los alumnos que

tienen dudas cuando están haciendo su “Final Year Disserttions” deberían dirigirlas a

su director pero también pueden dirigirlas, especialmente si son de tipo administrativo,

a este coordinador. Los directores también pueden dirigir sus preguntas a este

coordinador.

Si los alumnos tienen dudas el año anterior a iniciar su proyecto deben dirigirlas

directamente a este coordinador.

Además existe el papel de “module support” que es una persona con trabajo

administrativo relacionado con la docencia que va a ayudar el coordinador en las

tareas administrativas.

4. TIPOS DE PROYECTOS Y SUS DIRECTRICES GENERALES

El formato de presentación del “Final Year Dissertation” es un “report” o documento

escrito. Un proyecto normalmente involucra que el estudiante tenga que hacer su

propia investigación a partir de fuentes primarias o de experimentos. Pero también

puede ser un estudio literario o teórico.

Este trabajo debe compilar información y/o presentar un argumento. En cualquiera

de los dos casos el estudiante explorara un tópico en profundidad, recopilando

conocimiento y capacidades obtenidas durante sus estudios previos. El estudiante

tendrá que trabajar muy independientemente, decidir por sí mimos que cubrir en el

proyecto, cómo y cuándo.

Referencias bibliográficas

 EVANS, M. (2011a) “Module Handbook SOEE2230. Techniques, Principles

and Practice”.

 EVANS, M. (2011b) “Module Handbook SOEE3330. Environmental

Research Project”.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 236 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 237 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Implantación, Desarrollo y Evaluación de Competencias en el
Trabajo Fin de Grado en Administración y Dirección de

Empresas de la Facultad de CC. Sociales de Talavera de la
Reina-UCLM

María Isabel Bonilla Delgado y Carolina Martín López

 Departamento de Economía Política y Hacienda Pública, Estadística
Económica y Empresarial y Política Económica

 Grado en Administración y Dirección de Empresas
 Facultad de Ciencias Sociales de Talavera de la Reina (Toledo)

 Persona de contacto: Carolina Martín López
 Email: Carolina.MLopez@uclm.es

Resumen

En este trabajo presentamos un resumen de los resultados obtenidos en un proyecto de
innovación realizado por un equipo docente de la Facultad de CC. Sociales de Talavera de la
Reina-UCLM, bajo el título “Implantación, Desarrollo y Evaluación de Competencias en el Trabajo
Fin de Grado en Administración y Dirección de Empresas de la Facultad de CC. Sociales de
Talavera de la Reina”. Proponemos, un procedimiento objetivo, claro y transparente para la
evaluación de competencias en los Trabajos Fin de Grado de Administración y Dirección de
Empresas.

Abstract

We present a summary of the results of an innovation project by the Faculty of Social Sciences
of Talavera de la Reina, entitled "Implementation, Development and Evaluation of Competence
in the Final Project Degree in Business Administration and Management from the Faculty of
Social Sciences of Talavera de la Reina-UCLM”. We propose an objective, clear and transparent
procedure for the competence-based assessment applied to the final year projects works in
Business Administration and Management.

1. INTRODUCCIÓN Y CONTEXTO

La armonización de los sistemas universitarios europeos para la implantación

del Espacio Europeo de Educación Superior (EEES) ha llevado a la universidad

española a la reorganización de sus enseñanzas, a la adaptación de los planes de

estudios conducentes a la obtención de los títulos de graduado, y a adoptar nuevas

maneras de enfocar la labor docente, basándose la formación en el proceso de

aprendizaje del estudiante y en el desarrollo y adquisición de competencias.

Así pues, los nuevos planes de estudios deben tener como finalidad esencial la

adquisición de competencias por parte del estudiante, y una de las novedades

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 238 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

introducidas en el RD 1393/2007 por el que se establece la Ordenación de la

Enseñanzas Universitarias Oficiales [BOE nº 260, 30 de octubre de 2007] es la

obligatoriedad de acabar los estudios de Grado y de Máster con sendos Trabajos Fin

de Estudio (Trabajo Fin de Grado y Trabajo Fin de Máster), mediante los cuales el

estudiante debe ser capaz de demostrar un dominio integrado de las distintas

competencias alcanzadas a lo largo de sus estudios y/o completar el desarrollo de las

mismas.

 Si bien esta actividad docente no es ajena a algunas de las antiguas

licenciaturas, en las enseñanzas que se imparten en las Facultades de Economía y

Empresa españolas la introducción de los Trabajos Fin de Grado (en adelante TFG) es

una verdadera novedad. A esta circunstancia general, se une la particular situación

que se ha vivido en la Facultad de CC. Sociales de Talavera de la Reina (Grado en

ADE).

En nuestro centro, dando respuesta a una petición expresa de los estudiantes

que en el curso 2009-10, y anteriores, obtuvieron el título de Diplomados en CC.

Empresariales, se ha implantado este curso académico 2010-11, de forma pionera en

los estudios de ADE de la UCLM, un cuarto curso adaptado o especial en el que se

incorpora, dando cumplimiento a la normativa vigente, la realización y defensa de un

Trabajo Fin de Grado.

 En tanto en cuanto dichos TFG serán los primeros elaborados, defendidos y

evaluados en todos los estudios de ADE de nuestra Universidad, a un equipo de

profesores con destino en la Facultad de CC. Sociales de Talavera, que hemos sido

los primeros en dirigir, y evaluar TFG del Grado en ADE de la UCLM, nos pareció de

especial relevancia la puesta en funcionamiento del Proyecto de Innovación Docente

bajo el título “Implantación, Desarrollo y Evaluación de Competencias en el Trabajo Fin

de Grado en Administración y Dirección de Empresas de la Facultad de CC. Sociales

de Talavera de la Reina”, financiado por el Vicerrectorado de Ordenación Académica y

Formación de la UCLM, a través de la Unidad de Innovación Educativa, dentro de los

programas de “Proyectos de Innovación Educativa” cuyos resultados, de forma

resumida, aquí presentamos, y que está basado en trabajos previos realizados en

universidades catalanas, en ámbitos tan distintos al nuestro, como son los estudios de

Ingenierías. Para ello, hemos seguido fundamentalmente los estudios previos de las

profesoras Valderrama, E. et al. (2010) y Rullán, M. et al. (2010).

Esta comunicación presenta una versión resumida de los resultados del citado

proyecto en el que proponemos una estrategia de cómo realizar la evaluación de los

TFG.

2. OBJETIVOS

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 239 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Si bien es cierto que la naturaleza de los TFG es muy variada, la mayoría

comparte una serie de aspectos clave (Todd et al., 2006). En primer lugar, el

estudiante es el máximo responsable de su proceso de aprendizaje eligiendo el

contenido, la orientación de su trabajo y asumiendo el compromiso de tratar “en

profundidad” el tema escogido (Snavely y Wright, 2003). En segundo lugar, el trabajo

se lleva a cabo de forma autónoma – si bien, bajo la dirección/tutorización de un

profesor/a –, además, permite al estudiante iniciarse en la aplicación de técnicas de

investigación y tratamiento de datos y, finalmente, ofrece al estudiante la posibilidad de

desarrollo y adquisición de determinadas competencias (Vilardell Riera, 2010).

 La introducción del concepto de adquisición de competencias por parte del

estudiante, y su evaluación en los TFG, hace que nos planteemos la necesidad de

elaborar un procedimiento coordinado, sistemático, y objetivo que nos permita

alcanzar este reto con las mayores garantías de éxito. Creemos que es necesario

impulsar un cambio en los procedimientos de evaluación del estudiante en el contexto

del nuevo paradigma de enseñanza-aprendizaje, y este cambio debe llegar también a

los trabajos de fin de estudios.

 Con este proyecto pretendemos elaborar una Guía que facilite a nuestro centro,

la definición de los procedimientos de evaluación de las competencias en los trabajos

fin de estudios y que se constituya en un mecanismo eficiente y objetivo para la

evaluación de los TFG, que contribuya a aumentar la homogeneidad de las

calificaciones, el seguimiento de los resultados y, en definitiva, la calidad del proceso

evaluativo de los TFG.

3. DESARROLLO: ACTIVIDADES, PROCEDIMIENTOS Y METODOLOGÍA

Desarrollar un modelo adecuado para evaluar las competencias, significa que

éstas están previamente definidas y explicitadas de modo que la acción de evaluación

sólo tenga que considerar los indicadores referidos a los niveles establecidos en las

mismas (…). Evaluar por competencias significa, en primer lugar, saber qué se va a

evaluar; en segundo lugar definir explícitamente cómo se va a evaluar; y en tercer

lugar, concretar el nivel de logro que se va a evaluar (Villa y Poblete, 2008).

Para ello, hemos abordado el procedimiento de diseño de la guía de evaluación

de los TFG en varias etapas o fases, para lo que definimos un calendario, en el que se

especificaron tareas, responsables de cada tarea y plazos para la realización de las

mismas, que queda recogida en la tabla 1.

Actividades/Tareas Responsables Plazos/Periodos

Fase A Todo el Equipo docente Febrero 2010/11

Fase B Comisión TFG Febrero-Marzo 2011

Fase C Todo el Equipo docente Abril 2011

Fase D Todo el Equipo docente Mayo 2011

Fase E Comisión TFG Mayo-Junio 2011

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 240 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Tabla 1: Calendario de Trabajo del Proyecto

*La Comisión TFG está compuesta por el Decano de la Facultad y los Coordinadores
de Grado, de 4º curso y de TFG (Todos ellos miembros del equipo docente de este
proyecto).

Fase A. Definición de las competencias asociadas al TFG, y asignación de las

competencias a los distintos bloques de TFG (en nuestro caso Áreas de conocimiento).

Definición de unos indicadores objetivos que permitan evaluar el grado de adquisición

de la competencia por parte del estudiante.

 En el TFG se deben evaluar los resultados de aprendizaje globales de la

titulación en términos de competencias (Paricio, 2010), esto supone evaluar de forma

integradora tanto las competencias específicas como las genéricas, pero teniendo en

cuenta que en el TFG es imposible que se incluyan, y por tanto que se evalúen, todas

las competencias específicas y genéricas del Grado.

Si bien, la mayoría de las competencias específicas deben haber sido

adquiridas a lo largo de los estudios, asociadas al conjunto de materias que conforman

el grado en cuestión, algunas (no muchas) se adquirirán a través del TFG. Pero, desde

luego, todos los TFG no cubrirán las mismas competencias específicas, esto

dependerá del área de conocimiento en que se haya encuadrado el Trabajo.

Sin embargo, es precisamente en el TFG en el que observamos que se

integran muchas competencias transversales, siendo la materia ideal para trabajar y

evaluar éstas. Esto tampoco quiere decir que todas deban ser evaluadas en ese

momento, y sólo en ese momento, puesto que, al situarse el TFG al final de los

estudios de Grado y existir la condición de haber superado el resto de materias para

poder presentarlo y defenderlo, estamos reconociendo que, en el TFG debemos

evaluar las competencias en su nivel más alto, lo que implica que debe garantizarse

que ya se hayan adquirido a un nivel inferior a través del resto de materias del Grado.

 En nuestro caso, las competencias genéricas contenidas en la Memoria

Verificada por la ANECA del título de Graduado en ADE son las siguientes:

 G1) Poseer habilidades para el aprendizaje continuado, autodirigido y

autónomo.

 G2) Capacidad para comprender la responsabilidad ética y deontología

profesional del economista, así como conocer y aplicar la legislación de los

Derechos Humanos y las cuestiones de género.

 G3) Capacidad de comunicación oral y escrita para elaborar informes,

proyectos de investigación y proyectos empresariales, y ser capaz de

defenderlos ante un público especializado en más de un idioma.

 G4) Capacidad para el uso y desarrollo de las TIC.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 241 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 G5) Capacidad para trabajar en equipo, liderar, dirigir, planificar y supervisar

equipos multidisciplinares y multiculturales, tanto en un entorno nacional como

internacional.

Por otro lado, y en cuanto a las competencias específicas de nuestro Título, se

ha realizado una asignación de las mismas a las distintas materias que integran

nuestro plan de estudios y, así, dado que los TFG son agrupados, en función de la

elección realizada por los estudiantes, en las distintas áreas de conocimiento,

tendremos una distribución de qué competencias específicas podrán evaluarse en

cada TFG, según al Área al que éste pertenezca.

Para poder evaluar estas competencias, siguiendo a Villa y Poblete (2008),

hemos definido un conjunto de indicadores objetivos y evaluables que permitan valorar

el grado de adquisición de la competencia por parte del estudiante. Para cada

competencia se ha elaborado una ficha en la que se define la misma, se establecen

unos indicadores para su evaluación en el TFG y se establece los niveles a los que el

estudiante debe demostrar la adquisición de cada competencia.

Fase B. Definición de los momentos de evaluación, de las acciones concretas de

evaluación que deben realizarse en cada momento, y de los agentes que llevarán a cabo

la evaluación.

 En el nuevo contexto formativo en el que nos encontramos, el concepto de

evaluación se amplia y completa. No se evalúan sólo los contenidos, sino también las

competencias del título previamente trabajadas por el estudiante. Por otro lado,

aparecen agentes evaluadores distintos del tradicional que realizan tareas de

coevaluación, autoevaluación, evaluación externa,… Además, la evaluación se

convierte en parte del proceso formativo, y no puede ser relegada a la etapa final del

proceso de aprendizaje, debiendo estar presente durante todo el proceso, y

proporcionar una retroalimentación al estudiante.

 Por lo tanto, también, en el TFG, el diseño de actividades evaluativas en

diferentes momentos de su desarrollo y defensa final (según establece el Real Decreto

1393/2007) implica la intervención de distintos agentes evaluadores en el proceso, que

completan y enriquecen el proceso de evaluación.

Para definir en qué momentos se evaluará el TFG seguimos la propuesta de

Valderrama et al. (2010), en la que de terminan tres momentos de evaluación: inicio,

seguimiento y final.

 Momento de evaluación inicial, o primera evaluación, que se realizará una vez

transcurridas las primeras semanas, cuando el estudiante haya trabajado en el TFG el

tiempo necesario para poder desarrollar un planteamiento claro de las tareas a

realizar, haya analizado el estado de la cuestión sobre el tema elegido, haya estudiado

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 242 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

su viabilidad y haya organizado un plan de trabajo personal. Un segundo momento de

seguimiento para comprobar si se han cumplido los objetivos iniciales, y al final se

llevará a cabo la evaluación del trabajo realizado.

 Además, hemos establecido, también, para cada momento qué acciones de

evaluación llevaremos a cabo, y qué agente evaluador será el responsable de cada

una de ellas, como podemos observar en la tabla 2.

Tabla 2: Momentos, Acciones y Agentes evaluadores

 Fuente: Elaboración propia a partir de Valderrama E. et al. (2010).

Fase C. Asignación de indicadores objetivos a cada una de las acciones de evaluación y

definición de los niveles de cumplimiento de cada indicador.

 Para llevar a cabo esta fase, hemos asignado a cada momento de evaluación y

acción concreta las competencias que serán evaluadas en la misma, para que el

evaluador sepa de forma clara qué puntos concretos debe evaluar en cada uno de los

informes, tutorías, exposiciones, memorias, etc. Así pues, como podemos ver en la

tabla 3, se han asignado las distintas competencias genéricas evaluables a cada

acción. Por otro lado, tanto en el informe de progreso, como en la entrega del trabajo,

además de estas competencias transversales, el tutor deberá evaluar aquellas

competencias específicas (Ex) que el alumno se espera haya adquirido con la

realización del TFG, en función del área de conocimiento en el que éste se encuadre.

Como podemos observar, hemos desestimado evaluar la competencia genérica

G5, en ninguno de los momentos de evaluación del TFG, pues creemos que aquélla

se ajusta más a otras materias (v.g. Prácticas Externas).

 Una vez relacionadas cada competencia con el momento y acción de

evaluación, a través de las fichas previamente elaboradas en la fase A, obtendremos

los indicadores para realizar la citada evaluación.

MOMENTOS ACCIONES AGENTES EVALUADORES

Informe inicial Otro estudiante/Tutor/Otro profesor

Exposición oral Tutor/Otro estudiante/Otro profesor

Tutoría Tutor
Informe de Progreso Tutor/Autoevaluación

Tutoría Tutor
Entrega trabajo Tutor/Autoevaluación

Presentación y Defensa Tribunal

INICIAL

DESARROLLO

FINAL

MOMENTOS ACCIONES COMPETENCIAS
Informe inicial G3, G4

Exposición oral G3
Tutoría G1

Informe de Progreso G1, G2, G4, Ex

Tutoría G1
Entrega trabajo G1, G2, G3, Ex

Presentación y Defensa G4, G3

DESARROLLO

FINAL

INICIAL

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 243 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Tabla 3: Asignación de competencias a evaluar en cada acción

 Fuente: Elaboración propia.

Conocer cuáles son los indicadores que hay que evaluar no es suficiente,

además necesitamos concretar cuál es el nivel de cumplimiento que se le exige al

estudiante en cada indicador para que la evaluación sea lo más objetiva posible. Para

ello hemos propuesto cuatro niveles de cumplimiento. Nivel 1(ACEPTABLE)

corresponde al nivel mínimo que el estudiante debe demostrar por debajo del cual,

Nivel 0, no cumpliría el indicador, Nivel 2 (BUENO) y Nivel 3 (EXCELENTE).

Fase D. Elaboración de los informes de evaluación que los agentes evaluadores deberán

cumplimentar.

 La asignación de los indicadores a las acciones de evaluación, y la definición

de los niveles de exigencia a estos, permiten construir los informes de evaluación que

los evaluadores deben cumplimentar. Seguimos el esquema propuesto por la

profesora Valderrama (2010), aunque nosotros hemos preferido simplificar a tres los

informes de evaluación:

 Informe inicial

 Informe de progreso

 Informe final

Para cada momento de evaluación, los evaluadores dispondrán de una hoja a

rellenar en la que aparecerán los indicadores a valorar, los niveles exigibles para cada

uno de ellos, y un espacio para puntuar (de 0 a 3).

 Para cumplir con su función formativa, los informes, inicial y de progreso,

deben ser públicos y entregarse a los estudiantes lo antes posible. Finalmente, con el

resultado de los informes anteriores, y el informe final se procederá a la calificación del

TFG.

Fase E. Definición del criterio de puntación que asignará la nota final al TFG, a partir de

los resultados reflejados en los informes de evaluación.

Una vez que tenemos las valoraciones de los tres informes anteriores, se procederá a

calcular la media de las puntuaciones obtenidas en cada uno de ellos. La puntuación

media de estos tres informes establecerá el criterio para la asignación de la nota final

del TFG:

 Menor que 1: suspenso

 Mayor o igual que 1 y menor que 1,75: aprobado

 Mayor o igual que 1,75 y menor que 2,5: notable

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 244 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Mayor o igual que 2,5: sobresaliente

4. CONCLUSIONES Y PROSPECTIVA

Para llevar a cabo la evaluación del proyecto y sus resultados aplicaremos el

procedimiento y la Guía elaboradas a la evaluación de los TFG presentados por los

alumnos de 4º curso de ADE en las convocatorias ordinarias y extraordinarias del

presente curso 2011-12.

 Queremos destacar que, antes de aplicar los criterios que se acuerden en la

Guía para la Evaluación de los TFG a los trabajos de este curso, creemos de crucial

importancia presentar esta Guía a los estudiantes para que la conozcan, debatan

sobre ella en una sesión, y aporten las mejoras que se consideren oportunas.

 Por otro lado, no queremos dejar de señalar que la constitución y puesta en

funcionamiento de un equipo docente multidisciplinar coordinado, en torno a la

implantación, desarrollo y evaluación del TFG, como materia del cuarto curso

adaptado de ADE, es uno de los objetivos que nos propusimos a inicio de este

proyecto, y que está siendo una realidad que ha facilitado en gran medida el éxito de

la implantación pionera de un 4º curso adaptado de ADE que permitirá a nuestros

alumnos de Diplomatura obtener su título de Grado desde este mismo curso

académico 2010-11.

Referencias bibliográficas

PARICIO, J. (2010) “El reto de institucionalizar la coordinación e integración docente.”

En Rué, L y Lodeiro, L. (eds.): Equipos docentes y nuevas identidades académicas. Madrid:

Ed. Narcea.

RULLÁN, M. et al, (2010) “La evaluación de competencias transversales en la materia

Trabajos Fin de Grado. Un estudio preliminar sobre la necesidad y oportunidad de establecer

medios e instrumentos por ramas de conocimiento”, Revista de Docencia Universitaria, vol. 8,

núm. 1, pp. 74-100.

SNAVELY, L.L. y WRIGHT, C.A. (2003): “Research portfolio use in undergraduate

honors education: assessment tool and model for future work”, The Journal of Academic

Librarianship, vol. 29, núm. 5, pp. 298-303.

TODD, M.J., SMITH, K. y BANNISTER, P. (2006): “Supervising a social science

undergraduate dissertation: staff experiences and perceptions”, Teaching in Higher Education,

vol. 11, núm. 2, pp. 161-173.

VALDERRAMA, E. et al. (2010): “La evaluación de competencias en los Trabajos Fin de

Grado”, IEE-RITA, vol 5, núm 3, pp. 107-114.

VILARDELL RIERA, I. (2010): “Experiencia sobre el trabajo de fin de Grado en

Administración y Dirección de Empresas”, Educade Revista de Educación en Contabilidad,

Finanzas y Administración de Empresas, Vol. I, nº 1,· 2010, pp. 101–122.

VILLA, A. y POBLETE, M. (2008): Aprendizaje basado en Competencias, 2ª edición.

Bilbao: Ed Mensajero, Universidad de Deusto.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 245 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Experiencia de coordinación horizontal y vertical para la mejora

en el aprendizaje y evaluación en competencias en el Grado en

Administración y Dirección de Empresas. El caso de la de CC.

Sociales de Talavera de la Reina. Universidad de Castilla La

Mancha

Elisa Isabel Cano Montero, Julián Chamizo González y Javier García Mérida

 Departamento de Administración de Empresas
 Grado en Administración y Dirección de Empresas

 Facultad de Ciencias Sociales de Talavera de la Reina (Toledo)
 Persona de contacto: Elisa Isabel Cano Montero

 Email: Elisaisabel.cano@uclm.es

Resumen

En esta comunicación presentamos la experiencia de coordinación y evaluación del
grupo docente, en este caso de 25 profesores, dentro del proyecto “Experiencia de
coordinación horizontal y vertical para la mejora en el aprendizaje y evaluación en
competencias en el Grado en Administración y Dirección de Empresas. El caso de la
Facultad de Ciencias Sociales de Talavera de la Reina” apoyado en un Entorno
Virtual de Enseñanza Aprendizaje. El objetivo fundamental de este trabajo es ofrecer
una herramienta de coordinación horizontal y vertical, enfocada a la mejora continua
de la planificación de actividades y a la evaluación de competencias, siendo
fundamental contar con una herramienta informática adecuada.

Abstract

In this paper we present the experience of coordination and evaluation of the
teaching group, in this case of 25 teachers, working on the project "Experience
horizontal and vertical coordination to improve the learning and assessment skills in
Business Administration and Management. The case of the Faculty of Social
Sciences, Talavera de la Reina "supported by a Teaching and Learning Virtual
Environment. The main objective of this paper is to provide a tool for horizontal and
vertical coordination, focused on continuous improvement of business planning and
skills assessment, and essential to have a proper software tool.

1. INTRODUCCIÓN Y CONTEXTO

El EEES es ya un hecho en las Universidades españolas, como avala la puesta

en marcha de los diferentes planes de estudios. Estos recogen la obligatoriedad del

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 246 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

desarrollo y evaluación en competencias. Por otro lado, los estándares europeos de

garantía de calidad (ENQA, 2005) establecen la necesidad de que los estudiantes

estén informados sobre lo que se espera de ellos y cómo se les va a evaluar. Por

tanto, una vez implantados los grados, la Universidad Española a través de sus

profesores se enfrenta al reto de desarrollar y aplicar los métodos de evaluación

pertinentes que permitan de forma coherente evaluar estas competencias.

Desde cada una de las áreas de conocimiento se trabaja en el desarrollo de

actividades y de su evaluación para la consecución de dichas competencias, son

numerosas las experiencias de innovación docente llevadas a cabo por distintas

universidades españolas y organizaciones profesionales (UPC, 2009, AGSUC,2009,

UCLM, 2010, UAH, 2010, Asepuc, 2010, UAC,2011,UOC, 2011), se muestran

numerosas experiencias exitosas de coordinación dentro del mismo área de

conocimiento sin embargo, son pocas las experiencias donde intervienen áreas

diferentes. Programar conjuntamente temas buscando complementar las perspectivas

disciplinares, establecer sistemas de evaluación y documentación integrados, etc. es

un reto difícil de gestionar por lo costoso de romper viejas inercias (Zabalza, 2005), si

a esto añadimos la falta de formación en metodologías activas de aprendizaje y la

vinculación contractual de los profesores con la Universidad, todavía se complica más

la coordinación.

Consensuada la necesidad de coordinación para llevar a cabo con éxito el

aprendizaje en competencias y, conscientes de que en ocasiones es tarea complicada

sin embargo, no por ello debemos desistir del intento, por tanto, en esta comunicación,

tras la experiencia positiva del pasado curso 2009-2010 con el proyecto de innovación

“Convergencia al EEES: el caso del CEU de Talavera”, con un grupo docente de 15

profesores que trabajaron colaborativamente, se ha repetido la experiencia, pero con

un proyecto más ambicioso y a la vez necesario, al añadir a la coordinación horizontal

objeto del anterior proyecto, la coordinación vertical. En esta comunicación

presentamos la experiencia de coordinación y evaluación del grupo docente, en este

caso 25 profesores, dentro del proyecto “Experiencia de coordinación horizontal y

vertical para la mejora en el aprendizaje y evaluación en competencias en el Grado en

Administración y Dirección de Empresas. El caso de la Facultad de Ciencias Sociales

de Talavera de la Reina”. Este proyecto, como el anterior, se apoya en un Entorno

Virtual de Enseñanza-Aprendizaje, y añade la utilización de una herramienta

informática, la base de datos ACCESS.

2. OBJETIVOS

El objetivo fundamental de este trabajo es ofrecer una herramienta de

coordinación horizontal y vertical, enfocada a la mejora continua de la planificación de

actividades y a la evaluación de competencias.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 247 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

3. DESARROLLO: ACTIVIDADES, PROCEDIMIENTOS Y METODOLOGÍA

El proceso de coordinación para la mejora continua de este proyecto empezó al

finalizar el curso 2009/2010 contrastando lo previsto con la realidad. Esto nos llevó a

preguntarnos, por un lado, si las actividades seleccionadas y aplicadas dan respuestas

a las competencias que se quieren alcanzar dentro de cada asignatura, y por otro, en

qué nivel tenemos que empezar y terminar las competencias, así como determinar el

procedimiento de evaluación. Esto nos obliga a definir los niveles de cada

competencia, y sus correspondientes indicadores (Villa y Poblete,2008; Gairín, J. et

al, 2009).

Cada una de las 19 competencias (GADE UCLM) las hemos dividido en

niveles, coincidiendo los más bajos con el primer curso de grado, y por supuesto los

niveles más altos con los trabajos de fin de grado y de máster. El estudiante, por tanto,

al cursar cada asignatura ha sido evaluado de las competencias atendiendo al nivel

correspondiente de la misma. El resultado de la evaluación ha venido dado por el

grado de superación de la competencia, teniendo en cuenta tres subniveles, y medido

a través de los correspondientes indicadores, no domina la competencia al nivel

evaluado, domina la competencia al nivel evaluado y excelente. Estos subniveles han

coincidido con las calificaciones convencionales de 0 a 4,9, suspenso; de 5 a 6,9,

aprobado para los dos primeros subniveles; de 7 a 8,9 notable y de 9 a 10,

sobresaliente, estos dos últimos se corresponden con el subnivel excelente.

Un ejemplo de nivelación de competencia específica la tenemos con la E5

Fuente: Elaboración a partir de Villa y Poblete

 Una vez identificados los niveles y criterios generales de evaluación pasamos

a la revisión de las actividades que nos ha permitido afinar más en la evaluación final,

en relación al desarrollo de las competencias y resultados de evaluación. En este

apartado hemos seguido a Miller (1990) en cuanto a la definición de las estrategias de

evaluación más coherentes con los resultados de aprendizaje descritos por el propio

profesor (¡Error! No se encuentra el origen de la referencia.). Se distingue por una parte la

evaluación tradicional, para enfatizar en la comprensión de los conceptos, capacidad

1 2 3 4 FIN DE GRADO

CONOCIMIENTO

Conoce los
conceptos básicos
sobre registros de

transacciones
económicas

APLICACIÓN

Es capaz de emplear
herramientas básicas

para el análisis
cuantitativo.

