
 - 1 -

ADECUACIÓN A LOS CRÉDITOS ECTS DE LA FORMACIÓN
PRÁCTICA EN LAS ASIGNATURAS DE FÍSICA DE LAS

TITULACIONES DE ARQUITECTURA

J. J. Rodes Roca
J. C Moreno-Marín

C. Neipp López
 T. Beléndez Vázquez

A. Durá Doménech
J. Vera Guarinos

A. Beléndez Vázquez
A. Martín García
 R. Dale Valdivia

Departamento Física, Ingeniería de Sistemas y Teoría de la Señal

pág 2/14

RESUMEN
Durante el curso 2003-04 se introdujeron en las asignaturas de Fundamentos Físicos I de
Arquitectura y Fundamentos Físicos de la Arquitectura Técnica, clases prácticas de resolución
de problemas que, utilizando la mitad de los créditos prácticos de la asignatura, sirvieron para
mejorar la calidad docente, reforzar prerrequisitos no conseguidos con anterioridad, fomentar
el aprendizaje de estrategias de resolución, y desarrollar una actividad docente más
personalizada con el alumnado.

Estas clases permitieron mejorar el proceso de evaluación continua en la asignatura y ensayar
la cuantificación de los tiempos de aprendizaje necesarios. La valoración positiva que el
alumnado ha dado de esta innovación se ha tenido en cuenta para continuar con esta línea de
trabajo a lo largo del curso 2004-05. Hemos incorporado en la evaluación docente todas las
actividades de aprendizaje que el alumnado realiza en nuestra asignatura. Con el objetivo de
tener una estimación directa del esfuerzo que hace nuestro alumnado en las asignaturas,
hemos adaptado el modelo de investigación cuantitativa y se ha pasado a uno de los grupos
teóricos impartidos.

El campus virtual de la Universidad de Alicante (CVUA), utilizada como herramienta de
innovación educativa, permite complementar la docencia tradicional y ayudar a la elaboración
de materiales didácticos para un entorno virtual.

1. MARCO TEÓRICO
El objetivo que persigue el profesorado de esta red docente es la adaptación de nuestras
asignaturas al nuevo marco educativo del Espacio Europeo de Educación Superior (EEES).
Las investigaciones llevadas a cabo en el marco de las redes docentes han permitido
establecer las bases para abordar las guías docentes de nuestras asignaturas.

La redistribución de los créditos prácticos ha permitido que, tanto en las sesiones de
problemas como en las prácticas del laboratorio de Física, se den las condiciones adecuadas
para desarrollar la experiencia de la valoración del esfuerzo en las actividades propuestas:
grupos con un número inferior a 30 estudiantes, tiempo suficiente para la realización de las
tareas propuestas, disponibilidad para resolver/plantear todas las dudas durante la ejecución de
los trabajos planteados y reciprocidad en el proceso enseñanza/aprendizaje.

La razón principal para implantar esta estrategia ha sido el cambio en el modelo de enseñanza-
aprendizaje en las sesiones prácticas, que ha permitido una tutorización individualizada por
parte del profesorado. Además, el elemento fundamental para la evaluación fue el trabajo
realizado durante la sesión correspondiente. Por tanto, la asistencia a estas clases era necesaria
para el proceso de evaluación.

Por otra parte, teniendo en cuenta que la clase presencial perderá su papel preponderante en
un futuro próximo, debido al proceso de convergencia del EEES, se ha fomentado la entrega
de ejercicios realizados fuera de clase y se ha preguntado el tiempo que han necesitado para su
elaboración. Las nuevas tecnologías se han aprovechado para diseñar materiales que
favorezcan el proceso de enseñanza-aprendizaje, en particular en el CVUA (tests de
autoaprendizaje, exámenes resueltos, resúmenes teóricos, dudas frecuentes, etc).

Todas estas acciones tratan de paliar una parte de los problemas que el alumnado presenta
generalmente:

pág 3/14

• Nivel competencial en Física y Matemáticas insuficiente (Bélendez Vázquez, A. et al.,
2003; Moreno-Marín, J. C. et al., 2003; o el último informe PISA, 2003, (Programme
for International Student Assessment) que refleja una deficiencia en los conocimientos
de matemáticas y ciencias en el alumnado de educación secundaria y bachillerato en
España).

• Tiempo dedicado al estudio reducido a unos días antes de los exámenes.

• Poca participación en las clases presenciales.

• Alto índice de suspensos.