Es capaz de realizar
registros contables

partiendo de la
información utilizando
una herramienta y de
sintetizar la misma.

Aplica los
conocimientos a
casos teóricos

complejos

INDICADOR
ES

Competencias
DESCRIPTORES

NIVEL DOMINIO / CURSO

E5 - Desarrollar la capacidad
de a partir de registros de

cualquier tipo de información
sobre la situación y posible
evolución de la empresa,

transformarla y analizarla en
oportunidades empresariales.

Integra conocimiento
teórico y práctico a la

realidad

Análisis, interpretación y elaboración de
información a partir de los conocimientos y
destrezas adquiridas. Toma de decisiones

en un caso real.

Figura 1 Niveles de dominio de competencias

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 248 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

de síntesis y aplicación y; por otra, la evaluación de ejecuciones que estaría más

relacionada con las competencias genéricas, que en nuestro caso las hemos

concretado en determinadas habilidades que el estudiante tiene que desarrollar, nos

referimos al trabajo en grupo, presentación, autoaprendizaje, resolución de problemas,

estudio y análisis, investigación y elaboración de información, TIC´s, comunicación y

pensamiento crítico.

Para este cometido de revisión, selección de actividades y resultados de

evaluación, se habilitó y utilizó una base de datos ACCESS (Figura 2) y la plataforma

Moodle. A cada profesor de 1º y 2º del GADE se le entregó una base de datos por

asignatura y un pequeño manual de utilización. El grado de participación de los

profesores fue del 100%. Esto posibilitó que toda la información fuera volcada en una

base de datos principal y poder proceder a su tratamiento al objeto de tener una visión

más amplia de la contribución por asignaturas al grado de cumplimiento de las

competencias. A través del formulario contenido en la propia base de datos se les

preguntó sobre los contenidos de su asignatura y las actividades realizadas tanto de

formación como de evaluación. Además se les pidió que relacionasen las actividades

realizadas semanalmente por los estudiantes con las habilidades que habían

desarrollado y a su vez las relacionasen con las competencias establecidas en la ficha

verificada por la ANECA (¡Error! No se encuentra el origen de la referencia.).

Figura 3 Formulario de entrada de datos.

Fuente: Elaboración propia.

Figura 2 Pirámide de Miller

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 249 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

4. RESULTADOS

Los profesores identificaron 104 actividades de evaluación diferentes entre

primero y segundo. Al objeto de facilitar el trabajo y homogeneizar criterios estas 104

actividades se agruparon en 10 actividades equivalentes (¡Error! No se encuentra el

origen de la referencia.), que fueron a su vez revisadas por los profesores, y las

identificaron como necesarias para la obtención de los resultados de aprendizaje.

Podemos decir que en base al criterio de los docentes con la realización de las 10

actividades equivalentes, los discentes desarrollaban 9 habilidades (Figura 5) y

alcanzaban la totalidad de las competencias genéricas y específicas requeridas para

los dos primeros cursos.

Figura 4 Actividades de evaluación equivalente

Actividad equivalente Cod

Entrega de tareas para seguimiento en horario fuera de clase 1

Entrega de tareas tutelado (talleres de trabajo) 2

Entrega de trabajo en grupo escrito y/o exposición evaluables 3

Control (examen 1 ó 2 horas duración) 4

Portafolios 5

Entregas y/o ejercicios cortos en horario de clase 6

Autoevaluación (test en moodle) 7

Foro aprendizaje (con alguna aportación) 8

Exposición y defensa de aportación personal 9

Estudio y análisis del caso 10

Fuente: Elaboración propia a partir Cano et al, 2010

El estudio nos permitió ver como desde cada asignatura, a través de

determinadas actividades y desarrollando estas habilidades se contribuía al desarrollo

de las competencias. (Figura 5 y ¡Error! No se encuentra el origen de la referencia.)

Concretamente, vimos que la habilidad de autoaprendizaje (H3) y la resolución de

problemas (H4) se desarrollaba en todas las asignaturas y la actividad de formación y

evaluación que más utilizaban era la entrega de tareas para seguimiento fuera de

clase (cod 1). En cuanto a las TIC,s (H7) se observó que esta habilidad era

desarrollada en todas las asignaturas menos en dos. En cuanto a las actividades en

donde se desarrollaban eran muy diversas. La habilidad de trabajo en grupo (H1) y

presentación (H2) se daba fundamentalmente en las actividades de entrega de trabajo

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 250 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

en grupo y exposición (3) y presentación (4). Sin embargo, en cuanto a la habilidad de

estudio y análisis del caso (H5), se observó que se daba regularmente en los primeros

cursos y muy dispersa entre las diferentes actividades, esto nos hace pensar en algún

error de interpretación, en nuestra opinión se debería aplicar en curso superiores,

cuando los conocimientos estuvieran más consolidados.

Como consecuencia de lo anterior se obtuvo los cronogramas de primero y

segundo (www.uclm.es). Podemos decir que el cronograma de primero está bastante

equilibrado, incluyendo una primera semana de acogida e iniciación en el aprendizaje

de competencias, (este año ya más ajustado a las necesidades a cubrir). En cuanto al

cronograma de segundo (Figura 7) observamos en el segundo semestre, la excesiva

carga del trabajo en grupo (3), esto es debido a que la competencia G5 de trabajo en

grupo, se desarrolla desde diferentes materias y asignaturas. Ante esta situación,

desde la coordinación se propone una actividad en grupo multidisciplinar,

instrumentada en un portafolio, donde la evaluación de las competencias sería

compartida.

Figura 6 Matriz de actividades evaluables, competencias y habilidades por asignaturas

Curso Denominación asignatura Cod G1 G2 G3 G4 G5 E1 E2 E3 E4 E5 E6 E7 E8 E9 E10 E11 E12 E13 E14 H1 H2 H3 H4 H5 H6 H7 H8 H9

2º Contabilidad financiera y de sociedades 1 X X X X X X X X X X

1º Contabilidad general 1 X X X X X X X X X X X

1º Estadística empresarial 1 X X X X X X X X X X

1º Fundamentos de Administración de Empresas 1 X X X X X X X X

1º Historia económica mundial y de España 1 X X X X X X X X X X X X X

1º Introducción a la economía 1 X X X X X X X X X X X

2º Inversión y financiación en la empresa 1 X X X X X X X X X X X X X X X X

2º Macroeconomía intermedia 1 X X X X X X X X X X X

1º Matemáticas de las operaciones financieras 1 X X X X X X X X X

1º Matemáticas I para la empresa 1 X X X X X X X X X

1º Matemáticas II para la empresa 1 X X X X X X X X X

2º Organización de empresas y dirección de recursos humanos 1 X X X X X X X X X X X X X X

2º Política económica 1 X X X X X X X X

2º Contabilidad financiera y de sociedades 2 X X X X X X

1º Contabilidad general 2 X X X X X X X X X X X X X X X X

1º Introducción a la economía 2 X X X X X X X X X X X X

2º Contabilidad financiera y de sociedades 3 X X X X X X X X

1º Derecho de la empresa 3 X X X X X X X X X X X X

2º Economía internacional 3 X X X X X X X X X X X X X X

Fuente: Elaboración propia.

Fuente : Elaboración propia.

Figura 5 Matriz de habilidades por asignaturas

Curso Denominación asignatura

H1 Trabajo en

equipo
H2 Presentación

H3

Autoaprendizaje

H4 REsolución de

problemas

H5 Estudio y

análisis del caso

H6 Investigación

y elaboración de

informes

H7 TIC

1º Contabilidad general X X X X X

1º Derecho de la empresa X X X X X X

1º Estadística empresarial X X X

1º Fundamentos de Administración de Empresas X X X X X X X

1º Historia económica mundial y de España X X X X X X

1º Introducción a la economía X X X X X

1º Matemáticas de las operaciones financieras X X X X X X X

1º Matemáticas I para la empresa X X X

1º Matemáticas II para la empresa X X X

2º Contabilidad financiera y de sociedades X X X X X

2º Economía internacional X X X X X

2º Fundamentos de marketing X X X X X X

2º Inversión y financiación en la empresa X X X X X X X

2º Macroeconomía intermedia X X X X X X

2º Microeconomía intermedia X X X X

2º Organización de empresas y dirección de recursos humanos X X X X X X X

2º Política económica X X X X X X

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 251 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

5. CONCLUSIONES

En el marco que nos movemos, se requiere que la evaluación sea compartida.

Observamos que a través de diferentes actividades en las distintas asignaturas se

llega al desarrollo de las competencias, esto exige que la evaluación tenga que dar un

giro, ya no se puede mirar la asignatura de una forma aislada, sino que tiene que ser

considerada dentro de un conjunto de materias que contribuyen al aprendizaje del

estudiante, de lo contrario se puede caer en la práctica de un montón de actividades

duplicadas, o mejor dicho carencias en determinadas competencias. Un indicador de

esto es la información de los cronogramas. En nuestro caso, el cronograma nos ha

llevado a detectar debilidades, que tratamos de convertir en fortalezas, con la

propuesta de una actividad en grupo multidisciplinar conseguimos no duplicar el

trabajo, aligerar la carga del estudiante y acercarlo a la realidad empresarial. Por tanto,

en este marco, el equipo docente tiene que tener en cuenta no sólo la perspectiva

horizontal sino también la vertical, en cuanto al desarrollo de las competencias

específicas y genéricas. No es necesario evaluar todas las competencias que se

trabajen en el marco de una sola asignatura. La evaluación de las competencias se

tiene que programar y evaluar en el momento adecuado (Gairán, J et al, 2009).

La facultad, el centro o la institución se tiene que asegurar de que los

estudiantes sean evaluados en su competencia, tanto en un estadio final como de

manera progresiva, por eso consideramos que la planificación realizada junto con una

encuesta que se pasará al principio de curso sobre los resultados de aprendizaje del

Fuente: Elaboración propia.

Figura 7 Cronograma y relación de actividades de evaluación equivalentes

Curso Cuatrimestre Denominación asignatura 1 3 5 6 7 9 11 12 13 14 14 15
Contabilidad financiera y de sociedades 1 1 3 2 5
Economía internacional 9 9 9 9 9 9 9 9 9 9 4
Inversión y financiación en la empresa 1
Microeconomía intermedia 9 6 9 6 9 9 9
Política económica 6 9 6 9 8 6 9 6 9 8 6 9
Organización de empresas y dirección de recursos humanos 3 1 8 1 6 6 6 8 6 6 8

Economía internacional 9 9 9 9 9 9 9 9 9 9
Fundamentos de marketing 10 3 3 9 9 9
Inversión y financiación en la empresa 4 1 3 3 3
Macroeconomía intermedia 3 6 3 4
Política económica 6 9 8 8 6 9 8 6 9 8 3 3 3 4
Organización de empresas y dirección de recursos humanos 8 1 1 8 6 8 8 6 6 8 8 8

Actividad equivalente
Entrega de tareas para seguimiento en horario fuera de clase
Entrega de tareas tutelado (talleres de trabajo)
Entrega de trabajo en grupo escrito y/o exposición evaluables
Control (examen 1 ó 2 horas duración)
Portafolios
Entregas y/o ejercicios cortos en horario de clase
Autoevaluación (test en moodle)
Foro aprendizaje (con alguna aportación)
Exposición y defensa de aportación personal
Estudio y análisis del caso 10

5
6
7
8
9

COD
1
2
3
4

2º

Grado en ADE

10

1

3

Semana

C2

C1

10

4
9

8

99

4

81

8

9

7

11

9

1
1

2 4

9

6

1

8

9

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 252 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

año anterior contribuirán a que cada vez estemos más cerca de los estándares

europeos de garantía de calidad.

También hay que añadir la utilidad que reporta utilizar una plataforma virtual al

facilitar la comunicación y desarrollo de trabajos. El proceso en virtual ha permitido

minimizar la dedicación presencial de los docentes, ya que con una reunión inicial

donde se establecieron las pautas y los plazos, y otra final, donde se mostraron los

resultados que todos conocían, fue suficiente para que cada profesor unas veces de

forma autónoma y otras guiadas realizase la labor correspondiente.

La utilización de una base de datos para la planificación temporal de la actividad

en base a los contenidos de cada materia, ha permitido relacionar cada actividad con

las competencias y los criterios de evaluación, sirviendo para que cada docente

cumplimentase su guíae, dando un valor añadido a la misma, al ofrecer la realidad

semanal del proceso de aprendizaje y la potencial integración con ésta cuando menos

conceptualmente.

Por último, se pone de manifiesto la necesidad de una planificación general

como base fundamental para la coordinación horizontal y vertical, en definitiva, para

poder desarrollar los planes docentes verificados por la ANECA. El proyecto realizado

nos ha proporcionado la planificación de 1º y 2º en relación al cumplimiento gradual de

competencias a través de sus correspondientes actividades e indicadores, siendo esto

trasladable al resto de los cursos, así como un criterio para evaluar, sin embargo

todavía queda mucho trabajo por hacer por parte de todos los agentes implicados en

este proceso de enseñanza-aprendizaje.

Referencias bibliográficas

VILLA, A. y POBLETE, M. (2008): Aprendizaje basado en Competencias, 2ª

edición. Bilbao: Ed Mensajero, Universidad de Deusto.

SOLANA, A., NUÑEZ,R. Y RODRÍGUEZ, J. (2008): Elaboración de un

cuestionario para la evaluación de competencias genéricas en estudiantes

universitarios. Sevilla. Vol. 26, nº1, pág 35-49. Colegio Oficial de Psicología de

Andalucía Occidental y de la Universidad de Sevilla.

GAIRÍN SALLÁN, J. (2009) Agencia para la Calidad del Sistema Universitario

de Cataluña. Guía para la evaluación de competencias en el área de ciencias sociales.

Barcelona

MILLER, G.E. The Assessment of Skills/Competences/Performance. Academic

Medicine (Supplement), 1990, nº 65, p. 63-67. ENQA, 2005

CANO, E., Martín T y otros. Experiencia de coordinación docente en el Grado

de Administración y Dirección de Empresas (GADE) en entornos virtuales. El caso del

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 253 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Centro de Estudios Universitarios (CEU) de Talavera da la Reina. (2010) VI

Intercampus Cuenca.

Experiencia de las jornadas culturales como trabajo

interdisciplinar sobre competencias generales.

Carmen Carpio de los Pinos y Javier Rodríguez Torres

 Departamentos de Psicología y Pedagogía
 Grado en Maestro de Educación Primaria e Infantil

 Facultad de Educación
 Campus Fábrica de Armas

 Persona de contacto. Carmen Carpio y Javier Rodríguez.
 Email: carmen.carpio@uclm.es; javier.rtorres@uclm.es

Resumen

El equipo de profesores del proyecto de innovación sobre el desarrollo de la
competencia artístico-cultural, ha llevado a cabo varios eventos insertados en las
jornadas culturales, como un trabajo interdisciplinar respecto a competencias
generales. La competencia artístico-cultural se ha relacionado con el desarrollo de
competencias generales de módulo y de grado, ya que no se contemplaba como
específica en ninguna de las asignaturas desde las que se ha trabajado.

Han estado implicados, de forma directa, cinco profesores/as de diferentes áreas de
conocimiento (Pedagogía, Psicología, Sociología, Filología Hispánica y Filología
inglesa) e indirectamente otros tantos, además de otros colaboradores. Los
alumnos han sido alrededor de 300, de primer y segundo curso del Grado de
Maestro en Educación Primaria e Infantil, que han participado en varias de las
asignaturas impartidas por el equipo de innovación.

Abstract

The group of professors of the project of innovation on the development of the

artistic-cultural competence, has carried out several events inserted in the cultural

days, like an interdisciplinary work about general competences. The artistic-cultural

competence has been related to the development of general competences of

degree, because it was not contemplated like specific competence in any of the

subjects implied. Five professors of different knowledge areas (Pedagogy,

Psychology, Sociology, Hispanic Philology and English Philology) have worked

together. There have been at about 300 students, of first and second course of the

Degree of Teacher in Primary and Infantile Education. They were participating in

several of the subjects distributed by the innovation equipment.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 254 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

1. INTRODUCCIÓN

Las jornadas culturales se insertan en el Proyecto de Innovación Docente sobre

el desarrollo de la competencia artístico-cultural en el grado de Educación, iniciado en

el curso 2008-2009, y que ya secundan varios profesores con sus respectivos

alumnos/as. Ha sido aprobado por la Unidad de Innovación y Calidad Educativa

(UICE) en dos convocatorias consecutivas, y sus resultados están siendo divulgados

en congresos nacionales e internacionales, así como las publicaciones generadas.

Se pretendía que fuera una ocasión educativa, en la que todos aprendieran, y

también de comunicación entre alumnos de diferentes especialidades y grupos,

además de entre los docentes. Por consiguiente se ofreció la posibilidad de participar

a otros profesores y personal de la Facultad de Educación de Toledo y las demás

carreras del Campus de la UCLM.

2. CONTEXTO: ORGANIZACIÓN DE LAS JORNADAS CULTURALES

Consistieron en la celebración de eventos culturales en torno a un tema cultural:

exposiciones, teatro, así como actuaciones escénicas con música, baile y otras

modalidades artísticas que desarrollaron los alumnos.

Es destacable el potencial de aprendizaje que contienen para múltiples desarrollos

de diversa índole: expresividad, organización, coordinación, trabajo en equipo,

iniciativa y autonomía. Su clara vinculación con competencias básicas como

Competencia cultural y artística, Competencia para aprender a aprender, Autonomía e

iniciativa personal. Así como otras competencias básicas. Así mismo, las

competencias instrumentales como el trabajo en equipo, la digital, iniciativa, solución

de problemas.

3. OBJETIVOS

El Proyecto de innovación sobre el desarrollo de la competencia artístico y cultural

pretende, como objetivo general en este curso 20010-2011, elaborar una rúbrica de

evaluación de la competencia artístico-cultural en el Grado de Maestro de la facultad

de Educación de Toledo. Paralelamente se continúa realizando un trabajo sobre el

desarrollo de competencias transversales, que suelen se las generales indicadas para

el grado de maestro, mediante equipos multidisciplinares y a través de actividades

artísticas y culturales.

Los objetivos específicos del proyecto se resumen en:

 Coordinar de un equipo docente multidisciplinar para el desarrollo de la

expresión artístico-cultural como complemento de la formación transversal de

los estudiantes universitarios.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 255 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Fomentar el trabajo el trabajo cooperativo y colaborativo entre docentes.

 Enseñar habilidades concretas en los estudiantes como la gestión y la

organización de eventos culturales.

 Desarrollar la expresión y valoración artístico-cultural y su difusión.

4. DESARROLLO

Se realizó una selección de competencias comunes a los títulos de grado

universitarios y a las del grado de maestro en particular, buscando su relación con la

competencia artístico-cultural. Así mismo se realizó con las competencias específicas

de módulo. Los eventos culturales se organizaron de manera que fuera posible el

trabajo transversal de dichas competencias.

Los profesores de las materias implicadas regularon la participación de sus

alumnos, de para favorecer el desarrollo de competencias generales (para el grado y

para el módulo). Cada profesor implicado llevó su grupo de alumnos correspondiente,

quienes participaron de forma voluntaria u obligatoria (aunque podrían elegir el tipo de

acción a realizar en el evento).

Cada persona perteneciente a un equipo se encargó de una serie de funciones

interdependientes unas de otras. Se insistió en crear un clima de compañerismo con

actitudes positivas de comunicación y de colaboración. Se especificaron las tareas y

funciones de cada equipo (presentadores/as, servicio de orden, venta, actores y

actrices, bailaores/as, sonido, organización, valoración, etc.) para articular una

participación muy numerosa.

Han estado implicados, de forma directa, cinco profesores/as de diferentes áreas

de conocimiento (Pedagogía, Psicología, Sociología, Filología Hispánica y Filología

inglesa).

 Antonia Ortiz (Exposición: la palabra y la imagen)

 Laura Viñas (Exposición: la palabra y la imagen)

 Javier Rodríguez (Exposición: la historia escolar. Material didáctico)

 Julio César Cisneros (Teatro)

Proyecto de Innovación Docente

Desarrollo de la competencia cultural y artística
Facultad de Educación de Toledo. UCLM

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 256 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Carmen Carpio (Coordinadora de las jornadas. Festival flamenco)

Los demás profesores del equipo llevaron a cabo otras funciones de las

propuestas de innovación durante el curso escolar 2010-2011: evaluación del

proyecto, organización de conferencias y congresos, grupos de discusión sobre la

competencia artístico-cultural. Han sido los siguientes: Felipe Gértrudix, Noemí López,

Javier Valenciano, Juan Carlos Pastor, David Sánchez-Mora.

También se consideró colaborador a profesores/as, alumnos/as, y otros que, de

forma voluntaria, trabajaron en la planificación, organización y desarrollo de la

actividad artístico-cultural.

La divulgación del acto consistió en la oferta de actuación y colaboración voluntaria

en el acto mediante carteles y avisos en las clases. Se creó un enlace desde la página

de la Facultad de Educación, y se contó con el enlace a la wiki creada para el

funcionamiento del equipo docente del proyecto de innovación

http://competenciartisticaycultural.wikispaces.com. También se comunicó al gabinete

de prensa de la UCLM para su difusión entre los medios, así como a la gerencia del

Campus Tecnológico de la Antigua Fábrica de Armas.

Todos los alumnos/as participantes recibieron una puntuación dentro de la

calificación de la asignatura correspondiente, según el criterio de cada profesor, que

previamente especificó.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 257 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

El equipo docente del Proyecto de Innovación aplicó pruebas de evaluación

durante y después de los trabajos, valorando el desarrollo de competencias, entre las

que se encontrarán la competencia artístico-cultural, el trabajo en equipo, la

competencia digital y otras relacionadas con cada materia.

El evento pudo ser comentado y valorado desde la fase inicial (planificación), la

intermedia (organización y coordinación) y su fase final (los propios eventos) en el

correo y en el blog:

carmen.carpio@uclm.es

www.competenciartistica.wordpress.com

5. CONCLUSIONES

Este proyecto de innovación encaja con varios de los objetivos del nuevo Grado de

Maestro, en lo referente al Trabajo sobre la transversalidad competencial. Permite

abordar de una forma transversal competencias como el trabajo en equipo, las

Tecnologías de la Información y la Comunicación (TIC) el dominio de una segunda

lengua extranjera, (competencias generales para los grados de la UCLM) y el

autoaprendizaje.

Se editó un video en el que se recopiló un fragmento de cada una de las

actuaciones, como muestra de esta experiencia interdisciplinar en la que destacó el

complicado trabajo de coordinación y el aprendizaje junto a la alta satisfacción que se

produjeron como resultado final.

6. PROSPECTIVA

Sean estas breves causas expuestas las que justifiquen la conveniencia de que

la Facultad de Educación incluya la competencia artístico-cultural en los planes de

estudio dado que aglutina intereses comunes a asignaturas de campos de

conocimiento muy diversos y favorece el trabajo interdisciplinar.

Referencias bibliográficas

CARPIO, C. y GÉRTRUDIX, F. (2010). Los equipos docentes: ejes necesarios

para el desarrollo de competencias genéricas. Un ejemplo de éxito en la Escuela

Universitaria de Magisterio de Toledo (UCLM), Actas del VII foro de la evaluación de la

calidad de la Educación Superior y de la Investigación, pp. 189-190.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 258 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

CARPIO, C., GÉRTRUDIX, F. FERNÁNDEZ, M. (2009). “¿Cómo trabajar la competencia

artística y cultural en el Grado de magisterio?”, Actas V Intercampus. Horizonte 2010:

hacia la implantación, Nº 12. pp. 460-475.

DOMÉNECH, R. (2009) Competencias Básicas; Competencia cultural y artística ¿qué es,

cómo se aprende, cómo se enseña, cómo se evalúa?.Congreso: Códigos Artísticos y

desarrollo de la expresión en la Competencia Cultural y Artística.

http://codigosartisticos.blogspot.com/

GARCÍA RAMOS, C. (2008) La competencia artística: creatividad y apreciación crítica.

Ministerio de Educación, Subdirección General de Información y Publicaciones

GIRÁLDEZ HAYES, A. (2007): Competencia cultural y artística”. Madrid: Alianza

Editorial.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 259 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

La evaluación formativa continua: experiencia en la asignatura

Derecho Romano

Ana Isabel Clemente Fernández

 Área de Derecho Romano. Grado en Derecho. Facultad de CC. Jurídicas y
Sociales de Toledo. Campus de Toledo.

 Persona de contacto: Ana Isabel Clemente
 Email: anaisabel.clemente@uclm.es

Resumen

En el Espacio Europeo de Educación Superior lo primordial es desarrollar y mantener una
orientación bien definida hacia el proceso de aprendizaje. El nuevo modelo de enseñanza ha
exigido un cambio en los sistemas de evaluación. En este contexto el sistema de evaluación
formativa continua se ha visto favorecido e impulsado, constituyéndose en un método idóneo y
óptimo para evaluar los aprendizajes de acuerdo con las competencias de referencia. En el
presente trabajo se analizarán las características y principios del mencionado sistema de
evaluación y se presentará la experiencia práctica en el ámbito de la asignatura Derecho
Romano.

Abstract

In the European Higher Education Area the primordial thing is to develop and to keep a very
defined orientation toward the learning process. The new teaching model has demanded a
change in the assessments systems. In this context the system of formative continuous
assessment activities has been favored and impelled, and it constitutes a suitable and a good
method to assess the learnings in connection with the reference competencies. In this paper we
will analyzed the characteristics and principles of the mentioned assessment system and we
will presented the practical experience in the Roman Law subject.

1. INTRODUCCIÓN.

La creación del Espacio Europeo de Educación Superior (EEES) ha traído

consigo el surgimiento de un nuevo escenario educativo común, donde predominan

objetivos primordiales como la movilidad de los estudiantes y la compatibilidad de los

títulos universitarios. Este original marco en los estudios superiores ha requerido una

modificación de las metodologías docentes, de manera que se ha centrado la atención

principalmente en el estudiante y en su proceso de aprendizaje, en la adaptación de

los títulos, en la inclusión de créditos europeos y en el desarrollo de competencias, con

el fin de consolidar una educación de alta calidad, la formación integral y la coherencia

entre los perfiles académicos de los graduados y los perfiles profesionales

requeridos28. A partir de estas premisas, es nuestro propósito en este trabajo incidir en

la utilidad de los procesos de evaluación continua formativa.

28 BLANCO, A.. (Coord.), (2009) Desarrollo y evaluación de Competencias en Educación Superior, Madrid: Narcea Ediciones, p. 13.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 260 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

2. CONTEXTO.

El nuevo sistema docente, recientemente implantado, facilita la formación

integral de los estudiantes en su adaptación a las necesidades de la sociedad y al

competitivo mercado laboral trasnacional, que exige unos específicos perfiles

competenciales y unos conocimientos en permanente actualización.

Recordar brevemente en este sentido la insistencia de la Declaración de

Bolonia en la idea de que la Europa de los conocimientos debe conferir “a sus

ciudadanos las competencias necesarias para afrontar los retos del nuevo milenio”.

Asimismo, como señala el Preámbulo del Real Decreto 55/2005, de 21 de enero, el

objetivo de las enseñanzas de grado es “propiciar la consecución por los estudiantes

de una formación universitaria que aúne conocimientos generales básicos y

conocimientos transversales relacionados con su formación integral, junto con los

conocimientos y capacidades específicos orientados a su incorporación al ámbito

laboral”. Del mismo modo, el art. 3 del Real Decreto 1044/2003, de 1 de agosto, por el

que se establece el procedimiento para la expedición por las universidades del

Suplemento Europeo al Título, al definir este documento, señala que recoge

información unificada sobre “los estudios cursados, los resultados obtenidos, las

capacidades profesionales adquiridas y el nivel de su titulación”. E, igualmente, la

Unión Europea señala que “es preciso que los estudiantes adquieran no sólo

conocimientos especializados, sino también competencias transversales (por ejemplo,

trabajo en equipo o espíritu emprendedor)29”.

Así, nos encontramos ya inmersos en un novedoso enunciado de las

metodologías docentes, en una reformulación de los procedimientos de enseñanza,

que ha supuesto un cambio o adaptación metodológica de gran envergadura en la

comunidad docente universitaria. Esta transformación de los métodos de enseñanza

ha tenido una relevante repercusión en el ámbito de la evaluación, que se incorpora a

un novedoso paradigma, gobernado por un cambio de roles (profesor-estudiante), ya

que el alumno se ubica en el centro del proceso del aprendizaje, y por un original

enfoque basado en las competencias.

En este contexto, lo primordial es desarrollar y mantener una orientación bien

definida hacia el proceso de aprendizaje, alejada de un enfoque basado

exclusivamente en el resultado de la evaluación. De este modo, entre los distintos

tipos de evaluación –diagnóstica o inicial, formativa y sumativa o final- la evaluación

formativa progresiva o continua tiene muy presente los frutos obtenidos a lo largo del

proceso continuado de aprendizaje -además del objetivo de calificar-, constituyendo,

en suma, un sistema ideal, un método óptimo para evaluar de forma adecuada el

29 Comunicación de la Comisión, “Movilizar el capital intelectual de Europa: crear las condiciones necesarias para que las universidades
puedan contribuir plenamente a la estrategia de Lisboa”, p. 6.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 261 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

desarrollo de las competencias. Y a esto cabe añadir que tal sistema de evaluación

está orientado hacia un enfoque constructivista (proceso), alejándose de la perspectiva

conductista (resultado).

Por tanto, el actual y novedoso modelo de enseñanza ha exigido un cambio en

los sistemas de evaluación, de manera que, en este entorno, el sistema de evaluación

formativa continua se ha visto favorecido e impulsado, constituyéndose en un método

idóneo y óptimo para evaluar los aprendizajes de acuerdo con las competencias de

referencia.

3. OBJETIVOS.

 Analizar las características principales y los principios básicos que han de

gobernar un sistema de evaluación formativa continua.

 Exponer, en relación con estos procesos de aprendizaje-evaluación, la

experiencia práctica de la asignatura Derecho Romano.

4. DESARROLLO.

1.1. ¿Qué entendemos por evaluación formativa?

 En respuesta al interrogante presentamos dos definiciones clarificadoras del

citado concepto:

 La evaluación formativa consiste en un abanico de procedimientos de

evaluación, formales e informales, integrados en el proceso de enseñanza-

aprendizaje y orientados a modificar y mejorar el aprendizaje y comprensión de

los alumnos30.

 La evaluación formativa es el proceso utilizado por profesores y alumnos

durante el periodo de enseñanza-aprendizaje que aporta la información

necesaria (feedback) para ir ajustando el proceso de manera que los alumnos

consigan los objetivos propuestos31.

1.2. ¿Qué es la evaluación continua?

La evaluación continua es un proceso de valoración donde no sólo se evalúa

en el momento final del curso del aprendizaje la asimilación de conocimientos y el

desarrollo de competencias por parte de los estudiantes, sino que, a lo largo del curso,

propone un diseño de actividades concretas que serán evaluadas de forma periódica y

que evidenciarán la asimilación y el desarrollo progresivo de los contenidos de la

30 DUNN, KAREE E. and MULVENON, SEAN W. (2009). A Critical Review of Research on Formative Assessments: The Limited
Scientific Evidence of the Impact of Formative Assessments in Education. Practical Assessment Research&Evaluation, 14(7). Disponible
en: http://pareonline.net/getvn.asp?v=14&n=7

31 MELMER, R., BURMASTER, E., & JAMES, T. K. (2008). Attributes of effective formative assessment. Washington, DC: Council of
Chief State School Officers. Retrieved October 7, Disponible en: http://www.ccsso.org/publications/details.cfm?PublicationID=362

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 262 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

materia y de habilidades y destrezas a lograr, donde destaca la valoración progresiva

e integral del estudiante en un contexto de aprendizaje significativo32.

1.3. La evaluación formativa continua, sus características y principios básicos,

y su relación con el enfoque competencial.

En términos generales, podemos afirmar que “desde la evaluación formativa se

estimulan habilidades cognitivas para que el estudiante tome conciencia de su propio

proceso de aprendizaje, de sus avances, estancamientos, de las acciones que le han

hecho progresar y de las que le han inducido a error”; así, la evaluación formativa

implica retroalimentación para el estudiante y el docente, ya que el primero conocerá

su situación y sus progresos en el aprendizaje, y al segundo le muestra cómo se

desarrolla el proceso; y, además, supone un feedback que influye positivamente en los

procesos de evaluación33.

Los principios básicos que rigen la evaluación formativa pueden quedar

resumidos en los siguientes enunciados: evaluar para calificar; evaluar para ayudar a

aprender, corregir errores a tiempo y evitar el fracaso; evaluar para condicionar un

estudio inteligente; y evaluar para condicionar un esfuerzo continuado a lo largo del

curso34. Por tanto, la evaluación formativa no es un punto final, ya que está integrada

en el proceso de enseñanza aprendizaje.

Por otra parte, si a la evaluación formativa se le añade el caracter continuo, tal

sistema de evaluación requerirá de un buen diseño metodológico. Así, en el proceso

de valoración progresiva se hace necesaria una debida planificación, una correcta

información al estudiante y la concreción de las actividades propiamente dichas, a lo

que cabe añadir que este diseño será conveniente plasmado en las Guías Docentes35.

De este modo, la evaluación continua debe adoptar, por consiguiente, una

estrategia formativa36, es decir, ha de adoptar este método encaminado al proceso de

aprendizaje y no a una evaluación puntual, siempre en el marco de una valoración

progresiva. Y, por supuesto, este sistema de evaluación formativa continua se

encuentra en íntima trabazón con el enfoque competencial del EEES. De manera que

es fundamental el denominado “alineamiento curricular”, remarcando que todos los

elementos curriculares deben avanzar en la misma dirección para lograr mejores

resultados de aprendizaje; así, este tipo de sistema resulta ser útil para facilitar y

potenciar la implicación del alumnado en su formación en el ámbito de las dinámicas

de trabajo colaborativo y en los procesos de aprendizaje de las diferentes materias;

32

 DELGADO, A. Mª. y OLIVER, R.. (2006). “La evaluación continua en un nuevo escenario docente”, en Revista de Universidad y
Sociedad del Conocimiento, vol. 3, nº 1/Abril, pp. 2 y 3.
33 OLMOS, S., (2008). Evaluación formativa y sumativa de estudiantes universitarios: aplicación de la tecnología a la evaluación
educativa, Salamanca, disponible en: http://gredos.usal.es/jspui/handle/10366/18453
34 LÓPEZ-PASTOR, V. M. (2009). La evaluación formativa y compartida en la Educación Superior, Madrid: Ediciones Narcea;
MORALES, P. (2009). “La evaluación formativa”, en Ser profesor: una mirada al alumno, Guatemala: Universidad Rafael Landívar, p. 8.
35 DELGADO, A. Mª., y OLIVER, R., op. cit., pp. 4 y ss.
36 LÓPEZ-PASTOR, V. M. (2011). “El papel de la evaluación formativa en la evaluación por competencias: aportaciones de la red de
evaluación formativa y compartida en docencia universitaria”, en Revista de Docencia Universitaria, Vol. 9 (1), Enero-Abril, pp. 159-173.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 263 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

también para favorecer la adquisición de competencias de aprendizaje autónomo, que

posibilitarán mejores procesos de formación permanente a lo largo de la vida37.

1.4. Experiencia práctica en la asignatura Derecho Romano.

En la asignatura básica “Derecho Romano”, que he impartido el presente año

académico en el primer curso (primer cuatrimestre/grupo de tarde) del Grado en

Derecho, hemos llevado a cabo, desde el área de Derecho Romano, una experiencia

con ocasión de la implantación de los nuevos Planes de Estudio en la Facultad de

Ciencias Jurídicas y Sociales de Toledo (Universidad de Castilla-La Mancha)38, en el

marco del incipiente EEES, que ha supuesto la puesta en marcha de un nuevo modelo

curricular centrado en el alumno y que define la carga de trabajo del mismo como una

unidad fundamental para organizar el currículum, modelo éste basado en un mayor

equilibrio entre la enseñanza y el aprendizaje, contando, como telón de fondo, con un

sistema de competencias a lograr por el estudiante.

En este sentido, hemos diseñado una Guía Docente39 de la citada materia que

comprende, en primer lugar, las competencias40 concretas que la asignatura

contribuye a alcanzar, y tales competencias se han asociado a determinados objetivos

o resultados esperados.

 En segundo lugar, se han planificado específicas actividades: clase presencial

teórica; realización de prácticas o ejercicios planteados individualmente o en grupo (no

presencial); clase presencial de prácticas (resolución individual de ejercicios prácticos,

seminarios, debates, exposiciones orales y corrección individual de prácticas,

autoevaluación y exposición dialogada); participación en plataformas virtuales con

retroalimentación (foros y otras discusiones, contestación a preguntas formuladas por

el profesor con control de tiempo, calificación de otros alumnos, correctores de

pruebas tipo, glosarios, etc.); tutorías presenciales y virtuales; búsqueda de

información y estudio autónomo; y exámenes o pruebas escritas. Asimismo, para las

37

 LÓPEZ-PASTOR, “El papel de la evaluación formativa…”, op. cit., pp. 166 y 167.
38

 En particular, para el Título de Grado en Derecho, véase la Memoria para la solicitud de verificación de títulos
oficiales. Propuesta de Título de Derecho. Universidad de Castilla-La Mancha (2010).
Vid. https://www.uclm.es/organos/vic_titulos/implantacion/pdf/proyectos/Derecho.pdf
39

 Vid. Guía de la asignatura básica Derecho Romano. Curso 2010-2011
(http://www.uclm.es/to/fcjs/gradoDerecho/guias.asp).
40

 La asignatura básica “Derecho Romano” comprende un listado de competencias que constituyen el núcleo de la

programación. Las competencias generales han quedado definidas del siguiente modo: conocimientos a nivel de
usuario de las Tecnologías de la Información y la Comunicación; una correcta comunicación oral y escrita; desarrollar
habilidades en las relaciones interpersonales, capacidad de trabajo en equipo y de liderazgo en grupos de trabajo;
desarrollar un pensamiento crítico y autocrítico; desarrollar la capacidad de análisis y síntesis y fomento del aprendizaje
autónomo; capacidad de aplicar los conocimientos a la práctica; y capacidad de localización, selección, tratamiento y
gestión de la Información. En cuanto a las competencias específicas: tomar conciencia de la importancia del Derecho
como regulador de las relaciones sociales; comprender el carácter sistemático del ordenamiento jurídico y la
interdisciplinariedad de los problemas jurídicos; analizar con espíritu crítico el ordenamiento jurídico que permita la
identificación de los valores sociales subyacentes en las normas y principios jurídicos; trabajar en el diálogo, debate,
argumentación y en la propuesta de soluciones razonables en diferentes contextos; aptitud para la negociación,
conciliación, mediación y resolución de conflictos desde una perspectiva jurídica; y analizar el Derecho y sus
principales instituciones jurídicas públicas y privadas desde su génesis, hasta su realidad actual.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 264 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

mencionadas tareas se ha confeccionado una secuencia temática de las mismas,

asociada a determinados períodos temporales (cronograma), incluyendo inversión

aproximada de tiempo de trabajo del estudiante.

En tercer lugar, las citadas actividades se hallan en una íntima trabazón con la

metodología docente empleada, que parte de una enseñanza teórico-práctica en la

que el progreso de los conocimientos del alumno está directamente relacionado con la

participación en las actividades presenciales y no presenciales. Por ello, tanto el

seguimiento por parte del profesor de la actividad no presencial del alumno a través de

la utilización de las plataformas virtuales como la resolución presencial de las

prácticas, ejercicios o debates, parten de la idea de la retroalimentación. Todas las

actividades están dirigidas al aprendizaje del alumno, a la transmisión de

conocimientos y a la capacitación del alumno a la hora de la utilización de destrezas y

habilidades, tanto de tipo abstracto-argumentativo, como de resolución de problemas

prácticos, o búsqueda de información. Por ello, los elementos que integran la

metodología empleada, que son fundamentalmente docentes, se convierten también

en criterios de evaluación para aquellos alumnos que, siguiendo correctamente las

actividades previstas por el profesor, demuestren que han adquirido los conocimientos,

habilidades y destrezas suficientes para superar la asignatura.

Sobre los ítems descritos en los párrafos precedentes hemos establecido un criterio de

evaluación continua formativa, diseñado del siguiente modo:

1.- Se ha evaluado el trabajo y conocimientos del alumno no como una mera suma de

resultados matemáticos, sino como la progresión que el alumno debe demostrar en el

dominio de la materia. Por ello, no se han establecido medias matemáticas entre los

distintos elementos que se toman como criterios de valoración del trabajo y

conocimientos del alumno sino, en todo caso, una media ponderada de los mismos.

2.- Semanalmente los alumnos han resuelto presencialmente en clase una o dos

prácticas que han realizado previamente de forma individual o en grupo, aunque la

intervención en clase es siempre a título individual y, en consecuencia, se ha evaluado

individualmente; en la misma clase se han formulado preguntas relacionadas con el

tema de la práctica a las que los alumnos han respondido. Todo ello ha sido objeto de

puntuación que ha servido para la obtención de la calificación final.

3.- La participación en las plataformas virtuales ha sido tenida en cuenta en la

obtención de la nota final y ha implicado, junto con las prácticas, la medida de la

evolución en el aprendizaje del alumno: la participación en foros con debate abierto,

calificación de respuestas dadas por compañeros, respuestas a preguntas con tiempo

medido, glosarios, etc., a través de la plataforma moodle han completado la formación

teórico-práctica y de debate del alumno de forma no presencial.

4.- En tres ocasiones a lo largo del curso (previstas en el cronograma) se ha realizado

una prueba de nivel por escrito a los alumnos sobre cuestiones relativas a los bloques

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 265 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

temáticos correspondientes. La prueba ha sido objeto de puntuación y ha servido para

la obtención de la calificación final. Esta prueba no ha tenido la consideración de

examen liberatorio del bloque correspondiente salvo en el caso de obtener una nota

superior a 7 con los límites establecidos en la valoración número 3.

5.- Al quedar dividido el Temario de la asignatura en Bloques Temáticos con contenido

teórico-práctico presencial y no presencial propio e individual, cabe la posibilidad que

el alumno haya superado de forma independiente los distintos bloques, siguiendo un

sistema de evaluación continua en cada uno de ellos. Del bloque o bloques no

liberados se ha realizado una prueba escrita cuyo contenido ha versado sobre los

temas del Bloque correspondiente, en la fecha oficialmente establecida para las

distintas convocatorias. El/los Bloque/s liberado/s se ha/han mantenido en la

convocatoria extraordinaria. La nota final ha sido el resultado de la media ponderada

entre la obtenida en los bloques liberados por evaluación continua y los que son objeto

de prueba escrita.

6.- Los alumnos que no han superado la asignatura por evaluación continua han

podido realizar una prueba escrita final de conjunto de todo el Temario en las fechas

oficiales de la convocatoria ordinaria y/o de la extraordinaria fijadas por la Facultad.

Finalmente, en la valoración de la asignatura Derecho Romano, en el contexto de un

proceso de formación continua, se han tenido en cuenta los siguientes porcentajes,

descritos aquí de forma simplificada: a) 70% en relación con las actividades de

realización de prácticas, clase presencial de prácticas y participación en plataformas

virtuales; b) 30% respecto de los exámenes o pruebas escritas.

En un sistema como el que se ha descrito en los párrafos precedentes el

estudiante se convierte en responsable de su propio aprendizaje, participa en su

evaluación y aprende no sólo contenidos (aprende qué) sino además aprende a hacer

algo con ellos (aprende cómo, aprende a utilizarlos). En el enfoque por competencias

la evaluación debe desempeñar funciones esencialmente formativas, proporcionando

información útil y necesaria para asegurar el progreso en la adquisición y comprensión

de quien aprende (también de quien enseña); por tanto, la evaluación debe centrarse

en las competencias desarrolladas por los estudiantes con el objetivo de comprobar si

las han adquirido y en qué grado y concluir así qué han aprendido; en los procesos de

formación la evaluación debe desempeñar funciones esencialmente formativas al

servicio de quien aprende: función formativa, y en este sentido la evolución debe ser

procesual, es decir, continua41.

En suma, la experiencia que hemos llevado a cabo en el área del Derecho

Romano responde a un diseño de la evaluación continua, siguiendo una estrategia

formativa, donde aparecen claramente identificados los elementos clave de la misma:

la detallada planificación, la información a los estudiantes y las actividades de

41 ÁLVAREZ, J. M. (2008). “Evaluar el aprendizaje en una enseñanza basada en las competencias”, en Educar por competencias, ¿qué
hay de nuevo?, Madrid: Ediciones Morata, pp. 221 y ss.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 266 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

evaluación continua concretadas. Asimismo, se ha comprobado cómo la evaluación de

competencias y por competencias es un proceso de retroalimentación, donde se

realiza una determinación de idoneidad y certificación de los aprendizajes de los

estudiantes de acuerdo con las competencias de referencia, a través del análisis del

desempeño de los estudiantes en tareas y problemas.

5. CONCLUSIONES.

 La evaluación formativa continua por competencias requiere un diseño serio y

responsable por parte del profesorado universitario, que responda a elementos

clave como la planificación, la información al estudiante y las actividades

específicas de evaluación. Tal diseño del sistema de evaluación queda

plasmado en la Guía Docente, de ahí la importancia de la misma para el

proceso de aprendizaje

 La periodicidad de las actividades y su evaluación formativa continua permite

asimilar y desarrollar de modo progresivo los contenidos y las competencias a

alcanzar.

 La evaluación continua por competencias, que ha de ser invariable y

constantemente formativa y continua, repercute positivamente en la

autogestión del aprendizaje por parte del estudiante, tal y como hemos

verificado a través de nuestra propia experiencia. Por ello, sostenemos la

conveniencia de la evaluación formativa progresiva como un proceso idóneo en

la valoración del aprendizaje dentro del marco del EEES.

6. PROSPECTIVA.

 Reflexiones sobre el considerable aumento de la carga de trabajo docente para

el profesor en un sistema de evaluación formativa continua.

 Debate sobre las disfunciones que puede provocar la aplicación en una

disciplina de un sistema de evaluación formativa continua en relación con el

resto de asignaturas que de forma simultánea cursan los estudiantes.

Referencias bibliográficas

ÁLVAREZ, J. M. (2008). “Evaluar el aprendizaje en una enseñanza basada en

las competencias”, en Educar por competencias, ¿qué hay de nuevo?, Madrid:

Ediciones Morata, pp. 206-233.

BLANCO, A. (Coord.), (2009) Desarrollo y evaluación de Competencias en

Educación Superior, Madrid: Narcea Ediciones.

DELGADO, A. Mª. y OLIVER, R. (2006). “La evaluación continua en un nuevo

escenario docente”, en Revista de Universidad y Sociedad del Conocimiento, vol. 3, nº

1/Abril, pp. 1-13.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 267 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

DUNN, KAREE E. and MULVENON, SEAN W. (2009). A Critical Review of

Research on Formative Assessments: The Limited Scientific Evidence of the Impact of

Formative Assessments in Education. Practical Assessment Research&Evaluation,

14(7). Disponible en: http://pareonline.net/getvn.asp?v=14&n=7

LÓPEZ-PASTOR, V. M. (2009). La evaluación formativa y compartida en la

Educación Superior, Madrid: Ediciones Narcea.

LÓPEZ-PASTOR, V. M. (2011). “El papel de la evaluación formativa en la

evaluación por competencias: aportaciones de la red de evaluación formativa y

compartida en docencia universitaria”, en Revista de Docencia Universitaria, Vol. 9 (1),

Enero-Abril, pp. 159-173.

MELMER, R., BURMASTER, E., & JAMES, T. K. (2008). Attributes of effective

formative assessment. Washington, DC: Council of Chief State School Officers.

Retrieved October 7, Disponible en:

http://www.ccsso.org/publications/details.cfm?PublicationID=362

MORALES, P. (2009). “La evaluación formativa”, en Ser profesor: una mirada al

alumno, Guatemala: Universidad Rafael Landívar, pp. 41-98.

OLMOS, S., (2008). Evaluación formativa y sumativa de estudiantes

universitarios: aplicación de la tecnología a la evaluación educativa, Salamanca,

disponible en: http://gredos.usal.es/jspui/handle/10366/18453.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 268 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 269 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

El diario de aprendizaje: articulación de la formación en

competencias y su evaluación

Beatriz Cortés Canarelli* y Vicenta Rodríguez Martín**

 * Departamento de Psicología, ** Departamento de Derecho del Trabajo y
Trabajo Social, Grado en Trabajo Social, Facultad de Ciencias Sociales de

Talavera de la Reina, Campus de Toledo
 Persona de contacto: Beatriz Cortés

 Email: Beatriz.Cortes@uclm.es

Resumen

Uno de los desafíos de la educación del presente siglo es reemplazar la concepción
del tradicional enfoque individualista del aprendizaje por una perspectiva de
procesos relacionales. Asumiendo una larga tradición psicosocial de análisis de la
interacción en el ámbito educativo, se diseña la asignatura Psicología Social de la
Educación -en la formación para el Trabajo Social- a modo de diálogo entre la teoría
y la práctica, promoviendo la observación y participación activa en dinámicas de
laboratorio. En esta comunicación se presenta un recurso docente de tal diseño
pedagógico: el diario de aprendizaje; instrumento facilitador de la doble articulación
del proceso formativo (en sus vertientes individual y grupal) y de la evaluación de
competencias específicas en la educación psicosocial para el ejercicio profesional.

Palabras clave: diario de aprendizaje, laboratorio psicosocial, trabajo social.

Abstract

One of the educational challenges of the present century is to replace the traditional
focus on the individualistic learning approach to a perspective of relational
processes. Assuming a long tradition of psychosocial analysis of interaction in
educational settings, the Social Psychology of Education course is designed -in
Social Work Studies- as a dialogue between theory and practice, promoting students
observation and active participation in a psychosocial laboratory. This paper
specifically considers a teaching resource of the pedagogical design: the learning
diary. This tool facilitates the double articulation of the learning processes (in its
individual and group aspects) and the assessment of specific skills and
competencies for professional practice.

Keywords: learning diary, psychosocial laboratory, social work studies.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 270 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Mi presencia en el mundo, con el mundo y con los otros implica
mi conocimiento entero de mí mismo… como ser en el mundo y
con el mundo, la `lectura' de mi cuerpo como la de cualquier otro
ser humano implica la lectura del espacio. En este sentido, el
espacio de la clase que alberga los miedos, los recelos, las
ilusiones, los deseos y los sueños de las maestras y los
educandos debe constituirse en objeto de `lectura'. (Quinta Carta.
Primer día de clase. Freire, 1994, pp. 80-81)

INTRODUCCIÓN

Una posible caracterización del desafío educativo actual, en clave

construccionista, demanda la transición de la racionalidad solitaria a la relacional.

Desde sus presupuestos teóricos, esta sustitución se aleja de la arraigada creencia en

la primacía de mentes individuales -que fomenta una cultura de aislamiento,

desconfianza, egocentrismo y antagonismo, y donde las relaciones participativas y

comunitarias no tienen lugar. En otras palabras, ilumina las carencias de la herencia

cartesiana del pensador solitario y asume que el conocimiento no es un espejo del

"mundo tal como es", sino el resultado de un proceso social, en línea con las ya

clásicas aportaciones epistemológicas de autores como Berger y Luckmann, Kuhn o

Feyerabend. Y, desde la perspectiva de las implicaciones que esta conciencia

relacional naciente tiene para la educación, la atención se desplaza desde la mente de

estudiantes individuales a las clases de relaciones a partir de las cuales el

conocimiento puede surgir: la renovada necesidad de colaborar, de trabajar en

equipos, de cooperar a través de redes y de negociar en contextos tan diversos como

las organizaciones no gubernamentales, el voluntariado internacional, los movimientos

ecuménicos, las organizaciones geopolíticas (como la Unión Europea), y los equipos

científicos de investigación. (Gergen, 2001a y 2001b)

Un segundo aspecto significativo de la innovación educativa en clave relacional

iría del monólogo al diálogo; apuesta que remite, precisamente, al autor cuya cita da

apertura al artículo. El modelo de “pedagogía del oprimido” de Freire, crítico del

tradicional enfoque “nutricionista” -basado en la “autoridad del conocimiento” y en

procesos jerárquicos que históricamente han padecido quienes han estado en

desventaja por razones de etnia, clase o género- adopta, en la actualidad, variedad de

formas cooperativas y colaborativas presenciales y virtuales (Gergen, 2001a).

Acorde con la comprensión de la experiencia humana proporcionada por este

posicionamiento teórico, las vivencias centrales del aprendizaje se sitúan en un

dominio intersubjetivo, y la perspectiva sobre los procesos de enseñar y aprender

involucra la reflexividad; implica, además, el proceso de investigar actitudes

preexistentes, perspectivas, creencias y concepciones, convirtiendo en investigadores

a todos: educadores/as y estudiantes. En esta oportunidad, y para ilustrar las

implicaciones prácticas de una postura explícita de construcción cooperativa en el

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 271 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

aula, se presenta un recurso pedagógico diseñado para la asignatura Psicología Social

de la Educación -en la formación para el Grado en Trabajo Social: el diario de

aprendizaje.

Se describen, en primer lugar y como “escenario” de la experiencia, el conjunto

de competencias que enmarca la formación y se mencionan algunos supuestos,

contenidos y actividades escogidas en línea con aquéllas para propiciar no sólo la

comprensión de conceptos sino, fundamentalmente, la del lugar del propio sujeto en el

proceso enseñanza-aprendizaje. Se caracteriza, luego, el instrumento formativo y de

evaluación diseñado bajo el formato de diario de aprendizaje, y se concluye

esbozando algunas potencialidades y limitaciones de su aplicación, estimando que

facilita la doble articulación del proceso formativo y de la evaluación de competencias

específicas en la educación psicosocial.

Queda, para otra oportunidad, un análisis riguroso del material proporcionado

por el alumnado para describir cómo dan sentido a esta experiencia, la comprensión

sustantiva del conjunto de los datos cualitativos, y la generación de hipótesis en línea

con los procedimientos de sensemaking aplicados al enseñar y aprender (Duffy, 1995).

1. DIALOGANDO CON LA TEORÍA DESDE LA PRÁCTICA

El plan de estudios de Grado en Trabajo Social contiene un módulo específico

dedicado a los procesos y problemas sobre los que actúan los/as profesionales. El

mismo incluye una materia dedicada al desarrollo humano en el ciclo vital y el medio

social a través de dos asignaturas obligatorias: psicología evolutiva y psicología social

de la educación.

La asignatura que aquí nos ocupa, Psicología Social de la Educación, se

propone introducir la perspectiva psicosocial en el abordaje de procesos y problemas

educativos. La presentación de métodos y técnicas de acción socioeducativa se

realiza incidiendo, por una parte, en la dimensión social de los procesos subjetivos de

conformación de la identidad personal, social y profesional, e ilustrando, por otra parte,

experiencias de intervención en situaciones de desventaja sociocultural y/o de

vulnerabilidad.

El diseño pedagógico se plantea la promoción de tres de las competencias

genéricas propias de este título de grado:

 que los y las estudiantes demuestren poseer y comprender conocimientos en el

área de las Ciencias Sociales a un nivel que se apoye en libros de texto

avanzados y que implique conocimientos procedentes de la vanguardia del

campo de estudio (CG1);

 que tengan capacidad de reunir e interpretar datos relevantes (normalmente

dentro de su área de estudio), para poder emitir juicios que incluyan una

reflexión sobre temas relevantes de índole social, científica o ética (CG3); y

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 272 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 que desarrollen actitudes abiertas y empáticas basadas en el respeto y el

reconocimiento ante la diversidad y la multiculturalidad (CG11).

Induce, asimismo, la adquisición de una competencia específica:

 la capacidad para promocionar el desarrollo de los individuos, grupos, y

comunidades, mejorando sus condiciones de vida y atendiendo las necesidades

sociales por medio de la interacción profesional y de la participación (CE2).

Los resultados que se espera que el alumnado logre al cursar esta asignatura

son: a) que conozca los procesos y elementos fundamentales que configuran el

comportamiento humano en el medio social y la relación entre la persona y el entorno,

y las perspectivas de las diversas ciencias sociales acerca de los mismos; b) que sea

capaz de analizar los procesos de interacción social, con especial referencia a la

familia, los grupos sociales y las comunidades; c) que comprenda la dimensión social

de los procesos subjetivos y de formación de identidades personales y sociales; y d)

que reconozca y comprenda las condiciones del entorno educativo y social que evitan

y atenúan las alteraciones en el desarrollo madurativo, educativo y social.

Desde el punto de vista de la estructura de contenidos de la asignatura, basta

aquí indicar que se organiza en dos módulos: el primero de ellos introduce las

concepciones del educando como ser social, las claves de análisis de la interacción

social y el aprendizaje, y abre un abanico de ámbitos y experiencias de intervención

socioeducativa; el segundo, se concibe como una caja de herramientas para dichas

intervenciones y pone particular énfasis en los pilares del aprendizaje y estilos

personales para aprender, la observación en el ámbito educativo, las técnicas y

dinámica de grupos.

Asumiendo la máxima lewiniana de que nada hay más práctico que una buena

teoría, corresponde apuntar que se recoge la doble conceptualización del aprendizaje

de aquel fundador de la psicología social: como reestructuración cognitiva del espacio

vital (sea por diferenciación de áreas antes indiferenciadas, por conexiones

psicológicas que introducen cambios en el significado de los hechos, por el incremento

de la perspectiva temporal que “ensancha la visión”); y como cambio en la motivación

o necesidades, influido por las valencias y valores, metas y aspiraciones; fuerzas

psicológicas que dependen en parte de los significados y se entrelazan, por tanto, a

las estructuras cognitivas.

Se conecta, además, la temática del aprendizaje desde la perspectiva del

espacio vital con otra lección singular y significativa de Kurt Lewin: esa aplicación

relevante en la dirección del cambio social planificado que es la dinámica de grupos.

Ello supone atender a dos circunstancias: en primer término, el rol destacado que la

misma ocupa en el contexto de la educación formal y, en segundo lugar, la valoración

que recibe como herramienta de investigación e intervención en el campo del Trabajo

Social (Olza, 2002). Pero si se traen a colación esas aportaciones históricas es

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 273 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

precisamente por lo que en ellas se refiere en relación con la interacción educador/a-

alumno/a:

Un maestro nunca tendrá éxito al impartir la orientación correcta a un niño si no

aprende a comprender el mundo psicológico en el que ese niño determinado

vive. Describir “objetivamente” una situación en psicología significa en realidad

describir la situación como una totalidad de aquellos hechos, y sólo de

aquellos, que configuran el campo de ese individuo. Sustituir el mundo del

sujeto por el mundo del maestro, del físico o de cualquier otro no significa ser

objetivo, sino estar equivocado. (Lewin, 1951/1978)

Esta concepción es, precisamente, la que da juego –en el marco del diseño

pedagógico propuesto- a una profundización en la complejidad del fenómeno de la

observación, la identificación de los niveles etic-emic para describir la conducta, así

como adquirir conciencia del impacto de la continua búsqueda de significados, de la

llamada “causalidad social” y los procesos de atribución. (Gillieron, 1979)

Los contenidos específicos apuntados para el segundo módulo se desarrollan

con múltiples actividades, en 10 sesiones de laboratorio de hora y media de duración,

y en grupos de aproximadamente 30-35 personas, a lo largo del segundo cuatrimestre.

Se trata de un modelo provisional que se podría caracterizar a partir de cuatro

momentos o fases:

 comprensión, análisis experiencial y valoración del par conceptual enseñanza-

aprendizaje (a través, por ejemplo, de recuerdos autobiográficos, asociación de

ideas);

 observación y evaluación de los propios estilos preferentes de aprender-enseñar,

los roles en los grupos, la comunicación no verbal, los procesos de dar y recibir

feedback;

 reflexión personal y compartida sobre los anteriores contenidos y procesos, y

 propuestas de nuevas actividades grupales con compromiso y proyección

educativo-profesionales (i.e. lemas futuros para celebrar el Día Internacional del

Trabajo Social, visibilizando la profesión).

En otras palabras, se incita a superar la mera equiparación del aprendizaje como

un "cuerpo" de conocimiento para reconocerlo como un proceso de cambio que

permita plantearse: ¿estos conocimientos cambian la manera en que yo miro el

mundo?, ¿desafían mi conocimiento previo?, ¿qué he añadido a lo que sabía antes?

Además, se alienta a amplificar la habitual consideración preferente del aprendizaje

como aplicación en el mundo real (tanto la explícita inquietud por la posible aplicación

práctica de este curso como la simple formulación del famoso: “¿aprobaré?”) para

incluir su dimensión como actividad ética (¿puedo usar la información para ayudar a

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 274 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

otros?, ¿qué información creo pertinente para integrar en mi conjunto de creencias y

valores?, ¿qué información valoro más? (Duffy, 1995)

El énfasis en el conocimiento de sí mismo y en la percepción de la influencia de

la propia conducta en la evolución de las situaciones serán, en consecuencia, claves

para la formulación de una pregunta que suele subyacer a la formación teórica en el

Trabajo Social: “¿Qué puedo decir o hacer yo para influir en los demás?” (Romero,

1992; Trevithick, 2002, p. 26). Y, según se anticipó, el instrumento diseñado para

evaluar las competencias asociadas a dicho proceso es el diario de aprendizaje; a él

se hará referencia a continuación.

2. El DIARIO DE APRENDIZAJE

La guía didáctica para la elaboración de este instrumento, esquematizada en la

Figura 1, se presenta remarcando que la autoobservación es un componente esencial

del aprendizaje y sugiriendo que -para un correcto registro del proceso- se anote,

inmediatamente después de las sesiones, cada uno de los aspectos de interés,

considerando no sólo los procedimientos desarrollados sino también el rol e

implicación personal en la tarea realizada. En línea con las competencias generales a

desarrollar se recomienda consultar bibliografía relevante que permita sistematizar y

organizar conceptualmente las ideas, el proceso grupal y las vivencias subjetivas, de

modo tal que el registro sea personalmente significativo. Y si bien se propone un

formato genérico con las principales categorías a incluir, se deja absoluta libertad para

crear el propio diseño.

¿Qué es un DIARIO DE APRENDIZAJE y cómo escribirlo?

El diario de aprendizaje es un instrumento para tu aprendizaje y desarrollo personal; puede
ayudarte a ser más consciente de tu propio proceso de aprendizaje.

Objetivos:

 Reflexionar con regularidad sobre experiencias significativas asociadas a tu propio aprendizaje.
 Tomar conciencia y reconocer qué es lo que has aprendido y cómo vas progresando.
 Desarrollar tus habilidades de argumentación y de elaboración de trabajos escritos.
 Desarrollar tu conocimiento y comprensión de los procesos de interacción social en el contexto

de experiencias educativas.

¿Cuándo escribir?

 Deberías tomar algunas notas rápidas durante las sesiones para registrar los contenidos que
se presentan.

 Después de las sesiones deberías revisar tus apuntes y desarrollar el registro en profundidad,
apelando a la bibliografía.

¿Qué escribir?

 Registra los contenidos de aprendizaje que se han desarrollado en la sesión.
 Describe los conceptos, los procedimientos, técnicas y/o teorías para alcanzar una mayor

comprensión de los mismos.
 Registra tus pensamientos, opiniones, juicios y vivencias sobre los contenidos y los procesos

grupales.
 Comenta las situaciones y ofrece feedback.
 Critica y argumenta, pero recuerda, por favor, que debes fundamentar de un modo razonado tu

cuestionamiento.
 Expón en el diario tus propios ejemplos de las conductas y situaciones vividas (puedes añadir

elementos ilustrativos, poemas breves o cómics, si consideras que los mismos clarifican o
aclaran las cuestiones que planteas)

Extensión del Diario de Aprendizaje

 15-17 páginas aproximadamente, y no más de 20.

Fecha límite de entrega:

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 275 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Figura 1. Guía didáctica para orientar la redacción del diario de aprendizaje.42

Los criterios de evaluación de la actividad se explicitan desde el inicio del curso,

recalcando las expectativas docentes de compromiso y responsabilidad personal en

las tareas, participación activa en los procesos grupales y el valor del conocimiento de

sí a través de la observación crítica de las dinámicas interpersonales en las

situaciones de aprendizaje. Los indicadores escogidos aparecen sistematizados en la

Figura 2.

Criterios de Evaluación No alcanza los
requisitos Aprobado Notable Sobresaliente

El Diario de Aprendizaje: 1 2 3 4

1. Está completo (nº de sesiones exigidas)    

2. Cumple el requisito de auto-observación    

3. Está bien organizado    

4. Incluye variedad de fuentes y referencias
bibliográficas

   

5. Demuestra esfuerzo de sistematización de
técnicas y procedimientos

   

6. Analiza y ejemplifica procesos personales y
grupales con nivel adecuado de calidad

   

7. Demuestra imaginación y creatividad    

8. Va más allá de las expectativas mínimas de dar
cuenta de asistencia a clase

   

9. Demuestra perfeccionamiento en la capacidad
de registro

   

10. Muestra evidencias de reflexión personal y
conciencia de propias fortalezas y debilidades

   

Otros Criterios:

11.    

12.    

Comentarios y Recomendaciones:

Figura 2. Indicadores de evaluación del diario de aprendizaje.43

3. DISCUSIÓN

La experiencia de aplicación de este recurso pedagógico permite afirmar que

enlaza tanto el proceso formativo en términos de la necesaria autoexploración del

espacio vital como la evaluación de competencias específicas en la educación

psicosocial para el ejercicio profesional. Estas últimas se materializan –con distinto

grado de madurez y profundidad- en el análisis de procesos de interacción social, la

comprensión de los procesos subjetivos de conformación de la identidad social y

profesional, el reconocimiento e interiorización de condiciones que facilitan y

promueven el aprendizaje y desarrollo.

42 Traducción y adaptación de Material for Studying 2004-2005: Learning diary. Contemporary Issues in Social
Sciences and Philosophy. Prof. Dr. Tapio Litmanen, Department of Social Sciences and Philosophy, University of
Jyväskylä. Recuperado el 10 de mayo, 2005, de http://www.jyu.fi/yhtfil/cis/Instructions.shtml
43 Traducción y adaptación de Writing Assessment and Evaluation Rubrics. Ohio: Glencoe/McGraw-Hill. Recuperado el
4 de noviembre, 2007, de http://personal.us.es/egarji/escritura_rubrics_G6WAER.pdf

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 276 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Según se indicó con anterioridad, al explicar al alumnado las características del

trabajo a realizar, se explicitan también los aspectos que serán objeto de evaluación y

el peso que tiene el diario personal en la calificación final. No obstante, no todos los/as

estudiantes tienen presentes los criterios anticipados; no podemos desconocer que las

resistencias al cambio adoptan múltiples manifestaciones en el aula y, en ocasiones se

presentan registros que no van más allá de dar cuenta de la mera asistencia a clase.

Esta es una limitación que quizá pueda superarse proponiendo la entrega de una

copia de la plantilla de evaluación cumplimentada con la propia autoevaluación, o

incluso con la valoración de un par, compañera o compañero de clase en quien

deseen confiar la lectura del diario.

Aunque, en esta oportunidad, no puede ofrecerse un análisis riguroso de cómo

da sentido a la experiencia el alumnado de Trabajo social, se decide compartir

fragmentos del final de un diario, particularmente entrañable por sus muchos toques

personales, para dar cuenta de ese efecto de la reestructuración cognitiva que se

pretende promover:

“A través de esta asignatura he sabido que en el aprendizaje no sólo importan

los contenidos (la materia), sino que prima el proceso… el fin no era el de

trabajar en grupos, sino el de desarrollar un aprendizaje significativo: la profesora

creó situaciones de aprendizaje (decidiendo qué y cuándo) para que l@s

alumn@s construyésemos el conocimiento eligiendo cómo); y no sólo hemos

aprendido la teoría sobre qué es, por ejemplo, la Técnica de los Cuadrados, sino

que hemos sido protagonistas de ella y, debido a esto, probablemente no la

olvide al día siguiente del examen (como suele ocurrirme). Además, por primera

vez, realizamos una actividad fuera de las paredes de la Universidad, la de la

observación en el Museo Reina Sofía… Con esto sólo pretendo darle feedback

(quizá de forma subjetiva)… para que siga intentándolo en el siguiente curso.

Quizá algún día la sociedad esté preparada para aprender de una forma

diferente,” (Estudiante de Trabajo Social)

Con esta transcripción se hace pública la expresión de gratitud hacia esta

alumna, ahora anónima, trasmitiéndole el deseo de visibilizarla aún más en el futuro, si

diera su autorización, y anticipando aquí, simplemente, que su nombre coincide con el

de una apasionada escritora francesa de la Edad Media.

Referencias bibliográficas

DUFFY, M. (1995). “Sensemaking: A collaborative inquiry approach to `doing

learning”, The Qualitative Report, nº 2, 2. Recuperado de

http://www.nova.edu/ssss/QR/QR2-2/duffy.html

 FREIRE, P. (1994). Cartas a quien pretende enseñar. México: Siglo XXI Editores.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 277 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

GERGEN, K. (2001a). Technology and the transformation of the pedagogical project.

En K. Gergen (Ed.), Social construction in context. Londres: Sage. Recuperado de

http//www.swarthmore.edu/SocSci/kgergen1/web/printer-fiendly.phtml

GERGEN, K. (2001b). “From mind to relationship: The emerging challenge”, Education

Canada, nº 41, pp. 8-12. Special edition on The Shape of the Future. Recuperado de

http://www.swarthmore.edu/SocSci/kgergen1/web/page.phtml

 GILLIERON, Ch. (1980). “El psicopedagogo como observador: por qué y cómo”.

Infancia y Aprendizaje, nº 9, pp. 7-22.

LEWIN, K. (1951/1978). La teoría de campo en las ciencias sociales. Buenos

Aires: Paidós.

 ROMERO, S. (1992). “La instrumentación del Trabajador Social”. Revista de

Trabajo Social, nº 61, pp. 45-47. Universidad Católica de Chile.

 OLZA, M. (2002). El desarrollo del grupo en el trabajo social con grupos. En M.

Olza Zubiri y J. Hernández Aristu (Comps.), Trabajo Social: (cuestiones sobre el qué y el

cómo) (pp. 67-88). Zaragoza: Certeza.

 TREVITHICK, P. (2002). Habilidades de comunicación en intervención social.

Manual práctico. Madrid: Narcea.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 278 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 279 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Aprendizaje situado y cooperativo en equipos de trabajo

interuniversitarios. Una alternativa metodológica para el

desarrollo de competencias.
Felipe Gértrudix Barrio

 (Departamento de didáctica de la expresión musical, plástica y
corporal/Diplomatura de Magisterio de la especialidad de Ed.

Musical/Facultad de Educación de Toledo):
 Persona de contacto: Felipe Gértrudix Barrio

 Email: Felipe.gertrudix@uclm.es

Resumen

En el marco de un proyecto de innovación interuniversitario, se ha realizado el diseño,
desarrollo e implementación de una selección de contenidos digitales educativos para la
enseñanza/aprendizaje musical. Un grupo de estudiantes de Educación de la UCLM y otro de
Comunicación Audiovisual de la URJC han definido, elaborado y publicado catorce Minisites
con Contenidos Digitales Educativos sobre la Historia de la Música. El resultado, ha permitido
poner a prueba con éxito un modelo de trabajo cooperativo en Red, interuniversitario e
interdisciplinar, emulando, mediante un aprendizaje situado, un proceso de producción
profesional proveyendo con ello una serie de capacidades en el estudiante difícilmente
conseguibles con otros sistemas de trabajo.

Abstract

As part of an inter-university innovation project, has completed the design,
development and implementation of a selection of educational digital content for teaching /
learning music. A group of students Education UCLM and other Audiovisual Communication
URJC hand defined developed and published fourteen Minisites with digital educational
contents on the History of Music. The result has successfully test a model of cooperative
work in Red, interuniversity and interdisciplinary, echoing through a situated learning,
professional production process thereby providing a range of skills in the student hardly
achievable with other systems methodology.

1. INTRODUCCIÓN

La experiencia se encuadra en un proyecto de innovación financiado por la

Universidad Rey Juan Carlos, a través de la VI Convocatoria de Ayudas a proyectos

de Innovación y mejora de la docencia, denominado Uso de Contenidos Digitales

Educativos estandarizados como soporte para el aprendizaje activo y autónomo de los

procesos de construcción narrativa audiovisual y multimedia, realizado durante el

curso académico 2010/2011.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 280 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

En esta aportación presentamos la experiencia concreta desarrollada en la

asignatura de Historia de la Música y del Folclore de la Diplomatura de Magisterio en

la especialidad de educación musical de la Facultad de Educación de Toledo (UCLM),

que se ha llevado a cabo en colaboración con la asignatura de Diseño y Creación

Multimedia de la titulación de Comunicación Audiovisual de la Universidad Rey Juan

Carlos, con la participación de los profesores Felipe Gértrudix Barrio y Manuel

Gértrudix Barrio, respectivamente.

2. CONTEXTO

Las TIC han generado nuevas formas de comunicación que tanto los futuros

profesionales de la Comunicación Audiovisual como de la Educación deben dominar

(Gértrudix & Gértrudix, 2007). La asignatura de Historia de la Música plantea tanto el

conocimiento de los elementos esenciales del devenir histórico de la música en sus

contextos culturales, como el desarrollo de propuestas didácticas orientadas a la

enseñanza de esta para estudiantes de Educación Primaria. La asignatura de Diseño y

Creación Multimedia analiza las posibilidades de la expresión audiovisual desde el

punto de vista de la innovación que ofrecen los nuevos soportes multimedia e

interactivos, poniendo el acento en los sistemas en Red.

Atendiendo a esto, la experiencia ofrece a los estudiantes un espacio digital de

trabajo para un proceso activo de aprendizaje de los contenidos (conceptuales,

procedimentales y de actitud) rico, diverso, flexible, extensible, actualizado y de

calidad, que les permita comprender, en su globalidad, el desempeño profesional de la

construcción de textos narrativos en los diferentes ámbitos de la comunicación. Al

tiempo, pone a su disposición Objetos y Actividades de Aprendizaje con un nivel de

granularidad suficiente que faciliten un aprendizaje adaptativo, con la finalidad de que

los estudiantes que cursen las diferentes asignaturas implicadas en el proyecto,

puedan adaptar su ritmo de aprendizaje a sus particularidades y necesidades

educativas (Gértrudix, 2010).

3. OBJETIVOS

En términos técnicos, el proyecto persigue:

 Diseñar, integrar y desplegar Secuencias Didácticas tipo que aborden diferentes

aspectos de la Narrativa multimedia aplicados al desarrollo de productos educativos.

 Seguir las indicaciones, normas y especificaciones técnico-didácticas de la iniciativa

OpenCourseWare (Miyagawa, 2010).

 Atender a una estructura modular de jerarquía creciente que permita reutilizar los

contenidos globalmente, o en sus distintos Objetos y/o Actividades de aprendizaje.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 281 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Tomar en consideración las especificaciones y normas sobre accesibilidad

internacionales (WAI) así como las recomendaciones ofrecidas por distintas

instituciones (CENATIC, ONCE…) para facilitar el acceso y disfrute de los mismos a

cualquier alumno o usuario independiente de sus características físicas, perceptivas

o de edad.

Como objetivos didácticos de aprendizaje del estudiante el proyecto pretende:

 Facilitar las capacidades de los alumnos de compresión, análisis, síntesis, de crítica

y de creatividad, mediante los modelos de cooperación, motivación y aprendizaje

abierto del currículo que facilitan las herramientas, aplicaciones y servicios TIC

propuestos.

 Ofrecer un conocimiento aplicado sobre los fundamentos, componentes, estrategias,

técnicas y sistemas narrativos, y su implicación en la construcción de diferentes

productos educomunicativos.

4. METODOLOGÍA

Tanto en el sector educativo como en el multimedia el trabajo en equipo es

fundamental (Gértrudix, 2010). Es cierto que las Tecnologías de la Información y la

Comunicación permiten el desarrollo de productos de forma individual, pero se trata de

un sector muy amplio en el que en la mayor parte de los casos es preciso el concurso

de un conjunto amplio y heterogéneo de profesionales que cooperan y colaboran para

llevar a término una producción profesional.

Con el fin de aproximar a los estudiantes a esta realidad, se ha seguido un

modelo de trabajo colaborativo en Red, bajo los principios del aprendizaje situado

(Marco, 2008) y por simulación orientado a la realización de un proyecto, con la

finalidad de elaborar un portal web de eLearning musical. Dicho portal se

conceptualiza como un proyecto crossmedia global, conformado por un conjunto de

productos de innovación audiovisual que abordan, temáticamente, las distintas épocas

de la Historia de la Música y se presentan como minisites educativos de esos periodos

históricos concretos. Un trabajo de concepción, definición, diseño, desarrollo e

implementación de un sitio o portal web que debe responder a las necesidades

comunicativas e informativas de un cliente potencial.

Mediante el uso de la plataforma de colaboración (Johnson, 1999) y los

diferentes servicios web que se detalla a continuación, el modelo de trabajo ha

permitido extender los periodos y contexto de trabajo fuera del aula, ampliando sus

alcances. Los estudiantes han conformado 14 grupos de trabajo interdisciplinares; por

cada grupo, cuatro estudiantes de la Universidad de Castilla La Mancha componían el

área de contenidos y otros cuatro de la Universidad Rey Juan Carlos formaban el

equipo de producción multimedia. Desde el inicio se establecieron responsabilidades

definidas, a través de un plan de trabajo diseñado y aprobado conjuntamente,

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 282 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

siguiendo las indicaciones y tiempos definidos por los docentes que actuaban como

jefes de proyecto (no se ofrecían clases magistrales, sino explicaciones, reuniones,

ayudas para hacer avanzar los proyectos)

Una vez organizados los grupos de trabajo, se le asignó a cada uno de ellos un

tema, un tema específico y un cliente potencial. A partir de este supuesto, cada grupo

tuvo que realizar un proceso completo que se iba vertebrando a través de tres

entregables: un briefing, un plan de proyecto, y el producto realizado con una memoria

documental. El intercambio de ideas y de documentos, y los procesos de reflexión y

debate se llevaron a cabo a través de la plataforma Box.net (ver figura 1) donde ha

quedado, además, documentado todo el proceso.

El desarrollo técnico de cada uno de los proyectos se ha ido gestando a través

de la realización de una serie de actividades prácticas pre-definidas, para las cuáles

los estudiantes contaban con plantillas y guías de ayuda previamente preparadas por

los docentes, pero en las que fundamentalmente se trabaja de estimular la capacidad

creativa y la búsqueda de soluciones originales e innovadoras por parte de cada

equipo.

4.1. Proceso y estrategia de innovación. Criterios de desarrollo de
contenidos

Los contenidos se han elaborado siguiendo los modelos estandarizados que

dictan, entre otras, iniciativas como OpenCourseWare, basados en la producción de

Secuencias Didácticas y Objetos de Aprendizaje reutilizables e interoperables, y por lo

tanto con la capacidad de ser desplegados en diferentes ecosistemas de aprendizaje

[Learning Management System (LMS), Personal Learning Enviroment (PLE),

navegadores estándar…] lo que garantiza una mayor difusión y uso de los mismos, y

un menor grado de obsolescencia.

Los materiales han sido desarrollados inicialmente en un portal web creado para

la experiencia, y asociado a otras actividades de innovación educativas del Grupo de

investigación CIBERIMAGINARIO, y posteriormente se han integrado en los Campus

Virtuales de la UCLM y la URJC, dentro de la asignaturas de Historia de la Música y

del Folclore y de Diseño y Creación Multimedia de 3º de Comunicación Audiovisual.

Actualmente se están habilitando para su integración también en el portal OCW de la

URJC.

Finalmente, se está llevando a cabo un proceso de evaluación del proceso, de

sus resultados y de la valoración de los estudiantes.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 283 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

4.2. Plataforma de colaboración y servicios web: creación de un entorno
personalizado de aprendizaje (PLE)

En el diseño de la actividad de innovación, una de las primeras necesidades que

fue preciso abordar era cómo generar un entorno de aprendizaje que permitiese

trabajar, de forma flexible y eficaz, a los estudiantes de ambas universidades. Tras

realizar diferentes pruebas con los LMS de la URJC (WebCT) y de la UCLM (Moodle)

se optó por analizar y evaluar algunos de los servicios web que funcionan como discos

duros virtuales (Dropbox, Joggle, Thikfree Voundless, Orbitfiles, Box.net…) dado que

los LMS base no permitían, en la configuración ofrecida por las Universidades,

interconectar adecuadamente a los estudiantes de ambos grupos.

Una vez evaluadas las diferentes opciones se optó por utilizar el servicio de

disco duro virtual Box.net, ya que permitía generar para cada grupo un espacio

individualizado de intercambio de documentación, estructurado en forma de

directorios, con control de acceso y seguimiento, y con la opción de generar debates

documentados, observaciones e informaciones complementarias sobre cada

documento o carpeta; todo ello, además, de una forma sencilla e intuitivita gracias a la

interfaz y a la experiencia de usuario satisfactoria que ofrece este servicio web.

Fig. 1. Box.net. Disco duro virtual utilizado como

plataforma de intercambio y trabajo de los

estudiantes.

Fig. 2. Secuencia de trabajo de elaboración de los

minisites educativos.

Para la elaboración de los minisites se realizó una selección de servicios web y

se formó a los estudiantes del grupo de Comunicación Audiovisual en su uso. El

toolbox de herramientas, en los términos del proyecto, estaba formado por: Wordpress

3.1 multisite como CMS dedicado (instalado en un hosting propio) Delicious como

sistema de gestión de referencias documentales web (gestor de bookmarks), Scribd

para la publicación de documentos ofimáticos, Flickr para la publicación de imágenes

fijas, TimeRime y Dipity como editores de líneas de tiempo, Podomatic como gestor de

podcast, GoAnimate para la edición y publicación de animaciones, Youtube como

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 284 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

sistema de gestión, edición y publicación de vídeos, y LiveStream para la emisión en

streaming de un programa final con los resultados del proyecto.

La lógica en la elaboración era seguir una estructura de diseño modular: un

producto global que se va construyendo, a medida que avanzan los estudiantes en el

conocimiento de las soluciones, con la suma iterativa de cada objeto de aprendizaje.

5. RESULTADOS

Fruto del trabajo realizado entre los grupos de estudiantes, actualmente están ya

disponible en el portal de Historia de la Música [7] los catorce minisites desarrollados,

dos por cada una de las siguientes épocas: Música antigua y edad Media,

Renacimiento, Barroco, Clasicismo, Romanticismo, Primera mitad del siglo XX, y

Segunda mitad del siglo XX y música contemporánea.

Cada uno de ellos, presenta, con soluciones muy diversas, contenidos básicos

de la asignatura de música preparados didácticamente para los estudiantes de los

últimos cursos de Educación Primaria. La estructura básica de los minisites es la

siguiente:

 Guía docente.

 Un objeto digital de aprendizaje basado en el uso de la imagen fija.

 Un objeto digital de aprendizaje presentado mediante sistemas de visualización e

infografía.

 Un objeto digital de aprendizaje basado en el uso de recursos audiovisuales

(animación, podcast, vídeo interactivo…)

 Selección de recursos online de extensión para el aprendizaje.

 Propuestas de evaluación final para los estudiantes, creadas mediante servicios

online ad hoc.

 Herramientas y servicios de comunicación y participación para los usuarios de los

recursos.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 285 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Fig. 3. Ejemplo de proyecto final: Los primeros sonidos del siglo XX

Además, el portal incorpora un conjunto de tutoriales y de ayudas para el

desarrollo de los proyectos y la integración de las diferentes medias utilizadas, que ha

sido creado de forma dinámica a lo largo del proyecto con la colaboración de los

docentes y los estudiantes.

6. CONCLUSIONES Y PROSPECTIVA

La docencia asistida con las Tecnologías de la Información y la Comunicación

supone actualmente una enorme oportunidad, pero al tiempo, un enorme reto. Son

numerosas las circunstancias que modifican el acto didáctico tradicional,

especialmente en el marco de las nuevas titulaciones de Grado, y las TIC nos ofrecen

nuevos caminos de exploración que deben transitarse. Uno de estos aspectos es la

capacidad de aproximar a los estudiantes a una experiencia de aprendizaje situado, en

el que el desarrollo de proyectos “reales” les permita comprender las dinámicas

profesionales y las rutinas y exigencias que son necesarias en ese contexto; se trata,

en definitiva, de ponerles en una situación simulada en la que los conocimientos

adquiridos tengan que ser aplicados para la búsqueda de soluciones orientadas a la

consecución de productos eficaces. El otro punto de interés, está en ampliar los

espacios y tiempos de aprendizaje; por una parte, integrado en una solución de

continuidad, el escenario de interacción docente/estudiante presencial con el ejercicio

tutorial, y, por otra, creando puentes para que diferentes grupos de estudiantes

puedan abordar, desde una dimensión multidisciplinar (más cercana a las lógicas de

producción profesionales) proyectos de mayor envergadura.

Más allá de los resultados concretos obtenidos en esta experiencia (los catorce

minisites de Historia de la Música) que ya poseen valor en sí mismos como contenidos

digitales educativos para Educación Primaria, consideramos que uno de los aspectos

más valiosos del proyecto de innovación radica precisamente en haber generado un

entorno de trabajo interuniversitario basado, esencialmente, en herramientas de

comunicación y servicios web. Ello ha permitido que los estudiantes, en la orientación

de elaborar proyectos reales, se hayan tenido que enfrentar a un ejercicio que supera

lo académico y logra conectarles con las exigencias y las ventajas inherentes tanto al

trabajo en equipo (toma de decisiones, consenso, ajuste a tareas y calendario, gestión

de las diferencias…) como a las de los sistemas de trabajo telemático (modelización

de la comunicación fuera de los elementos paraverbales, gestión de los propios

modelos organizativos, selección de herramientas y servicios más efectivos, etc.) El

nivel de cooperación, documentado en el registro sistemático y continuado de la

actividad de los grupos dentro de la plataforma, ha sido realmente alto, con

interacciones asociadas al desarrollo de las distintas fases del proyecto.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 286 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Por último, indicar el valor añadido que ofrece el que dichos materiales puedan

quedar organizados de una forma óptima para formar parte de repositorios abiertos de

contenidos educativos con el fin de facilitar el acceso al conocimiento a cualquier

usuario que acceda a la iniciativa OpenCourseWare auspiciada por el MIT y

secundada por numerosas universidad a nivel internacional, proceso en el que el

grupo de innovación está trabajando en estos momentos.

Agradecimientos. A la Facultad de Ciencias de la Comunicación de la

Universidad Rey Juan Carlos por la financiación del proyecto de innovación Uso de

Contenidos Digitales Educativos estandarizados como soporte para el aprendizaje

activo y autónomo de los procesos de construcción narrativa audiovisual y multimedia,

a través de la VI Convocatoria de Ayudas a proyectos de Innovación y mejora de la

docencia.

Referencias bibliográficas

AAVV. (2011). Portal de Educación musical. Pantropía Factory y

SonidosImaginarios. http://www.sonidosimaginarios.es/musica. (Consultado el

7/06/2011).

GÉRTRUDIX BARRIO, F.; GÉRTRUDIX BARRIO, M. (2007). “Investigaciones

en torno a las TIC: una panorámica actualizada”, Docencia e Investigación, nº 17, pp.

119-146.

GÉRTRUDIX, M.; Álvarez, S.; Gálvez, Mª Carmen. (2010). “Gestión de equipos

multidisciplinares para la Elaboración de Contenidos Educativos Digitales: el Programa

Internet en el Aula”, Actas revisadas y extendidas del 1er Taller sobre Ingeniería del

Spftware en e-Learning ISELEAR’10, pp. 145-158.

Grupo CIBERIMAGINARIO. Portal Ciberimaginario.es.

http://www.ciberimaginario.es. (Consultado el 7/06/2011).

JOHNSON, D.; JOHNSON, R.; HOLUBEC, E. (1999). El aprendizaje

cooperativo en el aula. Buenos Aires: Editorial Paidós.

MARCO, B. (2008). Competencias básicas. Hacia un nuevo paradigma

educativo. Madrid: Ministerio de Educación, Política Social y Deporte y Narcea de

Ediciones.

MIYAGAWA, S. (2011). “MIT OpenCourseWare: A Decade of Global Benefit”,

MIT Faculty Newsletter, Vol. XXII, Nº 1, Sept-oct 2010.

http://web.mit.edu/fnl/volume/231/miyagawa.html. (Consultado el 7/06/2011).

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 287 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Derechos y Principios de Igualdad: diseño, implementación y

evaluación

Teresa Martín Vecino44, Natividad Mendoza Navas45, Helena Romay Barrero46 y
Mª Idoia Ugarte Gurrutxaga47

 Departamento de Enfermería y Fisioterapia. Grado en Fisioterapia.
 E.U. Enfermería y Fisioterapia. Toledo

 Persona de contacto: Teresa Martín Vecino
 Email: Teresa.Martin@uclm.es

Resumen

Aunque el R.D. 1393/2007 menciona que deberán incluirse en los planes de Grado
enseñanzas relacionadas con los derechos fundamentales y de igualdad entre
hombres y mujeres, respeto y promoción de los Derechos Humanos y principios de
accesibilidad universal, cultura de la paz y los valores democráticos y, aunque las
universidades aconsejan incorporar competencias genéricas sobre dichas materias,
son pocas las evidencias de que se estén realizando actividades de enseñanza-
aprendizaje y evaluación de las mismas. El plan de Grado en Fisioterapia de la
UCLM incluye estas competencias genéricas, y con el propósito de iniciar a los y las
estudiantes en la adquisición y desarrollo de las mismas, ha diseñado,
implementado y evaluado, a nivel inicial, el conjunto de actividades que
presentamos.

Abstract

Although the RD 1993/2007 mentions that studies related to Fundamental Rights
and Equality between men and women, Respect and Promotion of Human Rights
and Principles of Universal Accessibility, Culture and Peace and Democratic Values
should be included in the Degree Plans and, though the universities advise
incorporating generic competences about those subjects, there is little evidence that
those teaching-learning activities and their evaluation are being carried out. The
Physiotherapy Degree Plan in the University of Castilla-La Mancha includes these
generic competences and, in order to initiate the students in the acquisition and
development of those, has designed, implemented and evaluated, at an initial level,
the set of activities that we present in this paper.

1. INTRODUCCIÓN

44 Escuela Universitaria de Enfermería y Fisioterapia de Toledo. Grado en Fisioterapia
45 Facultad de Ciencias Sociales de Talavera. Grado en Trabajo Social
46 Escuela Universitaria de Enfermería y Fisioterapia de Toledo. Grado en Fisioterapia
47 Escuela Universitaria de Enfermería y Fisioterapia de Toledo. Grado en Enfermería

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 288 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

El R.D. 1393/2007, de 29 de octubre, por el que se establece la ordenación de

las enseñanzas universitarias oficiales, en el artículo 3.5 dice: Entre los principios

generales que deberán inspirar el diseño de los nuevos títulos, los planes de estudios

deberán tener en cuenta que cualquier actividad profesional debe realizarse:

a) Desde el respeto a los derechos fundamentales y de igualdad entre hombres

y mujeres, …

b) Desde el respeto y promoción de los Derechos Humanos y los principios de

accesibilidad universal y diseño para todos de conformidad con …,

c) De acuerdo con los valores propios de una cultura de paz y valores

democráticos …

los tres apartados concluyen con la misma frase: debiendo incluirse, en los

planes de estudios que proceda, enseñanzas relacionadas con dichos derechos,

principios y valores.

Apoyándose en estas directrices, la Comisión de Reforma de Títulos y Planes de

Estudios de la UCLM (vicerrectorado de Títulos de Grado y Máster) acordó que se

incorporasen a los planes de estudio de Grado competencias genéricas relacionadas

con el respeto de los derechos y libertades fundamentales, de los Derechos Humanos,

principios de accesibilidad universal e igualdad entre hombres y mujeres, promoción

de una cultura de la paz y de los valores democráticos.

 En respuesta a las demandas mencionadas, la Memoria Verificada de Grado en

Fisioterapia (ANECA, 2010) incluye las dos competencias genéricas siguientes:

Nº 10.- Que los y las estudiantes demuestren sensibilidad y respeto ante las

diferencias individuales y culturales de las personas en la actuación profesional.

Nº 26.- Que los y las estudiantes demuestren respecto por los Derechos

Humanos, atendiendo a los principios de igualdad entre hombres y mujeres, a la

no discriminación y a la accesibilidad universal de las personas con discapacidad.

Para iniciar a los y las estudiantes del primer curso de Grado en Fisioterapia, que

ha empezado este curso académico, hemos diseñado, implementado y evaluado las

actividades de enseñanza-aprendizaje que describimos a continuación y que

consideramos apropiadas para el nivel inicial de las competencias mencionadas.

Nuestro propósito es diseñar e implementar futuras actividades para seguir

evaluándolas a nivel medio en las asignaturas desarrolladas en las aulas y laboratorios

del campus y a nivel superior en los centros asociados donde los y las estudiantes

realizan las prácticas clínicas con pacientes, familias y colectivos.

2. CONTEXTO

 Compartimos con Sanz de Acedo (2010) que evaluar es seleccionar, calcular,

apreciar e interpretar el valor de algo en función de unos criterios determinados con la

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 289 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

finalidad de tomar decisiones y con la UNESCO (2002) que toda evaluación supone

valorar hasta dónde los logros esperados se han convertido en logros alcanzados. Por

ello, para evaluar las competencias que nos ocupan hemos diseñado un conjunto de

actividades que, en el nivel inicial (1º curso), son a la vez de aprendizaje y de

evaluación. Esto es, se pide la presencia y participación activa en las diferentes

actividades y se valora y retroalimenta la realización de las mismas porque, como

hemos defendido en otros contextos48, entendemos que las competencias genéricas

en estos niveles iniciales no debe calificarse.

3. OBJETIVOS

 El principal objetivo que nos guía es que los y las estudiantes de Fisioterapia

inicien actividades de reflexión y debate sobre los principios y derechos que

compartimos todas las personas por encima de las diferencias individuales y culturales

que mostramos.

 Concretando, los resultados de aprendizaje esperados son:

 Que el / la estudiante sea capaz de definir el concepto de derecho y describir

los derechos y principios comunes a todas las personas

 Que participe en los debates y aporte reflexiones sobre la información ofrecida:

defina los conceptos más significativos implícitos en la misma, analice las

relaciones que mantienen entre sí, elabore un mapa conceptual que las refleje

y extraiga conclusiones a partir del mismo.

 Que transfiera o generalice los derechos y principios trabajados en la actividad

a la realidad social y a su futura actividad como fisioterapeuta del siglo XXI

4. DESARROLLO

4.1. Diseño

 Población: La formaron 60 estudiantes del primer curso del Grado en Fisioterapia.

Divididos en 3 subgrupos de 20 estudiantes integrantes, a su vez, de 4 grupos

colaborativos de 5 estudiantes cada uno. Queremos destacar que los estudiantes

tienen formación y experiencia en esta metodología49. Además, han participado 6

profesoras de 4 titulaciones diferentes (Derecho, Trabajo Social, Enfermería y

Fisioterapia).

 Material y Método: Guía del Estudiante que incluye la justificación de la actividad,

las competencias a desarrollar, resultados de aprendizaje esperados en los

48 Martín, T., Basco, J.A., y Romay, H. (2010). Evaluación para el aprendizaje no para la calificación.
VII Jornadas Nacionales y IV Internacionales de Educación en Fisioterapia. Ponferrada: 22-24 abril.
49 Basco, J.A., Martín, T., y Romay, H. (2010). Plan de Acogida: Entrando en la Universidad. VII
Jornadas Nacionales y IV Internacionales de Educación en Fisioterapia. Ponferrada: 22-24 abril.
Basco, J.A., Martín, T., y Romay, H. (2010). Aprendizaje cooperativo: en línea y en directo. VII Jornadas
Nacionales y IV Internacionales de Educación en Fisioterapia. Ponferrada: 22-24 abril

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 290 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

estudiantes, descripción de las actividades presenciales y no presenciales (moodle de

la actividad), criterios de evaluación propuestos para el proceso y para el resultado

final y rubrica de autoevaluación y coevaluación.

Procedimiento: Dado que todas las actividades se describen en la Guía del

Estudiante, solo comentaremos la actividad principal que ha consistido en un puzzle

de Aronson. Para realizarlo, se dividió a los y las estudiantes en los 3 subgrupos de 4

grupos colaborativos de 5 estudiantes ya mencionados. A cada subgrupo se le

proporciono un documento seleccionado y elaborado por las profesoras expertas em

cada uno de los domínios implícitos em las competencias protagonistas: Derechos

humanos y principios de igualdad para todos, Salud laboral y género, y Principios de

igualdad y diferencias culturales, étnicas y de capacidades. A partir del texto

correspondiente, los grupos cooperativos,

 en la primera hora presencial, definieron los conceptos significativos, analizaron

las relaciones que mantenían y elaboraron un mapa conceptual que las

reflejaba.

 en la segunda hora, dos miembros emisores, de los 5 que conformaban los

grupos colaborativos, visitan dos grupos colaborativos de bloques diferentes y

comparten los conceptos, relaciones que mantienen, el análisis realizado y las

argumentaciones que, desde el punto de vista de su grupo de origen, justifican

el mapa conceptual que han realizado y que están explicando. Mientras tanto,

los tres miembros estáticos del grupo reciben la visita de dos miembros, de

grupos de los bloques a los que no pertenecen, con el mismo objetivo:

compartir el proceso que les ha llevado en su grupo de origen a realizar el

mapa conceptual respectivo, debatir con los miembros receptores, compartir la

información a la que no han tenido acceso previo y asegurarse de que la

entienden.

 Por último en la tercera hora, los grupos recobran los miembros iniciales y

comparten lo que han aprendido de los dos subgrupos con los que han

interactuado. En este momento, todos los y las estudiantes, con independencia

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 291 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

del bloque y grupo de origen, tienen la misma información básica de los 3

textos aunque cada uno solo haya leído un documento. El resultado de

aprendizaje consistirá en elaborar conjuntamente 15 conclusiones, ejemplos

cotidianos o preguntas sobre las 3 lecturas y enviarlas al buzón de moodle

correspondiente para ser retroalimentados por las expertas y servir de base

para una segunda clase presencial interactiva con ellas (una semana después)

en la que se incidirá en los conceptos que más interés y/o dudas hayan

despertado.

4.2 Implementación

 Actividad Presencial 1

10.00 a 12.00 Puzzle de Aronson (ver Procedimiento)

Todas las lecturas se activarán en moodle al terminar la actividad presencial

 Actividades No Presenciales (A)

o Envío al buzón de moodle correspondiente de las 15 conclusiones sobre

las 3 lecturas antes de las 14.00 horas del día siguiente. El envío lo

realiza el secretario de cada grupo colaborativo. Todos los envíos son

retroalimentados por las expertas.

o Trabajo cooperativo, mediante foro o wiki, para obtener como resultado

las dos preguntas (una para cada texto) que, desde su punto de vista,

mejor evaluarían el aprendizaje de los 2 textos que no les correspondió

leer. Ambas preguntas las plantearán el moderador y un miembro del

grupo a las expertas en el debate de la siguiente actividad presencial.

 Actividad Presencial 2

o 9.00 a 10.00 Exposición y debate sobre Derechos humanos para

todos con la experta Profesora de la Facultad de Jurídicas y Social de

Toledo, Dª Teresa Martín López.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 292 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Los moderadores y moderadoras y un miembro de cada grupo

cooperativo, que no trabajaron el texto correspondiente a estos

contenidos, formulan la pregunta que consideran más importante para

evaluar el aprendizaje del texto y argumentan y justifican la misma.

o 10.00 a 11.00 Exposición y debate sobre Salud laboral y género con la

experta Profesora de la Facultad de Ciencias Sociales de Talavera Dª

Natividad Mendoza Navas.

Los moderadores y moderadoras y un miembro de cada grupo

cooperativo, que no trabajaron el texto correspondiente a estos

contenidos, formulan la pregunta que consideran más importante para

evaluar el aprendizaje del texto y argumentan y justifican la misma.

o 11.00 a 12.00 Exposición y debate sobre Principios de igualdad y

diferencias culturales, étnicas y de capacidades con la experta

Profesora de la Escuela de Enfermería y Fisioterapia de Toledo, Dª

Idoia Ugarte Gurrutxaga.

Los moderadores y moderadoras y un miembro de cada grupo

cooperativo, que no trabajaron el texto correspondiente a estos

contenidos, formulan la pregunta que consideran más importante para

evaluar el aprendizaje del texto y argumentan y justifican la misma.

 Actividad No Presencial (B)

o Autoevaluación del proceso de adquisición de las competencias

trabajadas y coevaluación a los compañeros de grupo con propuestas

de mejora de la propia actividad y de las profesoras y expertas

participantes en la misma.

o Envío de las rúbricas al buzón correspondiente de moodle antes del día

3ºa las 14.00 horas.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 293 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

4.3 Evaluación

 Aunque, como hemos expuesto, las competencias que buscamos que los y las

estudiantes inicien o desarrollen se han evaluado y retroalimentado, compartimos que,

en este nivel inicial, las competencias genéricas no deben calificarse50. No obstante,

el/la estudiante obligatoriamente participa en las actividades de aprendizaje, se

autoevalúa y coevalúa a sus compañeros de grupo y realiza propuestas de mejora

sobre las actividades realizadas y sobre las profesoras y expertas que han participado

las han diseñado y han participado en ellas. A partir de esos datos iniciamos un nuevo

ciclo de mejora para el nuevo curso.

 En este primer curso, 58 estudiantes (n: 60) han realizado las actividades de

aprendizaje propuestas para el nivel básico de las competencias genéricas 10 y 26. El

peso de la calificación de ambas ha sido de un 10% de la nota global de la asignatura.

44 estudiantes han obtenido la máxima calificación (10%) por participar en todas las

actividades propuestas dejando evidencias, 14 han obtenido un 6.6% al no haber

enviado las rúbricas de auto y coevaluación al buzón correspondiente antes de la hora

de cierre del mismo, una estudiante había abandonado la asignatura antes de la

realización de las actividades y otro no participó en las mismas.

 Queremos destacar algunos datos cualitativos recogidos en el instrumento de

evaluación y mejora. Por ejemplo,

 respecto a la actividades, la afirmación considero que las actividades

realizadas son apropiadas para adquirir / desarrollar las competencias que se

pretenden, solo dos estudiantes contestaron negativamente, uno de ellos en el

sentido de que los documentos fuesen más interesantes y el otro proponiendo

más debate entre los propios compañeros sobre los temas propuestos y no

50 Martin, T., Basco, J. A., y Romay, H. (2010). Evaluación para el aprendizaje: no para la calificación. VIII
Jornadas Nacionales y IV Internacionales de Educación en Fisioterapia. Ponferrada: 22-24 abril.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 294 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

solo entre las expertas y los portavoces. Aspecto que, sin duda, tendremos en

cuenta en los próximos cursos.

 respecto a las expertas que participaron en las actividades, a la pregunta desde

tu punto de vista ¿han demostrado su maestría en las actividades? Las

respuestas han sido totalmente positivas.

 Por último, ante la petición menciona dos mejoras para las profesoras

responsables de la actividad, todos los y las estudiantes las han realizado

(conviene recordar que están acostumbrados a realizarlas y saben que se

toman en consideración). Muchas de las propuestas tienen que ver con aportar

más ejemplos, disponer de más tiempo para debate, realizarlo a principios del

semestre, incluir algún profesor en el grupo para evitar sesgos, etc. Estas y

otras propuestas guiarán nuestros objetivos para el próximo curso.

5. CONCLUSIONES Y PROSPECTIVA

Las 6 profesoras que hemos participado en la actividad consideramos importante

el haber iniciado el conjunto de actividades presenciales y no presenciales que

acabamos de describir como punto de partida para el desarrollo de las competencias

genéricas 10 y 26. Por otra parte, aunque hemos invertido un tiempo en la búsqueda

de iniciativas similares para las competencias que nos ocupan y que el propio R.D.

1393/2007 recomienda incluir en los planes de Grado, no hemos obtenido resultados.

Sin duda, dicho resultado y el convencimiento de que son dos competencias

importantes para todo tipo de personas, profesionales y contexto nos motiva a seguir

mejorando en la enseñanza-aprendizaje y evaluación de las mismas.

Como futuro inmediato, nos planteamos mejorar el conjunto de actividades del

nivel inicial (1º curso) y diseñar actividades e instrumentos de evaluación de nivel

medio para utilizar en la / las asignatura/as de 2º curso del Grado en Fisioterapia en

actividades de aulas y de laboratorio. A medio plazo nos proponemos avanzar en la

elaboración de instrumentos de evaluación de nivel elevado, para ambas

competencias, que puedan utilizarse en los centros asociados de prácticas para

valorar las interacciones de los y las estudiantes con el equipo interprofesional,

pacientes, familias y colectivos

Referencias bibliográficas

SANZ DE ACEDO, M. L. (2010). Competencias cognitivas en Educación Superior.

Madrid: Narcea

UNESCO (2002). “Evaluación basada en competencias”. Boletín del Centro

Internacional de la UNESCO para la Formación Profesional. Bonn. Alemania.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 295 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

¿Son fiables las estimaciones sobre la carga de trabajo de los

estudiantes? Un estudio basado en la elaboración de un

observatorio del tiempo

Arturo Molina Collado, Carmen Díaz Mora y Juan Antonio García Martín

 Filiación: Departamento de Administración de Empresas (Arturo Molina
Collado y Juan Antonio García Martín) y Departamento de Economía Española e
Internacional, Econometría e Historia e Instituciones Económicas (Carmen Díaz
Mora), Grado en Administración y Dirección de Empresas, Facultad de Ciencias

Jurídicas y Sociales, Campus de Toledo
 Persona de contacto: Arturo Molina Collado

 Email: arturo.molina@uclm.es

Resumen

El paso de un modelo en el que el crédito se basaba en la carga docente a un modelo en el que
el crédito ECTS gira en torno a la carga de trabajo del estudiante requiere una importante
reflexión por parte del profesorado. En este sentido, basándose en la elaboración de un
observatorio del tiempo es posible conocer si las estimaciones realizadas por los profesores (en
las guías docentes de 1º y 2º del Grado en Administración y Dirección de Empresas) son o no
realistas. Los resultados obtenidos apuntan a que estas guías docentes tienden a subestimar la
carga de trabajo e inciden en la utilidad que podría tener la puesta en marcha de un
observatorio del tiempo en otros grados de la Universidad de Castilla-La Mancha.

Abstract

The change from a model in which the credit is based on teacher workload to a model in which
the ECTS credit is equivalent to student workload requires a significant reflection by teachers. In
this sense, we can know if the estimations made by teachers (in the guides of the first and
second year of Business Administration and Management) are or not realistic based on the
development of a monitoring time. The results suggest that these teaching guides tend to
underestimate the students workload. In addition, this study reveals that developing a monitoring
time in other degrees from the University of Castilla-La Mancha could be quite useful.

1. INTRODUCCIÓN

Una de las condiciones que garantizan una enseñanza académica basada en el

modelo del crédito europeo (crédito ECTS) es la medición del tiempo de trabajo del

estudiante en cada actividad académica que desarrolla. Para ello, es necesario que los

profesores estimen el tiempo que sus estudiantes invertirán en las diferentes

actividades académicas (incluidas actividades teórico-prácticas, trabajo guiado o

tutelado, trabajo autónomo y evaluación, entre otras). Si un crédito ECTS equivale a

25-30 horas de trabajo académico, el total anual de un estudiante medio (matriculado

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 296 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

en 60 créditos ECTS por curso) debería moverse entre las 1.500 y las 1.800 horas, lo

que, suponiendo una duración de 36 semanas, implicaría entre 40 y 50 horas

semanales (Unidad de Innovación y Calidad Educativas, 2007).

En el caso del Grado en Administración y Dirección de Empresas (ADE) de la

Facultad de Ciencias Jurídicas y Sociales de Toledo, según la información

proporcionada en las guías docentes de 1º y 2º, la estimación de la dedicación

académica de los estudiantes se basa en que un crédito ECTS supone 25 horas de

trabajo. Así, una asignatura de 6 créditos ECTS requerirá 150 horas de trabajo del

estudiante en las distintas actividades académicas. Ahora bien, la propia Unidad de

Innovación y Calidad Educativas (2007: 4) señala que “con frecuencia, las

estimaciones de tiempo efectuadas por el profesor sobre las actividades de los

alumnos son menores que los tiempos empleados realmente”. Esto se debe,

fundamentalmente, a que los profesores pueden tener ciertas dificultades a la hora de

estimar con precisión, por ejemplo, el tiempo dedicado por los estudiantes al trabajo

autónomo. Por tanto, la elaboración de un observatorio del tiempo puede ser de

enorme utilidad a la hora de profundizar en el análisis de la distribución y uso del

tiempo por parte de los estudiantes, y mejorar la programación de las actividades y los

resultados académicos.

Además de esta introducción, esta comunicación se estructura en cuatro

apartados más. El segundo está dedicado al contexto, haciéndose una breve

referencia a otras investigaciones previas que han abordado el uso del tiempo por

parte de los estudiantes. En el tercero se exponen los objetivos que se pretenden

cumplir con la elaboración de un observatorio del tiempo. Y, finalmente, en los dos

últimos se exponen los principales resultados obtenidos hasta este momento y las

conclusiones del análisis empírico realizado.

2. CONTEXTO

El tiempo, como recurso escaso que es, puede llegar a ser incluso más

importante que el dinero, ya que, a diferencia de éste, no es posible posponer su uso.

Esto ha llevado a que el tópico del uso del tiempo haya sido objeto de estudio en

diferentes disciplinas como la economía, la sociología, la planificación urbana, el

transporte o el marketing. En el ámbito de la educación, el uso del tiempo por parte de

los estudiantes es uno de los inputs más relevantes del proceso educativo y una de las

variables sobre la cual los estudiantes tienen mayor control (Nonis y Hudson, 2010).

Así, es posible encontrar un importante cuerpo de estudios empíricos en torno a este

tópico que, en líneas generales, puede agruparse en tres grandes líneas de

investigación: 1) explicar cómo los estudiantes deciden en qué actividades localizan su

tiempo (Marcerano y Navarro, 2006); 2) averiguar si los estudiantes a tiempo completo

son capaces de lograr mejores resultados que los que tienen una dedicación parcial

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 297 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

(Callender, 2008); y 3) examinar la relación entre el tiempo dedicado a actividades

académicas y el aprendizaje, considerando variables que pueden moderar

(intensificar/debilitar) esta relación (Nonis y Hudson, 2010).

Las estimaciones realizadas por los profesores para calcular la inversión de

tiempo de los estudiantes, no sólo deben buscar la exactitud, sino que su objetivo

último es servir como ejercicio de reflexión para los profesores (buscando el equilibrio

con relación al número de créditos) y los estudiantes (orientándoles sobre la necesidad

de distribuir su tiempo de forma más equilibrada) (Unidad de Innovación y Calidad

Educativas, 2007). No obstante, las estimaciones del tiempo de las guías docentes

pueden carecer de utilidad para conseguir el objetivo indicado anteriormente si están

sesgadas. Por un lado, si se sobreestima la carga de trabajo, es decir, si los

estudiantes dedican a las actividades académicas mucho menos tiempo del estimado

en las guías docentes, invirtiendo la mayor parte de ese tiempo en otras actividades

(relaciones sociales, diversión nocturna, etc.) que proporcionan satisfacciones

inmediatas, los resultados del aprendizaje estarán muy lejos de ser óptimos (Kolari,

Savander-Ranne y Viskari, 2008). Por el otro, si se tiende a subestimar el tiempo de

trabajo, algunas semanas que, a priori, son factibles según el cronograma conjunto del

curso, pueden ser realmente inaccesibles para la mayor parte del alumnado. Esto se

traduce en la existencia de un problema potencial que aún no ha recibido toda la

atención necesaria por parte de los profesores y de los coordinadores de curso y de

grado, y sólo puede ser evitado contando con el punto de vista de los estudiantes.

3. OBJETIVOS

Este estudio se enmarca dentro del proyecto de innovación docente titulado

“Elaboración de un observatorio del tiempo para medir la dedicación académica de los

estudiantes del Grado en Administración y Dirección de Empresas”. El objetivo general

del mismo ha sido analizar cómo se están desarrollando en el tiempo las actividades

programadas por los equipos docentes para la obtención de las competencias

correspondientes. Esta evaluación se ha realizado desde una doble vertiente

(reuniones periódicas con los equipos docentes de 1º y 2º del Grado en ADE, y

realización de encuestas a los estudiantes). En este caso, esta comunicación pretende

abordar la segunda cuestión y, por tanto, tiene como objetivo analizar el tiempo

dedicado por los estudiantes a las tareas programadas por los profesores, así como al

resto de actividades no académicas, en diferentes días a lo largo de un cuatrimestre

construyendo para ello un observatorio del tiempo. De forma más concreta, se

plantean los siguientes objetivos específicos51:

51

 Aún no se dispone de los datos relativos a los resultados académicos y, por lo tanto, no ha sido posible dar
cumplimiento a los objetivos específicos tercero y cuarto. No obstante, en el momento de la presentación oral de la
comunicación se intentarán incorporar las evidencias empíricas obtenidas en relación con estos dos objetivos.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 298 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

 Evaluar si el tiempo dedicado por los estudiantes es suficiente y en qué medida el

número de créditos ECTS matriculados se corresponde con la dedicación

académica.

 Analizar cómo evoluciona la dedicación a actividades académicas a lo largo del

cuatrimestre, para conocer si continúan existiendo desequilibrios entre la dedicación

académica al principio y al final del mismo, y examinar si existen diferencias según

sexo, alojamiento durante el curso académico y motivaciones para cursar este

Grado.

 Conocer qué actividades académicas concretas (memorizar, asistir a tutorías,

realizar trabajos en equipo, buscar información on-line, etc.) permiten obtener

mejores resultados para, de este modo, ofrecer pautas a los estudiantes a la hora

de organizar su tiempo.

 Valorar el impacto que ejercen las actividades no relacionadas con el trabajo

académico (practicar deportes, entretenimiento, diversión nocturna, etc.) en sus

resultados.

4. DESARROLLO

4.1. El proceso de elaboración de un observatorio del tiempo

El proceso desarrollado para poner en marcha el observatorio del tiempo se ha

estructurado en cinco etapas: 1) diseño del inventario inicial de actividades; 2)

realización de un pretest; 3) alojamiento en el Espacio Virtual del Grado en ADE; 4)

elaboración de un calendario con los días en los que se desarrolla cada una de las

cinco oleadas de recogida de información; y 5) realización y control del trabajo de

campo en cada oleada.

 En cuanto al inventario de actividades propuesto inicialmente, éste se diseñó ad

hoc, ya que los estudios encontrados sólo consideran actividades muy genéricas. Su

elaboración se basó en la revisión de las guías docentes (publicadas en el Espacio

Virtual del Grado en ADE) y de otros estudios previos. Como consecuencia de este

proceso, se diseñó un inventario integrado por un total de 28 actividades (tanto

académicas como no académicas), cada una de ellas contaba con una descripción

exhaustiva para facilitar la asignación de tiempo por parte de los estudiantes. A

continuación, se procedió a realizar un pretest con 10 alumnos de 5º de la Licenciatura

en ADE para determinar cuál era la mejor forma de recoger la información (entregando

un diario antes de comenzar el día o solicitando la información a posteriori, es decir,

una vez finalizado). A cinco alumnos se les entregó el diario antes de comenzar el día

y a los otros cinco una vez acabado, comprobándose que las desviaciones respecto a

los 1440 minutos que tiene un día eran mucho menores entre los que habían

completado el diario (23 minutos en promedio) que entre los que reportaban la

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 299 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

información una vez finalizado el día (148 minutos por término medio). Por tanto, se

decidió que la entrega de un diario antes de comenzar el día era la opción más

acertada. Una vez hecho esto, el inventario de actividades definitivo se alojó en el

Campus Virtual, se fijaron las fechas para las cinco oleadas y se procedió a realizar el

trabajo campo. Las cifras relativas al número de encuestas válidas aparecen a

continuación:

 1ª oleada - Lunes, 7 de marzo de 2011: 137 encuestas válidas.

 2ª oleada - Miércoles, 9 de marzo de 2011: 117 encuestas válidas.

 3ª oleada - Sábado, 12 de marzo de 2011: 107 encuestas válidas.

 4ª oleada - Jueves, 14 de abril de 2011: 41 encuestas válidas.

 5ª oleada - Martes, 10 de mayo de 2011: 61 encuestas válidas.

4.2. Principales resultados obtenidos

A partir de los datos obtenidos en las cinco oleadas se procedió a dar

cumplimiento a los objetivos establecidos en el estudio. En cuanto al primer objetivo

específico, conocer si el número de créditos ECTS matriculados se corresponde con la

dedicación académica, fue necesario contar con datos sobre el número de créditos

matriculados por los estudiantes que habían completado las diferentes oleadas (M =

64 créditos; DT = 6). Con estas cifras, y suponiendo que un crédito equivale a 25-30

horas, se pueden establecer unas horquillas de dedicación mínima y máxima semanal

de 2.554 (42 horas y 34 minutos) y 3.193 minutos (53 horas y 13 minutos),

respectivamente. Por otro lado, para conocer la dedicación académica y no académica

durante una semana se procedió a agregar los datos obtenidos en las cinco oleadas.

Adicionalmente, al no disponer de información sobre ningún viernes ni domingo, se

consideró que la distribución del tiempo durante un viernes era similar a la del

sábado52, mientras que el domingo fue excluido del análisis53. Los datos relativos al

número de minutos dedicados a cada una de las 28 actividades durante una semana

(de lunes a sábado) aparecen recogidos en la Tabla 1. Cómo se puede comprobar, de

los 8.640 minutos totales de que dispone un estudiante durante los seis días

considerados, el 35,1% fueron invertidos en actividades académicas (3.030 minutos),

mientras que el 64,9% restante (5.610 minutos) se dedicaron a actividades no

académicas. Estos resultados sitúan la dedicación académica de los estudiantes muy

52

 Durante los viernes tampoco existen clases presenciales de Grado y, en el pretest realizado con los estudiantes de
5º de la Licenciatura en ADE, se equiparaba viernes y sábado en términos de dedicación a actividades académicas y
no académicas.
53

 Lo que implica suponer que el domingo no se emplea ningún minuto en tareas académicas, permitiendo calificar de
“pesimista” la dedicación a actividades académicas durante una semana (de lunes a sábado). Se decidió que esta
forma de proceder era la más adecuada para compensar una posible tendencia de los estudiantes a sobreestimar su
dedicación académica durante el resto de días de la semana.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 300 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

por encima de los 2.554 minutos que deberían invertir según las estimaciones

realizadas en las guías docentes de 1º y 2º del Grado en ADE.

Analizando la distribución de las actividades académicas, se observa que más

del 80% de los 3.030 minutos invertidos en tareas académicas se dedican a asistir a

clases de Grado (35,8%), memorizar (estudiar de forma metódica los apuntes y

materiales) (18,1%), repasar y leer (leer los contenidos teóricos, pasar apuntes,

elaborar esquemas, etc.) (13,4%), y realizar trabajos individuales y en equipo (8% y

7,3%, respectivamente). Por otro lado, resulta sorprendente el hecho de que el tiempo

dedicado a asistir a tutorías sólo suponga el 0,1%, mientras que consultar con

compañeros representa casi el 3% de la dedicación académica. Otro dato relevante

son las más de dos horas (137 minutos) que, por término medio, los estudiantes

dedican a utilizar el Campus Virtual de lunes a sábado. En cuanto a las no

académicas, destacan las más de 14 horas que invierten de lunes a sábado, como

actividad principal54, en ver la televisión y mantener relaciones sociales a distancia. En

el otro extremo, el tiempo medio dedicado en estos seis días a aprender idiomas o

realizar otras actividades extraacadémicas no llega a los 25 minutos (ver Tabla 1).

Actividad
Tiempo dedicado
de lunes a sábado

(minutos)

Peso relativo sobre el total
académico/no académico

(porcentaje)
Asistir a clases del Grado 1.085 35,8

Asistir a clases particulares 60 2,0
Repasar y leer 407 13,4

Memorizar 547 18,1
Realizar trabajos individuales 243 8,0

Preparar presentaciones públicas 52 1,7
Realizar trabajos en equipo 220 7,3

Asistir a tutorías 3 0,1
Consultar con compañeros 89 2,9

Realizar exámenes y controles 4 0,1
Asistir a eventos relacionados con el Grado 26 0,8

Buscar información off-line 28 0,9
Buscar información on-line 130 4,3
Utilizar el Campus Virtual 137 4,5

Total actividades académicas 3.030 100,0
Aprender idiomas 22 0,4
Practicar deportes 136 2,4

Realizar otras actividades extraacadémicas 24 0,4
Relaciones sociales a distancia 421 7,5

Ver la televisión 426 7,6
Realizar otras actividades de entretenimiento 187 3,3

Desayunar, comer y cenar 578 10,3
Tomar algo (durante el día) 117 2,1

Diversión nocturna 305 5,4
Desplazarse 309 5,5

Realizar tareas domésticas 144 2,6
Trabajar 46 0,8

54

 Es conveniente aclarar que el tiempo recopilado en el inventario hacía referencia sólo a “actividades principales”. Es
decir, si un estudiante tiene el hábito de comer mientras ve la televisión, sólo asignará tiempo a la actividad que
considera principal (comer) y no a la secundaria que ha estado realizado a la vez (ver la televisión). Este hecho debe
tenerse en cuenta, especialmente, a la hora de extraer conclusiones sobre el tiempo empleado en las actividades no
académicas, ya que en éstas es más habitual un estilo multitarea (combinar una actividad principal junto con otra/s
secundaria/s).

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 301 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Dormir 2.677 47,7
Resto de tiempo 218 3,9

Total actividades no académicas 5.610 100,0
Total 8.640

Tabla 1. Uso del tiempo durante una semana tipo (de lunes a sábado).

El segundo objetivo del estudio era conocer la evolución temporal de la

dedicación académica a lo largo del cuatrimestre. En el Gráfico 1 se observa el

número de minutos diarios invertidos en tareas académicas en cada una de los cuatro

días con clases presenciales (de lunes a jueves). Adicionalmente, conociendo que

aproximadamente el 20% de la carga de trabajo académico se localiza de lunes a

jueves, cabría esperar una dedicación mínima y máxima diaria de 510 (2.554·0,2) y

640 minutos (3.193·0,2), respectivamente. A partir del Gráfico 1 es posible señalar que

en las cuatro oleadas el tiempo empleado en las tareas académicas es

significativamente mayor que la dedicación esperada según las estimaciones

realizadas en las guías docentes (tiempo estimado mínimo). Además, se comprueba

que existe un escalón entre las oleadas desarrolladas en el mes de marzo (1ª y 2ª

oleada) y las dos últimas de los meses de abril (3ª oleada) y mayo (4ª oleada),

incidiendo en que la carga de trabajo aún no se distribuye de forma equitativa a lo

largo del cuatrimestre. De hecho, en estas dos últimas tomas de información no

existen diferencias significativas entre la dedicación académica de los estudiantes (635

y 627 minutos, respectivamente) y el tiempo estimado máximo, sugiriendo cierta

sobrecarga de trabajo.

Para profundizar en este estudio se ha realizado un análisis diferenciado según

sexo del estudiante, alojamiento durante el curso académico (domicilio familiar, piso

alquilado o residencia universitaria) y motivaciones para cursar este Grado. De todas

estas variables, el sexo fue la única que mostró, de forma sistemática, capacidad para

generar diferencias en el tiempo medio invertido en actividades académicas. De tal

forma que, excepto en la 4ª oleada (p=0,542), la dedicación académica de las mujeres

era significativamente mayor que la de los hombres (p<0,05) (ver Tabla 2). En

cualquier caso, en análisis diferenciado entre hombres y mujeres revela que los

desequilibrios temporales a lo largo del cuatrimestre persisten entre los estudiantes de

ambos sexos.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 302 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

563

542

635
627

510 (8 h y 30 m)

640 (10 h y 40 m)
1ª

 o
le

ad
a

2ª
 o

le
ad

a

4ª
 o

le
ad

a

5ª
 o

le
ad

a

Tiempo dedicado a actividades académicas

Tiempo estimado mínimo (1 crédito = 25 horas)

Tiempo estimado máximo (1 crédito = 30 horas)

*

*

*
*

*

*

n.s.n.s.

Nota: *diferencia significativamente distinta de cero (p<0,05); n.s. diferencia no significativa.

Gráfico 1. Evolución del tiempo dedicado a actividades académicas.

Oleada
M Mujeres

(DT)
M Hombres

(DT)
M Total

(DT)

Prueba de Levene para
la igualdad de varianzas

Prueba T para la
igualdad de medias

F p-valor t p-valor
1ª oleada 591 (135) 524 (154) 563 (146) 0,409 0,523 2,702 0,008
2ª oleada 565 (146) 510 (143) 542 (147) 0,013 0,911 2,014 0,046
3ª oleada 381 (162) 264 (164) 331 (172) 0,101 0,751 3,667 0,000
4ª oleada 644 (112) 617 (164) 635 (130) 3,065 0,088 0,615 0,542
5ª oleada 658 (129) 570 (134) 627 (137) 0,045 0,832 2,523 0,014
Nota: M: media aritmética; DT: desviación típica.

Tabla 2. Diferencias en el tiempo dedicado a actividades académicas según sexo

5. CONCLUSIONES

Los resultados obtenidos, aún a falta de analizar los datos relativos a la relación

entre tiempo y resultados académicos, revelan que la puesta en marcha de un

observatorio del tiempo es una iniciativa de elevada utilidad tanto para el profesorado

como para los equipos de coordinación del Grado en ADE. De hecho, esta experiencia

podría servir como un estudio piloto para otros grados de la UCLM.

La principal conclusión que se puede obtener por el momento es que, en contra

de lo que se podría esperar a priori, los estudiantes participantes de 1º y 2º del Grado

en ADE de la Facultad de Ciencias Jurídicas y Sociales de Toledo invierten en las

tareas académicas más tiempo del que estiman los profesores en las guías docentes.

Por tanto, es necesario un ejercicio de reflexión por parte del profesorado sobre hasta

qué punto sus estimaciones están sesgadas a la baja. Este ejercicio de deliberación

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 303 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

debería servir para realizar estimaciones más precisas y, en caso de persistir la

sobrecarga de trabajo, plantear acciones correctoras como: 1) eliminar los encargos

excesivos enfocados a desarrollar competencias que ya son trabajadas con bastante

profundidad en otras asignaturas; y/o 2) proponer actividades multidisciplinares (tales

como trabajos en equipo compartidos por varias asignaturas del mismo curso). Por

otro lado, el problema de la sobrecarga de trabajo también plantea la necesidad de

llevar a cabo actuaciones centradas en los estudiantes. Es decir, es posible que el

exceso de carga de trabajo se explique por una baja productividad de los estudiantes.

De ser así, sería necesario profundizar en el estudio, no sólo de la cantidad de tiempo

dedicado a tareas académicas, sino también de la calidad del mismo. Esto podría

permitir diseñar y poner en marcha talleres o jornadas enfocados a proporcionar a los

estudiantes las herramientas necesarias (técnicas de concentración, programación,

etc.) para incrementar su productividad y mejorar sus estrategias de aprendizaje.

Otra conclusión relevante es que, a pesar de los esfuerzos por evitar los

desequilibrios a lo largo del curso, éstos continúan existiendo. En este sentido, sería

necesario conocer si el problema radica en que: 1) la programación por parte de los

profesores no es totalmente adecuada (demasiadas entregas en la parte final del

cuatrimestre; exámenes que, estando programados en el período habilitado para ello

por la Facultad, son adelantados a las últimas semanas de clase del cuatrimestre,

etc.); y/o 2) los estudiantes no siguen los consejos de las guías docentes, sobre todo,

a la hora de organizar su trabajo autónomo.

Referencias bibliográficas

CALLENDER, C. (2008). “The impact of term-time employment on higher

education students’ academic attainment and achievement”, Journal of Education

Policy, vol. 23, nº 4, pp. 359-377.

KOLARI, S., SAVANDER-RANNE, C. Y VISKARI, E.L. (2008). “Learning needs

time and effort: a time-use study of engineering students”, European Journal of

Engineering Education, vol. 33, nº 5–6, pp. 483–498.

MARCERANO, O.D. Y NAVARRO, M.L. (2006). “Una estimación Tobit del uso

del tiempo por los estudiantes universitarios”, Estudios de Economía Aplicada, vol. 24,

nº 1, pp. 335-360.

NONIS, S.A. Y HUDSON, G.I. (2010). “Performance of college students: impact

of study time and study habits” Journal of Education for Business, vol. 85, nº 4, pp.

229-238.

UNIDAD DE INNOVACIÓN Y CALIDAD EDUCATIVAS (2007). Ideas para

Enseñar en ECTS. Universidad de Castilla-La Mancha.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 304 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 305 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Aproximación al Desarrollo y Evaluación en la Asignatura.
Métodos de Investigación en Educación Social

Sonia Morales Calvo

Departamento de Pedagogía.Titulación de Educación Social .UCLM

Persona de contaco: Sonia Morales

Email:Sonia.Morales@uclm.es

Resumen

La metodología ECTS promueve y recomienda el uso de “otros espacios”
didácticos como son los grupos pequeños (seminarios) o trabajos grupales dentro del
mismo aula, que permitan un mejor desarrollo de las actividades transversales, la
revisión de fuentes documentales, los trabajos de investigación, etc., es decir se trata
de utilizar otras herramientas distintas a las tradicionales clases
magistrales(Morales,2011), y donde se ha observado un mejor desarrollo en la
adquisición de competencias. El objetivo de esta comunicación es presentar nuestra
experiencia en la asignatura de Métodos de investigación tras la puesta en marcha de
la Titulación de Educación Social.

Abstract

 ECTS, methodology promotes and recommends the use of “otrer educational
spaces”such as teaching small groups (seminars) or work groups within the classroom,
wich will allow a better development of cross-cutting activities, the review of
documentary sources, the research work etc..it is supposed to be using other tools
different than the traditional lectures (Morales,2011) and where it has been noticed a
better development in the acquisition of skill.In this communication we report our
experience in the subject of Resarch Methods after the implementation of the Social
Ecuation Degree

1. CONTEXTO DE LA ASIGNATURA

La asignatura que presentamos a continuación, se imparte en primer curso de la
Titulación de Educación Social, en la Facultad de Ciencias Sociales del campus de
Talavera de la Reina, dentro de la Universidad de Castilla la Mancha. Esta asignatura
básica, a impartir en primero de grado de Educación Social y con una carga de 160
horas de formación, el equivalente a 6 créditos ECTS, aporta los aspectos
epistemológicos (conceptos y enfoques teóricos) y metodológicos (procedimientos y
técnicas) propios del método científico, orientados a la capacitación profesional del
educador social y de la educadora social, gracias al abordaje de una serie de
competencias técnico-profesionales y criterios metodológicos planteados en base a
parámetros de calidad y de posicionamiento crítico.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 306 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Tabla 1. Desarrollo del proceso de aprendizaje

Prácticas en las sesiones presenciales Realización de prácticas en la parte

presencial , relacionado con aspectos básicos
de la asignatura, generalmente las prácticas
exigen un tiempo anterior a la sesión de
trabajo autónomo para poder completarlas
con éxito

Seminarios En esta asignatura se realizar un seminario
introductoria al programa de tratamiento de
datos SPSS.El seminario se realiza en grupos
reducidos

Proyecto grupal con trabajo de campo Se trata de un proyecto de aprendizaje que se
realiza de forma grupal.Implica realizar
tutorías previas , de seguimiento y final con el
profesor

Foro de investigación. Consiste en la presentación oral del grupo de
la síntesis de su proyecto de investigación

Examen de conocimientos Prueba para evaluar las competencias
relacionadas con la comprensión , análisis y
aplicación de la información teórica que se
ofrece al alumnado de cada tema.

1.1 Desarrollo de la asignatura

El aprendizaje autónomo y en grupo de los estudiantes y la supervisión

continua de ese aprendizaje por parte del profesor tutor, se convierten en pilares

fundamentales del proceso de enseñanza y aprendizaje en la asignatura de métodos

de investigación en Educación Social, la enseñanza basada en el aprendizaje

tutorizado, (Meyer, 2004) “ es un método donde los grupos de estudiantes son

dirigidos para que lleven a cabo , de una manera activa , un aprendizaje orientado a

solucionar o dirigir problemas verdaderos , situaciones reales, que puedan plantearse

en su ejercicio profesional” donde la propuesta de enseñanza se centra en el

aprendizaje de cómo hacer las cosas , en el desarrollo de competencias y habilidades

en el estudiante (Álvarez y otros, 2004) y en la asunción por los estudiantes de la

responsabilidad de su propio aprendizaje. La elección del trabajo de investigación es

elegido por el grupo de alumnos, de ahí que contemos con su motivación previa para

asumir su proceso de aprendizaje, que empieza precisamente con la pregunta de

investigación.

Se establecen cuatro tutorías de carácter obligatorio y presencial para todos los

miembros del grupo, para el seguimiento del proyecto de investigación.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 307 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Tabla 2. Algunos de los temas de investigación defendidos por el alumando en el curso
académico 2010/12

 Conocimiento de la comunidad universitaria , sobre el perfil del Educador Social
 El acoso escolar: Un estudio de Caso en el instituto de Educación Secundaria

de Toledo.

 Aporofobia e inmigración: Diseño exploratorio en la localidad de Talavera de la
Reina.

 Estudio sobre los mecanismos que rigen el funcionamiento de las ideas
racistas en un contexto de globalización y crisis económica

 .Revistas y Publicidad : Desigualdades de Género ¿reales o aprendidas?
 Interés político de los estudiantes universitarios de la Faculta de Ciencias

Sociales del Campus de Talavera de la Reina, en la Universidad de Castilla la
Mancha.

 Inserción laboral de alumnos de cuarto adaptado en la titulación de Educación
Social en el campus de Talavera de la Reina , en la Universidad de Castilla la
Mancha.

 Inscripción de la situación laboral de las personas con diversidad funcional en
la localidad de Talavera de la Reina.

 Ayudas que existen en Talavera de la Reina para mujeres embarazadas o con
hijos sin recursos.l

 La transición a la vida adulta de personas con diversidad funcional.
Motivaciones de los estudiantes mayores de 25 años, para acceder a la
universidad.

Los criterios de calidad y evaluación que orientarán el informe de evaluación

del trabajo de investigación se orientan a:

 Originalidad e importancia del tema

 Inclusión de todos los apartados de la investigación

 Planteamiento adecuado del problema

 Relevancia del marco teórico

 Inclusión de reseñas bibliográficas en el texto

 Precisión de las variables

 Selección adecuada de los participantes

 Construcción precisa de los instrumentos de recogida de información

 Descripción detallada del procedimiento

 Pertinencia de los análisis

Al mismo tiempo el trabajo en equipo, se convierte en un elemento clave del

proceso de la asignatura, donde los estudiantes trabajaran en grupo de cuatro

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 308 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

persona (Castejón, y otros, 2009) en actividades de aprendizaje con metas comunes,

y son evaluados según su productividad del grupo y las aportaciones individuales de

cada alumnos/a. Los miembros del grupo son elegido libremente, se realiza con

carácter obligatorio y de manera permanente durante toda la asignatura.

Tabla 3.Ficha de Seguimiento de las tutorías grupales para el proyecto de

investigación

Actividad: Proyecto de Investigación Grupo:

Trabajo de Investigación: Fecha

Tutoría: Inicial Progresiva Final

Están presentes todos los miembros del
grupo

Faltan los siguientes miembros

Hay una consulta previa de la
documentación necesaria sobre lo que se
va a realizar

Faltan los siguientes documentos

Ha habido aportación de todos los
miembros del grupo

Detalles a tener en cuenta

Han diseñado el proceso teniendo en
cuenta los criterios establecidos

Faltan los siguientes criterios

Han solicitado información a las
instituciones donde aplican su
instrumento de recogida de información

Problemas encontrados

Han pactado y consensuado todas las
partes del proceso

Problemas encontrados

La realización del informe de investigación culmina con la exposición oral,

constituyendo el foro de investigación socioeducativa, que supone un momento

importante de la asignatura, el contexto elegido es el salón de actos, los cada grupo

debe exponer en 20 minutos, la síntesis de su trabajo, con la condición que todos los

miembros del grupo deben tener un espacio de exposición y pueden ser preguntados

por sus compañeros.Entre los factores que tenemos en cuenta la hora de llevar a cabo

el foro de investigación se encuentran; el tiempo necesario , en este caso 20

minutos, pero no son situaciones cerradas, ya que permite en el debate un intercambio

de información; la inexperiencia ante esta prueba, para ello contamos con el

establecimiento de relaciones con alumnos del curso anterior y los actuales , donde se

informan y ayudan, al mismo tiempo establecemos unos criterios previos claramente

definidos , para disminuir la subjetividad de la prueba, y por último un material de

apoyo en esta caso, por un lado la síntesis de su trabajo, en formato comunicación de

congreso y presentación en PowerPoint, que sea coherente con lo expuesto.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 309 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Tabla 4.Criterios dentro del Foro de Investigación

Foro de la Investigación

Exposición Oral

 Limite-Tiempo
 Originalidad y creatividad en la exposición.
 Claridad y coherencia expositiva
 Adecuación del vocabulario propio de la investigación

tratada
 Motivación y captación del interés
 Contacto visual

Material de Apoyo

Síntesis de la Investigación Presentación en PowerPoint

Número de páginas: 10

Estructura :

 Resumen del
contenido, y palabras
claves.

 Resumen en
Castellano e Inglés

 Marco teórico y
conceptual

 Objetivos de la
investigación

 Metodologías

 Resultados

 Conclusiones

 Propuesta educativa

 Coherencia entre el
contenido y la
presentación del
PowerPoint.

 Transición adecuada
de diapositivas

 Elementos e
imágenes coherentes
con el tema elegido

 Legibilidad del
contenido expresado.

La conexión entre calificación y evaluación tiene lugar a través de un proceso

integrado en el desarrollo de la asignatura, con su aplicación se pretende hacer un

proceso realmente formativo y continuo, que forma parte del proceso de aprendizaje.

Presentamos a continuación los instrumentos y momentos de su aplicación

Tabla 5. Instrumentos de Evaluación

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 310 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Proyecto de Aprendizaje Tutorizado

50%

Tutoría sobre el trabajo: Desde el inicio.

Evaluación de las sesiones del seguimiento
del grupo a partir de la plantilla de
observación

Informe del proyecto de investigación por
parte de los alumnos.

Informe Grupal del trabajo de investigación

Informe Individual de la asignatura

Informe del profesor

Foro de la Ciencia

20%

Síntesis del trabajo de Investigación por parte
del profesor

Informe del profesor sobre la exposición oral

Examen

30%

Dirigido a:

 Dominio de la materia

Precisión en las respuestas

Claridad expositiva

Estructuración y relación de ideas

1.2 Evaluación de los Alumnos

Podemos decir que la experiencia llevada a cabo en esta asignatura, durante

los dos últimos años ha sido realmente satisfactoria tanto para los alumnos como para

el profesorado. Entre las opiniones de los alumnos destacamos el alto grado de

satisfacción con respecto a los objetivos, metodología y recursos utilizados en las

asignatura, destacando las tutorías y el trabajo en equipo para un aprendizaje eficaz,

al mismo tiempo destacan el alto grado de exigencia impuesto por el profesorado para

conseguir los objetivos marcados. Más del 70% de nuestros alumnos participan y se

sienten protagonistas de su proceso formativo, existiendo una valoración muy positiva

sobre el interés y profundidad de los contenidos de la asignatura unido a la creencia

de que trabajar con este sistema de trabajo, prepara y forma para el futuro laboral.

Los criterios de la evaluación son claros y asumibles y coherentes en la puntuación

establecida, dando más valor a aquello que requiere un gran esfuerzo por parte del

alumno.

Tabla. 5-Aspectos mejor valorados en la asignatura de Métodos de Investigación
en Educación Social

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 311 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Grado de satisfacción con la metodología utilizadas
Frecuencia Porcentaje

Válidos Nada satisfecho 1 1,8

Poco Satisfecho 19 34,5

Satisfecho 34 61,8

Bastante Satisfecho 1 1,8

Total 55 100,0

Grado de satisfacción de las tutorías Frecuencia Porcentaje

Poco Satisfecho 9 16,4

Satisfecho 30 54,5

Bastante Satisfecho 16 29,1

Total 55 100,0

Grado de satisfacción del trabajo en equipo
Frecuencia Porcentaje

Válidos Nada satisfecho 1 1,8

Poco Satisfecho 18 32,7

Satisfecho 33 60,0

Bastante Satisfecho 3 5,5

Total 55 100,0

Los criterios de evaluación son

coherentes al esfuerzo del alumnado

Poco

Satisfecho

Bastante Satisfecho

Total

Frecuencia

9

30

16

55

Porcentaje

16,4

54,4

29,1

100

Con respecto a los aspectos a mejorar destacan la necesidad de que realizar criterios

de evaluación conjunta con otras asignaturas afines, ya que el esfuerzo que exige el

desarrollo del proyecto de investigación es inmenso, y requiere mucho tiempo , para

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 312 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

abordar la actividad según los criterios de calidad establecidos en la asignatura. Al

mismo tiempo, proponen que lo contenidos expuestos en la plataforma Moodle, sean

más dinámicos, y establecen que sería interesante colgar la síntesis de los trabajos de

investigación para poder establecer un intercambio de opiniones entre el alumnado.

Tabla 6: Aspectos Peor valorados en la Asignatura de Métodos de investigación
en Educación Social

Grado de satisfacción con planificación del
tiempo para la realización de las
actividades

Frecuencia Porcentaje

Válidos Nada satisfecho 7 12,7

Poco Satisfecho 34 61,8

Bastante Satisfecho 14 25,5

Total 55 100,0

Referencias bibliográficas

Álvarez, E y otros (2004). La Enseñanza Universitaria: planificación y desarrollo

de docencia. Madrid, España: EOS.

Castejón , J y otros(2009).Técnicas en instrumentos de evaluación. En López

,V (Direc) Evaluación Formativa y Compartida en Educación Superior, propuestas,

técnicas, instrumentos y experiencias.Zaragoza:Narcea

Meyer, V. (2004). Project Oriented Learning (POL) as a communication tool of

Environmental Sciences in the community of Sohanguve. A case study. Recuperado

de http://www.saasta.ac.za/scicom/pcst7/meyer_v.pdf

Morales, S (Dir) (2011). Nuevos contexto de enseñanza y aprendizaje en el

Espacio Europeo de Enseñanza Superior.Buenos Aires:Miño y Dávila.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 313 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Hacia un decálogo de la evaluación por competencias:

aproximaciones desde el ámbito lingüístico

Antonia María Ortiz Ballesteros y Juana María Blanco Fernández

 Dpto. Filología Hispánica y Clásica. Facultad de Educación de Toledo-UCLM

 AMaria.Ortiz@uclm.es Juana.Blanco@uclm.es

Resumen

 La experiencia que proponemos surge en el contexto de la transición de las
antiguas diplomaturas a los Estudios de Grado de Maestro en Educación Primaria,
en la Facultad de Educación de Toledo. Como consecuencia de la reestructuración
del Plan de Estudios, compartimos la docencia de la asignatura de primer curso
Lingüística Aplicada a la Enseñanza (9 créditos ECTS), que impartimos a diferentes
grupos. De la necesidad de coordinar la docencia de la misma asignatura para tres
grupos de alumnos diferentes, surgieron unas estrategias concretas con la voluntad
no sólo de compartir programa (algo obligado y en parte objetivo) sino también la
evaluación que, de forma tradicional y especialmente en asignaturas de letras ha
tenido un carácter marcadamente subjetivo. Todo ello con la premisa de respetar
nuestra personalidad e independencia como docentes. Los resultados han sido tan
satisfactorios que hemos exportado el modelo a las asignaturas de otros cursos y
especialidades.

Abstract

 The scheme we suggest come up in the context of the transition from the old
degrees to the new Primary Education Teacher Degree, in the Faculty of Education
of Toledo. As a result of the study programme reorganization, we share the teaching
of the first year subject Teaching Applied Linguistics (9 ECTS credits), in which we
train different groups of students. Due to the need of coordinating the teaching of the
same subject to three different classes of students, a number of different concrete
strategies arose with the intention of sharing both syllabus and assessment, which
traditionally and specially in this kind of subjects has had a sharply subjective
character. All this on the condition that our personality and independence as
teachers must be kept. The results have been so satisfactory that we have
transferred the scheme to other different subjects.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 314 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

1. INTRODUCCIÓN

Cuando en el curso 2009/10 los alumnos se acercaron por vez primera a los

estudios de Grado y tomaron contacto con el EEES, el reto no era sólo familiarizarles

con nuevos títulos y programas, sino también, y éste era el más importante, con otras

formas de evaluar, que se apartaban de los contenidos y se centraban en las

competencias.

La evaluación por competencias debía hacerse patente al alumno como parte

esencial de su proceso educativo desde el primer curso de sus estudios porque, de

hecho, la familiarización temprana con este tipo de evaluación redundaría en una

mayor claridad a la hora de comprender los resultados que serán obtenidos en sus

calificaciones, comenzando por las asignaturas y concluyendo en los TFG, TFM y

otros estudios.

 Esto implica, igualmente, que el profesor debe hacer un esfuerzo por adaptarse

a este tipo de evaluación, más ambiciosa y realista que la exigida anteriormente, lo

que requiere mayor minuciosidad en la selección de las herramientas y la confección

de las pruebas. Deberían por ello sentarse las bases desde los primeros cursos para

llevar a cabo una evaluación por competencias sólida y unánime, previendo las

posibles situaciones en que profesores y alumnos pudieran verse involucrados y

sistematizando las acciones establecidas para su buen funcionamiento.

 Con respecto a lo anterior, proponemos un decálogo de acciones resultado de

nuestra experiencia, que nos ha aportado una solución necesaria a los problemas

encontrados en esta transición a la evaluación por competencias.

2. CONTEXTO

La experiencia surge a raíz de la implantación de los nuevos estudios de Grado

de Maestro. Parte de la necesidad de incorporar las exigencias de unos Planes de

Estudio que requieren, en primer lugar, un consenso entre todos los campus, al que se

añade el imprescindible entre los diferentes docentes que imparten una asignatura,

además de una adecuación metodológica y, finalmente, de una evaluación que

respete dicho consenso. Más concretamente, las acciones que proponemos surgieron

al coordinar la docencia de la asignatura Lingüística aplicada a la enseñanza (9

ECTS), incluida en el primer curso del Grado de Maestro de Primaria de la Facultad de

Educación de Toledo. De forma experimental en el curso 09/10 comenzamos a

trabajar según un enfoque competencial, especialmente en la evaluación, y en el

actual, 10/11, con pequeñas variaciones seguimos realizándolo. Observamos que los

alumnos valoran positivamente la claridad con que se establece la evaluación y son

capaces de entender el carácter globalizador del nuevo enfoque.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 315 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

3. OBJETIVOS

Partiendo de la premisa de que una evaluación por competencias no es algo que

pueda improvisarse ni reducirse a una prueba final, entendimos que el proceso debía

comenzar antes de iniciarse las tareas docentes, mantenerse durante el curso y

extenderse, incluso, más allá de la calificación final. Así pues, amparadas en el

concepto de evaluación continua, contemplamos unos objetivos que podríamos

clasificar en antes- durante y después.

Básicamente los objetivos que guiaron las acciones que proponemos son los

siguientes:

 Mantener una cohesión básica con los departamentos de las otras Facultades

de Educación de la UCLM (antes).

 Dar ejemplo de trabajo en grupo (antes).

 Mantener nuestra independencia como docentes (durante).

 Unificar la evaluación por competencias (de forma general, en los trabajos

prescritos y en la prueba de evaluación final) (durante).

 Ofrecer la posibilidad de que el rendimiento del alumno se adapte a sus propias

capacidades y objetivos personales (durante)

 Hacer consciente al alumno de los aprendizajes realizados (durante-después).

 Hacer responsable al alumno de su propio aprendizaje, ofreciéndole la

posibilidad de realizar conductas que le permitieran desarrollar competencias

de distinto nivel (durante- después).

 Sistematizar acciones exportables a otras situaciones similares (después).

4. DESARROLLO

[La iniciativa, como ya se ha mencionado, se llevó a cabo en Lingüística aplicada a la enseñanza, 1º Primaria,

9 ECTS.] Las acciones que se llevaron a cabo en la organización de la asignatura, en

orden a conseguir los objetivos indicados, se estructuraron también en tres fases:

antes, durante y después (que tienen que ver con la planificación, desarrollo y

evaluación, propiamente hablando) aunque, insistimos, todas tenían como referencia,

desde la génesis, una evaluación de enfoque competencial que debe ser planificada

desde el principio, no puede improvisarse.

4.1. Antes de la evaluación

 Según se ha indicado, las estrategias y acciones previas al comienzo del curso

tenían como objetivo mantener una cohesión básica con las otras Facultades de

Educación de la UCLM y ofrecer un ejemplo de trabajo en grupo dentro de nuestro

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 316 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

propio departamento. Para conseguir estos objetivos planteamos las siguientes

acciones:

 Unificar criterios de forma departamental sobre evaluación y calificación; aclararlos

y registrarlos por escrito. (1)

Se establecieron diferentes niveles de coordinación: el nivel superior lo marcaba

la Guía docente confeccionada conjuntamente en las cuatro Facultades de Educación

que señalaba diferentes actividades con su evaluación y porcentaje de calificación. El

segundo nivel de coordinación correspondía a las profesoras del Departamento en

Toledo y consistió en sistematizar qué acciones se incluían en cada uno de los

porcentajes y delimitar con claridad el carácter de estas acciones.

 Fomentar una cultura de trabajo en grupo extensible a toda la comunidad

educativa (2).

Si queríamos hacer extensiva nuestra forma coordinada de trabajar, era

necesario también favorecer situaciones en las que se pudiese discutir, intervenir y

tomar decisiones en grupo. Así pues se determinaron dos tipos de trabajos de

realización grupal dentro de las actividades presenciales: de análisis sobre textos

especializados de la materia y de reflexión-evaluación de unidades didácticas tomadas

de libros de texto. Como los alumnos eran de 1º, los grupos se hicieron al azar, para

favorecer la interrelación. La metodología era grupal, pero la evaluación (como la

calificación), atendiendo al carácter individual y flexible en el logro de competencias,

respetaba la individualidad.

Por otro lado, dejar constancia ante el alumnado de la colaboración entre los

docentes, que había supuesto la selección y negociación de los materiales destinados

a los trabajos obligatorios, resultó un elemento motivador, necesario para legitimar la

metodología grupal que se había favorecido.

 Distinguir entre actividades ordinarias y opcionales (extraordinarias), de modo que el

rendimiento del alumno pueda adaptarse a sus capacidades y objetivos personales

(3).

Admitiendo que el proceso de evaluación exigía como principios de desarrollo

continuidad, sistematicidad y flexibilidad, se consideró la necesidad, para lograr lo

primero, de que las acciones previas a la prueba final, aunque con metodologías

diferentes, permitieran la evaluación de forma análoga a la prueba o, lo que es lo

mismo, evaluaríamos de forma cíclica. Se propusieron diversas acciones,

distinguiendo entre ordinarias y opcionales, en las cuales la ayuda de moodle resultó

fundamental55. Entre las actividades ordinarias se incluyeron dos trabajos obligatorios

55

 Entendemos por actividades ordinarias aquellas que, de no realizarse, no presentan alternativas para el logro de
ciertas competencias (caso del trabajo en grupos) mientras que las opcionales o extraordinarias ofrecían la posibilidad
de adquirir o profundizar en el desarrollo de competencias que se desarrollaban por otras vías. Era el propio alumno el
que evaluaba su nivel de logro de estas competencias y proponía sistemas alternativos para la mejora.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 317 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

(1º y 2º semestre) y entre las opcionales o extraordinarias estaban la participación en

clase, glosarios, wikis, realización de tareas específicas sobre aspectos temáticos,

participación en proyectos de innovación voluntarios, etc.

 Crear una estructura de prueba escrita consensuada, con conductas que

permitiesen perfilar competencias de distinto nivel y atender a procesos de diferente

grado de complejidad (4).

 Partimos de la base de que la prueba escrita había de contemplar una

estructura fija (aunque los contenidos los seleccionase cada docente) que propiciase

la evaluación de conductas de diferente nivel (aplicación, análisis, síntesis y

evaluación) y combinase procesos mentales y formas de razonamiento de diferente

tipo y complejidad (procesos básicos, formas de razonamiento y procesos superiores).

Esto suponía atender a la diversidad en el aula (diferentes inteligencias, maneras

distintas de pensar), favorecer procesos distintos y permitir, en suma, que todos los

alumnos, independientemente de su singularidad, alcanzasen un mínimo en la

asignatura. No se trataba, como tantas veces sucede, de hacer lo que al docente más

le gusta (resumir o explicar o relacionar…) sino de posibilitar, por lo ambicioso de la

prueba, que de acuerdo a las características de cada alumno (no a las de la prueba en

sí ni a las del docente) se alcanzasen los objetivos de la asignatura. Sin duda crear

este tipo de prueba fue lo más difícil, pero una vez fijada en su estructura es cómodo

trabajar a partir de una plantilla-base disponible.

4.2. Durante la evaluación

 Ofrecer el modelo de estructura de la prueba, que deberá insistir en los

aprendizajes realizados (5).

Dar a los alumnos autonomía en su aprendizaje no es sencillo, por lo que la

presencia de modelos en los que mirarse y autoevaluarse resulta muy oportuna. En el

curso 09/10 los modelos (de trabajos, pruebas…) debíamos ofrecerlos los profesores,

con todos los inconvenientes que este patrón “ideal” conlleva, pero en el curso actual

poseemos ya “modelos “de los propios alumnos que les sirven, por comparación, para

resolver dudas y valorar el grado de satisfacción esperado.

En cualquier caso, siempre con antelación a que la prueba tenga lugar exponemos

en la plataforma moodle la plantilla-base elaborada por ambas docentes (Vs. Fig. 1),

así como toda la información relativa a la evaluación-calificación mediante un

documento creado al efecto. También resolvemos las pruebas del curso pasado y

comparamos los resultados obtenidos con la Guía-solucionario. Ningún alumno puede

decir que “no sabía cómo era la prueba” ni “cómo había que responder”; la subjetividad

se elimina en un porcentaje muy elevado y permite al alumno autoevaluar sus

conocimientos y regular el aprendizaje.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 318 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Fig. 1: Plantilla de prueba final

 Fomentar el autoaprendizaje continuado con vistas al desarrollo posterior de los

estudios (6).

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 319 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

El autoaprendizaje es imprescindible para mejorar y seguir creciendo más allá de

ámbitos formales, por eso fomentar las prácticas “voluntarias” con carácter individual

es importante. Se determinó la creación de un Glosario de términos por parte de los

alumnos con la supervisión del docente, mencionado ya entre las actividades

opcionales, con la intención de propiciar una mayor profundización en la asignatura

mediante la colaboración voluntaria de los alumnos. Igualmente, en la línea del

autoaprendizaje antes mencionado, se determinó la realización de un trabajo de

campo –igualmente voluntario- basado en la observación directa en los colegios,

propiciada por las prácticas de primer curso, y la recogida sistemática de datos en

Encuestas personalizadas. Otras actividades son resolución de problemas o

investigaciones dirigidas.

 Permitir que el alumno demuestre sus competencias de forma diferente (7).

Como ya dijimos anteriormente, se estipuló para ello una amplia variedad de

trabajos que combinaban la metodología individual, grupal, presencial, on-line y

referidas a la aplicación, análisis, síntesis y evaluación.

 Ofrecer actividades que den cabida a estos diferentes tipos de competencia en

diferente grado (8).

Para conseguir este propósito se trazó una progresión en la dificultad de los

trabajos obligatorios, de modo que el del primer semestre atendía a procesos básicos

y formas de razonamiento sencillas (vinculados a mapas conceptuales, esquemas

jerarquizados), mientras que el trabajo del segundo semestre se ceñía a procesos

superiores (análisis dentro de marcos especializados de la asignatura, como eran las

subcompetencias lingüísticas). Tanto en un caso como en otro se potenciaba la

capacidad crítica y de reflexión personal, como premisa para cualquier aprendizaje.

 Insistir en las competencias que los alumnos habrán de desarrollar en su práctica

profesional (9).

Fundamental con respecto a lo anterior resultan las prácticas simuladas y el

trabajo con materiales reales (libros de texto). Todas las acciones permitían evaluar no

sólo en qué medida los alumnos habían adquirido ciertas competencias sino también

la dificultad que el logro de dichas competencias podía presentar y la forma de

contribuir al desarrollo de las mismas.

4.3. Después de la evaluación

 Ofrecer solucionarios para regular el autoaprendizaje y favorecer la reflexión (10).

Esencial en el proceso era ofrecer modelos previos a los trabajos y las pruebas

susceptibles de evaluación, valorar las dificultades pero, una vez realizadas las

pruebas, es imprescindible ofrecer Guías-solucionarios para regular la marcha y el

ajuste de los procesos, en el caso de los trabajos como guía-solucionario, de carácter

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 320 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

más abierto, y en el caso de los exámenes como examen resuelto, indicando

aclaraciones que permitieran al alumno autoevaluar su prueba desde el día siguiente a

su realización, permaneciendo a su disposición en moodle hasta el cierre de Actas.

Esto implica que el alumno puede contrastar de forma inmediata sus respuestas y

reflexionar sobre sus errores, pero también que no acude al docente a “revisar” el

examen, sino a aprender o preguntar dudas, pues sabe qué ha puesto y previamente

puede estimar cuál será su nota. En caso de no superarse la prueba, esta guía-

solucionario facilita el repaso.

Así mismo consideramos prioritario que todas las informaciones relativas a la

evaluación-calificación figurasen de forma escrita y continua en la plataforma para la

consulta.

5. CONCLUSIONES Y PROSPECTIVA

A partir de los positivos resultados obtenidos, hemos extendido el modelo a otras

asignaturas, especialmente la prueba escrita y el trabajo con materiales didácticos

reales, porque confieren flexibilidad a la evaluación. Lo mismo podría decirse del

apartado voluntario, pues las múltiples acciones garantizan la calificación máxima

contemplando la diversidad. De ahí que consideremos nuestra experiencia altamente

positiva y fácilmente adaptable a cualquier otra asignatura del ámbito educativo.

Resulta evidente, vista la experiencia de estos cursos, que no todos los alumnos

podrán desarrollar todas las competencias en un grado máximo, pero también que el

diseño de acciones, la estructura de las pruebas y la posibilidad de autorregular el

aprendizaje inciden de forma notoria en cómo suceda. Así pues, la calificación de un

alumno dependerá del tipo de evaluación que se haga de sus competencias y sólo

será real si aquello que enseñamos es realmente lo que evaluamos, de manera que en

un enfoque competencial flexible y de carácter holístico será necesario atender a

mecanismos y herramientas acordes con dicho perfil.

Referencias bibliográficas

ESCAMILLA, A. (2009): Las competencias básicas. Claves y propuestas para su

desarrollo en los centros. Barcelona: Graó.

VVAA (2010): “La evaluación de competencias comunicativas”. Monográfico núm. 53

de la revista Textos de Didáctica de la Lengua y de la Literatura.

ZABALA, A. y ARNAU, L. (2007): Cómo aprender y enseñar competencias. Barcelona:

Graó.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 321 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

MULTICAMPUS

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 322 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 323 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

La elaboración de casos de estudio en Marketing como
práctica de innovación docente en el Espacio Europeo de

Educación Superior

María Cordente Rodríguez, Águeda Esteban Talaya, Juan Antonio Mondéjar
Jiménez, Mª Encarnación Andrés Martínez y Mª Carmen Alarcón del Amo

 Departamento de Administración de Empresas
 Facultad de C. Sociales de Cuenca, Facultad C. Jurídicas y Sociales de

Toledo y Facultad de C. Económicas y Empresariales de Albacete
 Persona de contacto: Juan Antonio Mondéjar Jiménez

 Email: JuanAntonio.Mondejar@uclm.es

Resumen

El Espacio Europeo de Educación Superior ha supuesto un cambio en la metodología
de enseñanza-aprendizaje de todas las universidades europeas. En este sentido, el área de
Comercialización e Investigación de Mercados, caracterizada tradicionalmente por estar en
vanguardia en términos de innovación educativa, afronta el reto de encontrar nuevas
herramientas que faciliten la labor de los estudiantes motivando su implicación en la
adquisición de nuevas competencias.

Este trabajo analiza la capacidad que posee la elaboración de casos de estudio para
desarrollar habilidades y competencias por parte de los estudiantes, que son demandadas
en el marco del Espacio Europeo de Educación Superior para adaptarse al entorno que se
establece en el mercado laboral.

Para ello, se analiza la experiencia y las principales conclusiones de la práctica
realizada en la Universidad de Castilla-La Mancha, con la participación de grupos de
estudiantes en un congreso internacional dirigido a la elaboración de casos docentes en
marketing público y no lucrativo.

Abstract

The European Higher Education Area has been a change in the teaching-learning of all
European universities. In this sense, the area of Marketing, traditionally characterized by
being at the forefront in terms of educational innovation, faces the challenge of finding new
tools to facilitate the work of students by encouraging their involvement in the acquisition of
new skills.

This paper analyzes the capacity that the development of case studies to develop skills
and competencies by the students, who are defendants in the framework of the European
Higher Education Area to suit the environment that is set in the labor market.

To this objetive, we analyze the experience and the main conclusions of the practice
conducted at the University of Castilla-La Mancha, with the participation of student groups at
an international conference aimed at developing teaching cases in public and nonprofit
marketing.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 324 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

1. INTRODUCCIÓN

La creación de un Espacio Europeo de Educación Superior, cuya declaración fue

firmada en Bolonia en 1999, se sustentaba en los principios de calidad, movilidad,

diversidad y competitividad.

Para alcanzar este fin se diseñó un proceso de convergencia en las estructuras

educativas, eliminando las barreras existentes (Gómez, Puig, Quirós y Viaño, 2004);

dicho proceso de convergencia en España se ha concretado en un plan de mejora del

sistema universitario, desde tres puntos clave:

 Redefinir las titulaciones según perfiles profesionales considerando el mercado

laboral.

 Paso de programas de contenidos y objetivos a competencias basadas en

resultados del aprendizaje.

 Adaptar las metodologías docentes a una educación considerada desde el

aprendizaje, en el que se haga realidad el viejo slogan de una Universidad

pensada para que el alumno aprendiera a aprender y para que el profesor

enseñara a aprender.

Así, se hace necesario que las universidades sean conscientes de la necesidad

de adaptar sus programas formativos y las metodologías docentes empleadas a los

nuevos títulos de grado y postgrado (Barber, 2008; Pusztai y Szabo, 2008), para

adaptarse a un mercado cada vez más competitivo (Gibbs. 2007).

La adecuación a este nuevo sistema universitario obliga a cambiar la actual

dinámica de enseñanza y aprendizaje, por otra donde los estudiantes posean un papel

más activo, de forma que asuman responsabilidades, siendo protagonistas de su

propio aprendizaje (Whitehead, 2008), preparándose para los cambios sociales y

profesionales que se exigen en el mercado (De Juan, González, Parra, Kanther y

Sarabia, 2008). De esta forma desarrollan competencias que les ayudan a

desenvolverse en un entorno de trabajo cambiante, competitivo y complejo (Hunt,

Eagle y Kitchen, 2004).

Así los profesores deben ser capaces de contribuir al desarrollo de competencias

de los alumnos y, además, asegurarse de que serán capaces de aplicarlas en el

entorno laboral (Canzer, 1997).

El aprendizaje activo facilita el desarrollo de competencias, las cuales con un

aprendizaje pasivo serían difíciles de adquirir, como es el caso del liderazgo, la gestión

de personas, trabajo en grupo o distribución de tareas (Wright, Bitner y Zeithaml, 1994;

Adrian y Palmer, 1999).

El objetivo de este trabajo en curso es mostrar la experiencia con la metodología

de casos de estudio, llevada a cabo en la Universidad de Castilla-La Mancha, que

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 325 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

permitió el desarrollo de ciertas competencias, asimilar los conocimientos teóricos y la

puesta en práctica de los conocimientos adquiridos.

2. CASOS DE ESTUDIO

El empleo de la metodología de estudio de un caso es ampliamente reconocido

en la educación del mundo de los negocios y muy apropiada para este ámbito de

estudio. Sin embargo, el debate sobre el uso de esta metodología se centra en cómo

los estudiantes deben abordar el caso de estudio y cómo debe ser el proceso de

enseñanza (Parkinson, 2008).

Existen diferentes opiniones sobre lo que constituye un caso y cuáles son los

objetivos educativos de los mismos (Parkinson, 2008). Así, la elección apropiada de

los casos depende de los factores contextuales y, en concreto, del fin del uso de un

caso; así distingue entre:

 Casos utilizados para evaluar (Michlitsch y Sidle, 2002; Parkinson, 1999).

 Casos utilizados para el aprendizaje de los estudiantes.

Una de las razones de apoyo para el uso de casos de estudio, es que permiten

un mayor nivel de aprendizaje (Bloom, Englehart, Furst, Hill y Krathwohl, 1956;

Andrews y Krathwol, 2001), dado que los casos permiten ejercitar los objetivos

educativos de: comprensión, aplicación, análisis, síntesis y evaluación.

El aspecto esencial de un caso es elegir el tema del mismo (Chrisman, 1990;

Naumes, 1989; Campbell y Lewis, 1991). En los casos más sencillos, se puede

solicitar evaluar una información; pero en otros más complejos, se puede pedir al

estudiante elegir una cuestión y resolverla, partiendo del establecimiento de un tema

establecido.

En cuanto a los resultados de los casos, Parkinson y Taggar (2006) llegan a la

conclusión de que los resultados obtenidos varían en función de la personalidad de los

escritores del caso. Así, para aquellos con personalidad creativa, alcanzan buenos

resultados en la identificación del problema; mientras que aquellos que actúan más en

conciencia obtienen mejores resultados en el análisis del problema.

2.1. Características

Algunos autores plantean la utilidad de los casos de estudio en términos del

debate entre realidad y ficción. Así, por ejemplo Naumes (1989) defiende que los

casos de estudio deben estar basados en la realidad, para representar hechos que

han ocurrido y así fomentar el debate. El beneficio de trabajar con casos reales, es

que permite desarrollar la capacidad de búsqueda de todos los hechos que rodean al

caso; situación a la que se debe enfrentar un director en el mercado laboral actual.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 326 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

En el otro extremo se encuentra la alternativa de trabajar con un caso inventado,

o caso de “sillón”; esta opción permite centrar el caso en un aspecto concreto de un

tema que se desee trabajar. Con la posibilidad de ser un caso totalmente inventado o

ser la agrupación de situaciones procedentes de diferentes casos reales.

Otra característica que se analiza en el empleo de casos de estudio es su

longitud. Así, Chrisman (1990) defiende que un buen caso debe contener tanta

información como sea posible sobre la situación a la que se enfrenta la empresa. Así,

debe incluir información sobre los principales competidores de la organización,

proveedores y clientes; también información política, social, legal y económica del

entorno de la organización. El caso también debe describir los objetivos y estrategias

de la compañía, los productos y servicios que ofrece al mercado, así como las

ventajas y desventajas que posee la organización.

Aunque por el contrario algunos autores consideran que un caso demasiado

extenso es difícil de manejar, y que es más conveniente un caso corto, centrado en el

aspecto objeto de estudio en el caso, para no perder demasiado tiempo

familiarizándose con la empresa.

Por ello, para adaptarse a los objetivos educativos es necesario limitar la

amplitud del caso de estudio (Erskine, 1998).

2.2. El papel del profesor-tutor

En el tipo de caso, en concreto, la diferenciación entre caso dirigido y no dirigido,

se convierte en un elemento clave para la probabilidad de éxito del mismo.

Así el profesor-tutor puede optar por cuatro perspectivas a la hora de trabajar

con casos de estudio (Eisenbeis, 1994):

- Facilitador: tiene un papel mínimo de interacción en el proceso, dejando a los

estudiantes desarrollar sus análisis con su propio esfuerzo. Podrá dar lugar a mayores

niveles de creatividad y aprendizaje.

- Entrenador: los estudiantes siguen siendo responsables, pero el profesor posee

mayor interacción haciendo preguntas y aclarando dudas. Dará lugar a habilidades de

razonamiento analítico.

- Quarterback: profesor muy involucrado en guiar a los estudiantes en la

dirección adecuada.

- Demostrador: el profesor muestra la solución correcta y la forma de llegar hasta

ella, solicitando en pocos casos la participación de los estudiantes.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 327 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

3. RESULTADOS DE LA PRÁCTICA

La realización de esta práctica, surge de la posibilidad de participar en un

Congreso Internacional de Casos Docentes en Marketing Público y No Lucrativo,

organizado por la Asociación Internacional de Marketing Público y No Lucrativo

(AIMPN/IAPNM) en colaboración con la Cátedra Bancaja de Jóvenes Emprendedores

de la Universidad de León, bajo el lema “Emprendedores, Empresas y

Administraciones en un Mundo Socialmente Responsable” en la primera edición de

2009 y “El reto de la responsabilidad y la sostenibilidad” en la edición de 2010.

La finalidad de dicho congreso es constituir un foro de debate para poner de

manifiesto las inquietudes de profesores y alumnos en aspectos relacionados con la

responsabilidad social de las acciones llevadas a cabo por emprendedores, entidades

del mundo de los negocios y del sector público.

Los equipos de trabajo constituidos por un máximo de cinco alumnos, bajo la

supervisión de un profesor-tutor, debían elaborar casos de estudios con información

referente a actuaciones reales de marketing de cualquier tipo llevadas a cabo por

empresas, instituciones públicas o no lucrativas que resulten particularmente

destacables por su carácter socialmente responsable.

En primer lugar, se trabajó en clase el concepto de responsabilidad social desde

el punto de vista de marketing; y, a partir de ahí, cada grupo de trabajo debía

investigar sobre ejemplos de empresas que llevasen a cabo prácticas socialmente

responsables; en tercer lugar, debían elegir una y por último, debían preparar un

documento con la información que considerasen oportuna para mostrar las prácticas

de la empresa y defender su comportamiento socialmente responsable, así como

criticarlo y opinar sobre el mismo.

El papel desarrollado por el profesor es de facilitador-entrenador; así, en un

primer momento es “facilitador” donde propone el tema a los estudiantes y a partir de

ahí les deja libertad para desarrollar sus ideas y elegir los casos a analizar, el

contenido que desean comunicar, para alcanzar los máximo niveles de creatividad y

aprendizaje; pasando en un segundo momento “entrenador” a formularse preguntas y

aclarar dudas, para desarrollar las habilidades de razonamiento analítico.

La convocatoria de esta actividad entre los alumnos de 4º curso de la

Licenciatura en Administración y Dirección de Empresas fue un éxito en términos de

participación, donde lo que se premiaba no era la participación, pues era una actividad

voluntaria, sino que se reflejaba en la selección de su caso de estudio para

representar a la universidad en dicho congreso.

Para los estudiantes, la gratificación se reflejaba en la obtención de un título que

acreditaba su participación y la obtención de un ejemplar de la publicación en formato

electrónico provista de ISBN y avalada por un Comité Científico Internacional; en dicha

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 328 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

publicación, cada uno de los casos se presentaba como capítulo de dicha publicación.

Este tipo de motivación se corresponde con lo que Bandura (1986) denomina

“expectativas de resultados”, basada en la consecución de algún tipo de recompensa.

4. CONCLUSIONES

Aunque se trata de un trabajo en curso que tiene un objetivo de continuidad en el

futuro, puede señalarse como conclusión preliminar la contribución de la realización

de esta actividad al auto-aprendizaje de los alumnos, pasando de tener un papel

pasivo a despertar en ellos una proactividad, que les permite involucrarse en clase y

ser protagonistas y responsables de su aprendizaje; tal y como establece el nuevo

entorno universitario, de romper con los modelos tradicionales de enseñanza donde

los profesores establecen una lección magistral que los estudiantes ejecutan y

memorizan.

Este trabajo pone de manifiesto la importancia de la utilización de la metodología

de casos de estudio para profundizar en aspectos concretos del aprendizaje. Pero

también es relevante para la adquisición de competencias y habilidades que les serán

útiles para desenvolverse en el mercado de trabajo cambiante, competitivo y complejo

que existe en la actualidad.

También cabe señalar la motivación que los alumnos poseían en la participación

en esta actividad, pues para ellos representaba la posibilidad de que el trabajo que

habían elaborado pudiese ser publicado.

La implantación de las nuevas titulaciones de Grado requiere metodologías

docentes innovadoras, por lo que esta experiencia resultará beneficiosa en el ámbito

de las asignaturas de Comercialización e Investigación de Mercados.

El curso académico 2010-2011 ha sido la segunda ocasión en la que se ha

puesto en práctica esta actividad; y de cara a su continuidad en el futuro se plantea

incluir novedades en la forma de llevarlo a cabo, como generar un debate previo en el

aula sobre las propuestas de cada grupo, posibilitando la mejora de los trabajos y del

aprendizaje conseguido.

Además, como parte de un proyecto de innovación docente más extenso, se

plantea introducir esta metodología no solo para el tema de la responsabilidad con el

que se participa en el congreso, sino en otros temas de la programación de las

asignaturas, y evaluar la diferencia en los resultados conseguidos por una u otra

metodología.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 329 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Referencias bibliográficas

ADRIAN, C.M. Y PALMER, G.D. (1999): “Toward a Model for Understanding and

Improving Educational Quality in the Principles of Marketing Course.” Journal of

Marketing Education, Vol. 21, nº 1, (April), pgs. 25-34.

ANDREWS, L.W. Y KRATHWOHL, D. (2001): A Taxonomy for Learning,

Teaching and Assessing: a Revision of Bloom’s Taxonomy of Educational Objectives,

Longman. New York.

BANDURA, A. (1986): Social Foundations of Thought and Action: A Social

Congnitive Theory, Prentice.Hall, Englewood Cliffs, NJ.

BARBER, M. (2008): “A formula for great teaching”, Times Educational

Supplement, Vol. 48, pgs. 19-29.

BLOOM, B.S.; ENGLEHART, M.D.; FURST, G.J.; HILL, W.H. Y KRATHWOHL,

D.R. (1956): Taxonomy of Educational Objectives: the Cognitive Domain. New York.

CAMBELL, J.E. Y LEWIS, W.F. (1999): “Using Cases in Accounting Classes”,

Issues in Accounting Education, Vol. 6, nº2, pgs. 276-283.

CANZER, B. (1997): “Marketing education on the internet: a world wide web

based introductory marketing course design for the virtual-u project in distance

education at Simon Fraser University”, Journal of Marketing Education, Vol. 23, nº. 1,

pgs. 56-65.

CHRISMAN, J.J. (1990): “Writing Publishable Cases: Some Guidelines”, Case

Research Journal, Spring, pgs. 4-9.

DE JUAN, M.D.; GONZÁLEZ, E.; PARRA, J.F.; KANTHER, A. Y SARABIA, F.J.

(2008): “Antecedentes del aprendizaje autorregulado del estudiantes universitario de

marketing”, XX Encuentro de Profesores Universitario de Marketing, Gran Canarias.

EISENBEIS, H. (1994): “Using the Facilitator Role in Case Teaching: a Personal

Perspective”, Case Research Journal, Vol 14, nº 2, pgs.121-133.

ERSKINE, J.A.; LEENDERS, M.R. Y MAUFFETTE-LEENDERS, L.A. (1998):

Teaching with Cases, University of Western Ontario, London, ON.

GIBBS, P. (2007): “Editorial”, Journal of Business Research, Vol. 60, nº 9, pgs.

925-926.

GÓMEZ, B.; PUIG, L.; QUIRÓS, A. Y VIAÑO, J.M. (2004): “La convergencia

europea en educación y las nuevas leyes educativas españolas (Lou y Loce)”,

Jornadas sobre Educación Matemática: La Educación Matemática en la Europa del

siglo XXI, Santiago. Consellería de Educación/ AGAPEMA/FESPM, RSME y SEIEM.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 330 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

HUNT, L.; EAGLE, L. Y KITCHEN, P. (2004): “Balancing marketing education

and information technology: Matching needs or needing a better match?”, Journal of

Marketing Education, Vol. 26, nº. 1, pgs.75-88.

MITCHLISTCH, J.F. Y SIDLE, M.W. (2002): “Assessing student learning

outcomes: a comparative study of techniques used in business school disciplines”,

Journal of Education for Business, Vol. 77, pgs.125 – 130.

NAUMES, W. (1989): “Case Writing, Professional Development and Publishing

Standards: Guidelines for the Case Research Journal”, Case Research Journal, Vol.

23, nº 1 y 2, pgs. 145-150.

PARKINSON, J.M. (1999): “Differences in the Assessment of Case Studies”, 16th

International Conference on Case Method & Case Application, Cáceres, Spain.

PARKINSON, J.M. (2008): “Case Studies And How They Are Used”, Journal of

Business Case Studies, Vol. 4, nº 12.

PARKINSON, J.M. Y TAGGAR, S. (2006): “Intelligence, Personality and

Performance on Case Studies”, Journal of Business & Psychology, published online.

PUSZTAI, G. Y SZABO, P.C. (2008): “The Bologna process as a Trojan horse”,

European Education, Vol. 40, nº 2, pgs. 85-103.

WHITEHEAD, D.P. (2008): “Thoughts on Education and Innovation”, Childhood

Education, Vol. 85, nº 2, pgs. 106-118

WRIGHT, L.K.; BITNER, M.J. Y ZEITHAML, V.A. (1994): “Paradigm shifts in

business education: using active learning to deliver services marketing content”,

Journal of Marketing Education, Vol. 16, pgs. 5-19.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 331 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

Plan de Acción Tutorial y Formativo para el Desarrollo de

Competencias para el Empleo -COMPAT-
Llanos López Muñoz, Francisco José Sáez Martínez, Carmen Díaz Mora, Manuel

Jesús Marín López y Juan Antonio Mondéjar Jiménez

 Vicerrectorado de Estudiantes, Centro de Información y Promoción del
Empleo; Fac. CC. Jurídicas y Sociales; Fac. Derecho y Fac. CC. Sociales

 Persona de contacto: Llanos López Muñoz
 Email: Llanos.Lopez@uclm.es

Resumen

El presente trabajo muestra los objetivos, metodología y resultados obtenidos como
consecuencia de la aplicación del Plan de Acción Tutorial y Formativo de Desarrollo
de Competencias para el Empleo –COMPAT-, en su primera fase, en las Facultades
de Derecho de Albacete, Ciencias Sociales de Cuenca y Ciencias Jurídicas y
Sociales de Toledo en colaboración con el Centro de Información y Promoción del
Empleo del Vicerrectorado de Estudiantes. A través de una serie de actividades
formativas adaptadas al sistema de créditos ECTS se ha contribuido al desarrollo de
una serie de competencias instrumentales en los alumnos participantes en el
programa.

Abstract

The present paper shows the objectives, methodology and results obtained on the
first stage of the Tutorial and Formative Plan for the Development on Employment
Competences –COMPAT-. This plan has been implemented at the Faculties of Law
in Albacete, Social Sciences in Cuenca and Legal and Social Sciences in Toledo in
collaboration with the Career Service of the Vice-chancellor of Students. The plan
consists of a series of formative activities adapted to the ECTS and it has contributed
to the development of several instrumental competences in the students that have
participated in the program.

1. INTRODUCCIÓN Y JUSTIFICACIÓN DEL PROGRAMA

El Espacio Europeo de Educación Superior (EEES) ha supuesto la adopción de

una serie de cambios en el ámbito formal o estructural de las universidades, como la

introducción de sistemas de garantía de calidad (Pagani et al, 2006), en la docencia

universitaria con la aplicación de metodologías docentes activas (Santos, 2005),

cobrando la tutoría un papel esencial (Herrera y Cabo, 2008) y, sobre todo, ha

convertido la empleabilidad de los graduados universitarios en una de las piedras

angulares del proceso de construcción de los nuevos planes de estudio. En este nuevo

contexto la información, la orientación y el asesoramiento profesional que reciben los

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 332 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

estudiantes constituyen un elemento fundamental. La instrucción mediante el

fortalecimiento de competencias distintas al conocimiento específico, la experiencia

práctica que se recibe en el mercado laboral a través de las prácticas externas y la

utilización de servicios de orientación profesional se convierten en acciones

imprescindibles en esta reforma.

La sociedad actual necesita profesionales altamente preparados, innovadores,

con nuevas competencias profesionales y herramientas para mejorar la productividad

de las empresas en las que trabajen (Palmer, Montaño y Palou, 2009). Y aquí la

Universidad juega un papel fundamental como motor de progreso y competitividad e

impulsor de la economía productiva a través de la preparación de sus egresados para

afrontar los nuevos retos. En la Estrategia Universidad 2015, coordinada por el

Gobierno de España, se asume la responsabilidad social universitaria plasmando

específicamente la necesidad de “fomentar el acceso de los egresados universitarios a

los mercados de trabajo y la utilidad de la preparación otorgada para afrontar los

nuevos problemas y aportar enfoques innovadores”. También la Ley Orgánica 4/2007,

de 12 de abril, por la que se modifica la Ley Orgánica 6/2001, de 21 de diciembre, de

Universidades asume esta responsabilidad y reclama una nueva figura del estudiante

como sujeto activo de su proceso de formación. Esta figura se desarrolla en el Real

Decreto 1791/2010, de 30 de diciembre, por el que se aprueba el Estatuto del

Estudiante Universitario, en el que se hace mención en varios de sus artículos de la

necesidad de los servicios de orientación encaminados a la formación laboral de los

universitarios. Así, el artículo 5 recoge que “Las Universidades desarrollarán las

actuaciones necesarias para garantizar que los estudiantes alcancen los

conocimientos y las competencias académicas y profesionales programadas en cada

ciclo de sus enseñanzas”, en el artículo 7 aparece como uno de los derechos comunes

de los estudiantes universitarios el derecho “a la información y orientación vocacional,

académica y profesional, así como el asesoramiento por las universidades sobre las

actividades de las mismas que les afecten y, en especial […] su transición al mundo

laboral”. Igualmente el artículo 8 plasma como un derecho específico de los

estudiantes de grado, el derecho “a recibir orientación y tutoría personalizadas en el

primer año y durante los estudios, para facilitar la adaptación al entorno universitario y

el rendimiento académico, así como en la fase final con la finalidad de facilitar su

incorporación laboral, el desarrollo profesional y la continuidad de su formación

universitaria”.

Para el desarrollo de una adecuada carrera profesional se hace necesaria una

eficiente planificación académica, una mayor y eficaz atención personalizada y un

acompañamiento a los estudiantes durante el desarrollo de su proyecto de vida

profesional. Partiendo de la idea de que la orientación es un proceso continuo que

comienza desde la entrada del alumno a sus estudios superiores y se prolonga hasta

que éste la finaliza y se desarrolla como profesional; los servicios de orientación

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 333 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

universitarios se han convertido en una pieza muy importante y necesaria dentro de la

estructura de la Universidad. Se hace, por tanto, indiscutible la necesidad de los

servicios de orientación laboral dentro de las universidades, en los que entre otros

aspectos se aborden conjuntamente con los titulados sus itinerarios formativos, sus

salidas profesionales, su formación en competencias o el diseño del proyecto

profesional para facilitar su empleabilidad y su plena incorporación laboral. Para

ofrecer este servicio a los universitarios, la UCLM creó en octubre de 2000 el Centro

de Información y Promoción del Empleo –CIPE-, unidad dependiente del

Vicerrectorado de Estudiantes. La implantación de los nuevos títulos de grado ha

puesto en valor los servicios que se ofrecen a los estudiantes y titulados desde el

CIPE y ha hecho necesaria la coordinación con los distintos centros y el desarrollo de

actuaciones conjuntas. En este sentido, la Facultad de Derecho de Albacete, la

Facultad de Ciencias Sociales de Cuenca y la Facultad de Ciencias Jurídicas y

Sociales de Toledo en colaboración con el Vicerrectorado de Estudiantes, han puesto

en práctica, a lo largo del curso 2010/2011 el Plan Formativo de Desarrollo de

Competencias y Acción Tutorial para el Empleo –COMPAT-, cuyas características,

metodología y primeros resultados presentamos en este trabajo con el objetivo de

darlo a conocer entre los miembros de la comunidad académica de la Universidad de

Castilla-La Mancha.

2. OBJETIVOS Y METODOLOGÍA DEL PROGRAMA

De acuerdo con los empresarios, el cambio en la metodología docente es uno de

los principales retos a los que se enfrenta la universidad española en su adaptación al

EEES. Cambio que consideran debe estructurarse en torno a la adquisición y

desarrollo de las habilidades y competencias instrumentales, personales y sistémicas

necesarias para desarrollar con éxito la actividad profesional en cualquier entorno de

trabajo, tanto sea público o privado, en el ámbito empresarial, académico o de

investigación (Martínez, 2009). Este tipo de competencias también son señaladas por

Alonso et al (2009) como fundamentales para el desarrollo profesional de los

graduados universitarios, según la propia opinión de estos últimos. Las competencias

transversales o genéricas se han incluido en los contenidos de las programaciones de

las enseñanzas profesionales, tanto a nivel de enseñanza secundaria, ciclos

formativos de grado medio y superior, como en las enseñanzas universitarias,

proponiéndose una gran variedad de metodologías encaminadas a desarrollar en el

estudiante estas capacidades (De Miguel Díaz, 2006). Si bien el desarrollo de estas

competencias es un proceso dilatado en el tiempo y que requiere de un trabajo

continuo, consideramos necesario que los alumnos de primer curso de grado reciban

unas nociones básicas y las herramientas fundamentales para que puedan aplicarlas

en el desarrollo de sus estudios y de esta manera desarrollar estas competencias. El

programa COMPAT pretende cubrir ese objetivo. Para ello el programa se desarrolla,

en cada centro, bajo la dirección académica de un vicedecano/a y del director

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 334 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

académico del Vicerrectorado de Estudiantes. Las actividades formativas son

desarrolladas por los técnicos de empleo del CIPE.

El objetivo final del COMPAT es facilitar a los alumnos su incorporación al

mundo de la empresa y al ejercicio profesional una vez finalizados sus estudios,

mediante el desarrollo de competencias profesionales, la preparación en estrategias y

herramientas de búsqueda de empleo y la información sobre las ocupaciones y

sectores en los que puede trabajar. El conjunto de acciones de orientación y formación

profesional tienen como objetivo ayudar a los estudiantes a elaborar y poner en

práctica un proceso autónomo de creación de su propio proyecto de vida. Esta acción

orientadora aparecerá integrada con el resto de formación, en la mayor medida

posible, de forma que determinadas metas y objetivos sean compartidos

conjuntamente por el currículum académico y profesional.
Tabla 1.- Contenidos del programa de acción tutorial y formativo COMPAT

FASE I: Actividades alumnos de 1er y 2º curso (1.5 ECTS)
Actividad Carácter Horas presenciales Trabajo autónomo
Charla de acogida
Tutoría individualizada
Taller de presentaciones eficaces
Taller de trabajo en equipo
Taller de gestión eficaz del tiempo
Taller de comunicación y habilidades sociales
Jornada de salidas profesionales

Optativo
Optativo
Optativo
Optativo
Optativo
Optativo

Obligatorio

1
1

10
10
10
10
4

0
0
5
5
5
5

2.5
FASE II: Actividades alumnos de 4º curso (1.5 ECTS)

Actividad Carácter Horas presenciales Trabajo autónomo
Seminario búsqueda de empleo
Seminario curriculum vitae efectivo
Taller entrevista de trabajo
Taller autoempleo
Seminario sobre procesos de selección
Seminario sobre empleo público
Seminario de grabación de video-currículum
Jornada de salidas profesionales
Tutoría individualizada

Obligatorio
Obligatorio
Optativo
Optativo
Optativo
Optativo
Optativo

Obligatorio
Obligatorio

3
3
7
7
3
3
3
4
1

2
2
3
3
2
2
2

2.5
0

El programa se presenta en dos fases, la primera de ellas destinada a la

obtención de competencias transversales y dirigida a los alumnos de primer y segundo

curso de grado. La segunda fase, enfocada a los alumnos de cuarto curso, tiene como

objetivo desarrollar en el alumno una serie de competencias y capacidades para la

búsqueda de empleo. El plan está compuesto por una serie de actividades formativas

tipo taller, mesas redondas y tutorías individualizadas, adaptadas al sistema ECTS.

Las distintas acciones formativas aparecen reflejadas en la tabla 1, en la que se indica

además el carácter voluntario u obligatorio de cada actividad, así como su duración,

tanto en horas presenciales como de trabajo autónomo del alumno. La participación en

cada una de las fases puede convalidarse por 1.5 créditos ECTS.

Para completar la Fase I y poder reconocer los créditos, los alumnos deben de

participar en la charla de acogida o recibir una tutoría individualizada, además de

participar en dos de los talleres propuestos y en la jornada de salidas profesionales

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 335 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

obligatoria Por lo que respecta a la Fase II, los alumnos deberán realizar las

actividades de carácter obligatorio y escoger entre uno de los talleres optativos

propuestos o dos de los seminarios optativos para completar el número de horas

El programa comienza con la charla inicial sobre los contenidos y la exposición

de las competencias más demandadas en el mercado de trabajo, de modo que el

alumno pueda conocer cuáles son y en qué se fundamentan estas capacidades y

aptitudes necesarias para una mejor incorporación al mercado laboral. Este

conocimiento les ayuda a seleccionar, de entre los talleres propuestos, aquéllos más

adaptados a sus necesidades, desarrollando de esta manera las competencias en las

que perciben carencias. Los alumnos también pueden optar por realizar una tutoría

individualizada con los psicólogos colaboradores del SAP –Servicio de Atención

Psicológica- para ayudarles a definir qué competencias o habilidades deben

desarrollar.

La metodología de trabajo en los talleres y seminarios es eminentemente

práctica y está adaptada a los créditos ECTS e incluye el análisis de casos prácticos,

la simulación y el role-playing entre otras. Además la participación en los talleres está

restringida a un máximo de 30 alumnos y un mínimo de 10, para garantizar que la

metodología puede aplicarse con éxito. Para cada actividad se indica en la tabla 1 el

número de horas presenciales –clases teórico-prácticas- y de trabajo autónomo del

estudiante. En las actividades presenciales, las exposiciones teóricas se intercalan con

la realización de ejercicios, ejemplos y análisis de videos y casos con el doble objetivo

de permitir a los asistentes la puesta en práctica de los conceptos aprendidos a lo

largo del taller y facilitar su participación y compartir sus experiencias con los ponentes

y el resto de asistentes. El alumno debe realizar además un trabajo autónomo a lo

largo del desarrollo de los talleres, bien en grupo o de forma individual, trabajo que se

expone y discute en la última sesión presencial.

Las Jornadas de Salidas Profesionales permiten al alumno conocer de cerca la

situación del mercado de trabajo para su titulación facilitando, a través de mesas

redondas con profesionales del sector, la participación activa y el coloquio. El trabajo

autónomo de esta actividad es guiado y supervisado por los técnicos del CIPE.

3. RESULTADOS

Durante el curso 2010/2011 se puso en marcha la Fase I. Un total de 445

alumnos participaron en la charla de acogida inicial en los tres centros y 94 lo hicieron

en los distintos talleres y actividades formativas. En una escala de valoración de 1 a

10, los participantes en el programa le otorgan una puntuación global de 7.87.

Asimismo, cada uno de los talleres realizados han sido valorados por los asistentes

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 336 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

en una escala tipo likert de 7 puntos, con respecto a una serie de características de los

mismos y cuyos resultados se pueden observar en los siguientes gráficos56.

Como puede comprobarse, la valoración efectuada por los asistentes es muy

elevada, tanto de los contenidos como de la metodología empleada y la utilidad de los

conocimientos y herramientas adquiridas, habiéndose cumplido las expectativas de los

asistentes. Por otro lado, destaca el hecho de que los estudiantes consideran que

estas actividades formativas han contribuido notablemente a la mejora de su

capacidad de trabajo en equipo, comunicación y demás competencias trabajadas.

56 Por razones de espacio, incluimos únicamente la valoración recibida por dos de los talleres: el taller de
presentaciones eficaces y el de trabajo en equipo.

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 337 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

4. COMENTARIO FINAL

El docente no debe “enseñar” a sus alumnos a trabajar en equipo, ni a gestionar

su tiempo de manera efectiva, ni a realizar presentaciones en público. Pero si debe

“exigir” en función de su asignatura y del plan de estudios, que sus alumnos trabajen

en grupo y/o realicen presentaciones eficaces y/o gestionen eficazmente su tiempo. El

Plan de Acción Tutorial y Formativo de Desarrollo de Competencias para el Empleo

aquí presentado en su Fase I, permite que el docente no invierta tiempo en la

formación de sus alumnos en estas competencias denominadas transversales y que

se limite a pedir a sus estudiantes que las apliquen a lo largo del curso para mejorar el

proceso de enseñanza-aprendizaje.

A modo de conclusiones nos gustaría señalar, por un lado, la elevada valoración

recibida por parte de los participantes en las distintas actividades formativas llevadas a

cabo durante el pasado curso académico. La valoración global del programa está

cercana al ocho en una escala de diez puntos y todos los talleres realizados han

contribuido a mejorar notablemente las capacidades transversales de los alumnos

participantes, según su propia percepción.

Adicionalmente, quisiéramos destacar algunas de las dificultades encontradas en la

aplicación del plan de acción tutorial y formativo. La primera de ellas se refiere a la

motivación del alumnado para participar en las acciones formativas. A través de la charla

de acogida en la que se presenta el programa y que se realiza durante la primera semana

de curso, se pretende concienciar al alumno de la importancia que tiene para su

desarrollo académico y profesional la adquisición y el desarrollo de una serie de

competencias. No obstante, la respuesta del alumno podemos calificarla de pobre. De los

445 estudiantes que acudieron a la charla, tan solo 94 han participado en las actividades

formativas. Si bien se trata de una actividad voluntaria creemos que dada la relevancia y

utilidad de las actividades es necesario un mayor esfuerzo de comunicación y motivación

por parte de los equipos directivos y profesorado del centro, así como de los técnicos del

CIPE para concienciar al alumnado acerca de la importancia de estas acciones y de esta

manera incrementar el número de alumnos que participan en las mismas. Quizá la

valoración efectuada por sus propios compañeros de esta primera edición contribuya en

este sentido.

Por otro lado, una de las mayores dificultades encontradas en la puesta en

práctica del programa ha sido la transformación metodológica y de planteamiento que

supone el reconocimiento de créditos ECTS para estas actividades. Tradicionalmente,

estos talleres se han venido realizando aplicando metodologías docentes que incluyen

la simulación, el role-playing, etc. todas ellas realizadas in situ en el aula con los

alumnos. Los créditos ECTS obligan a trasladar una parte del proceso de enseñanza

aprendizaje a horas de trabajo autónomo del alumno. Al igual que ocurre con las

asignaturas del grado, la dificultad para determinar la carga de trabajo real que supone

la actividad autónoma del estudiante ha sido uno de los mayores hándicaps con los

Toledo, VII Intercampus 2011. Trabajos fin de Grado y Máster: La evaluación global
 Página 338 de 338

Vicerrectorado de Ordenación Académica y Formación
Permanente

que nos hemos encontrado a la hora de plantear las diferentes actividades formativas

propuestas.

Como comentario final querríamos recalcar que los talleres desarrollados en la

Fase I han servido para dotar a los alumnos de las herramientas y los conocimientos

básicos para el desarrollo de las distintas competencias trabajadas, que

necesariamente deberán de ser reforzadas a lo largo de sus estudios y aplicadas en

las distintas asignaturas del plan de estudios correspondiente. De otro modo, el

alumno no conseguirá desarrollar estas capacidades.

Finalmente, queremos recordar que el programa se compone de dos fases y que

la Fase II, encaminada al desarrollo de competencias para el empleo permitirá a los

alumnos afrontar con mayores garantías de éxito se entrada en el mercado de trabajo,

en la medida en que les dotará de una serie de herramientas que les permitirán

demostrar todo su potencial.

Referencias bibliográficas

Alonso, L.E.; Fernández, C.J. y Nyssen, J.M. (2009) El debate sobre las

competencias. Una investigación cualitativa en torno a la educación superior y el

mercado de trabajo en España. Madrid, ANECA.

De Miguel Díaz, M. (2006). Metodologías de enseñanza y aprendizaje para el

desarrollo de competencias. Orientaciones para el profesorado universitario ante el

Espacio Europeo de Educación Superior. Madrid, Ed. Alianza.

Herrera, L. y Cabo, J.M. (Coords.) (2008) Experiencias piloto de implantación del

sistema europeo de transferencia y acumulación de créditos (ECTS). Reflexiones

derivadas de su aplicación práctica en diferentes universidades españolas. Granada,

Ed. Comares.

Martínez, F. (2009) “La formación universitaria versus las necesidades

empresariales en el marco del EEES”, La Cuestión Universitaria, 5, pp. 181-191.

Pagani, R.; Vadillo, O.; Buela-Casal, G.; Sierra, J.C.; Bermúdez, M.P.; Gutiérrez-

Martínez, O.; Agudelo, d.; Bretón, J. y Teva, I. (2006) Estudio internacional sobre

criterios e indicadores de calidad de las universidades. Madrid, ACAP.

Palmer, A.; Montaño, J.J. y Palou, M. (2009). “Las competencias genéricas en la

educación superior. Estudio comparativo entre la opinión de empleadores y

académicos”, Psicothema, 21 (3), pp. 433-438.

Santos, M.A. (2005) La Universidad y el Espacio Europeo de Educación

Superior. Madrid, Instituto Europeo de Iniciativas Educativas.