2. MÉTODO Y PROCESO DE INVESTIGACIÓN
Uno de los objetivos principales es analizar la relación esfuerzo/aprendizaje de nuestro
alumnado. Para ello hemos realizado durante el primer cuatrimestre una evaluación
continuada en las sesiones de problemas mediante la resolución de problemas, tanto en clase
como fuera de ella. El método se puede dividir en tres fases:

• La primera de ellas se basaba en cuestiones y/o dudas previas a la resolución
tutorizada de problemas en el aula.

• A continuación se proponía un ejercicio, que se debía realizar en un tiempo
determinado en el aula, admitiéndose la consulta de apuntes o libros de texto. Al
finalizar el tiempo estimado, se recogía el trabajo para su evaluación.

• Por último, se elegía otro ejercicio similar al resuelto anteriormente, se estimaba un
tiempo para su realización pero se les solicitaba el que realmente habían empleado, y
se recogía en la siguiente sesión para su evaluación.

Este proceso exigía una gran coordinación entre todo el profesorado, ya que los contenidos
teóricos debían explicarse con suficiente antelación para el buen desarrollo de las sesiones de
problemas. La experiencia desarrollada en el anterior proyecto de la red docente nos ha
permitido mejorar la selección de los ejercicios propuestos y, como consecuencia, bajar el
nivel de dispersión de los datos obtenidos. Esto se ha logrado gracias a la limitación temporal
que se les imponía en la resolución de los problemas.

El tratamiento efectuado en las sesiones de problemas permite alcanzar los objetivos
siguientes:

• Participación activa del alumnado, tanto en la asistencia a clase como en la entrega de
los trabajos propuestos.

• Fomento del estudio continuo de la asignatura, ya que la elaboración del trabajo
implicaba el conocimiento de los conceptos explicados en las clases teóricas.

• Motivación para el seguimiento de la asignatura, incentivar el aprendizaje mediante la
resolución de problemas y comprender que sólo aquello que se hace se aprende.

Sin embargo, el principal contratiempo sigue siendo el absentismo y el bajo porcentaje de
participación en el conjunto de actividades propuestas para la evaluación de nuestras
asignaturas.

Para obtener la opinión del alumnado de las diferentes herramientas didácticas utilizadas en el
proceso de enseñanza-aprendizaje, se adaptó el modelo de investigación cuantitativa,
proporcionado por el ICE, y fue contestado durante la primera clase del segundo cuatrimestre.

pág 4/14

De esta forma, hemos conseguido una valoración del esfuerzo realizado por el alumnado para
la preparación del primer cuatrimestre de la asignatura.

En las prácticas de laboratorio se sigue una metodología similar a la utilizada en las sesiones
de problemas. La característica principal es que cada práctica de laboratorio se desarrolla en el
propio laboratorio. Se proporciona un guión en el que se describen todos los aspectos de la
experiencia que se debe realizar. La información está a disposición del alumnado con
suficiente antelación para preparar la primera sesión de prácticas en el laboratorio. Los grupos
de prácticas lo forman dos personas y se hace una evaluación cuando finalizan la experiencia
propuesta, en una o dos sesiones (cada sesión de laboratorio tiene una duración de dos horas).
Se han diseñado algunas prácticas que ilustran aspectos explicados en teoría y adaptadas a las
necesidades de las titulaciones.

Las tecnologías de la información y la comunicación (TIC) constituyen un elemento
importante como recurso docente, en particular el CVUA, las presentaciones multimedia y el
desarrollo de applets. La rápida evolución de las nuevas tecnologías (NNTT) obliga a revisar
continuamente las nuevas aplicaciones disponibles y a pensar nuevas estrategias en los
procesos de aprendizaje. En ese sentido, el profesorado ha hecho del CVUA una herramienta
docente más y elabora materiales para implementarlos en este entorno.

Con el objetivo de conocer las nuevas posibilidades docentes del CVUA, se ha participado en
el seminario dedicado a la opción denominada sesiones docentes. La participación en el curso
Creación de materiales didácticos para una asignatura con apoyo de internet y según el
nuevo espacio europeo nos ha permitido conocer la metodología docente de los cursos
virtuales y las herramientas que se emplean para su uso como complemento de la docencia
presencial.

3. RESULTADOS
Presentamos los resultados de nuestro trabajo en los apartados siguientes: sesiones de
problemas, análisis del modelo de investigación cuantitativa y discusión del uso del CVUA
por parte del alumnado.

3.1. Sesiones de problemas
Dada la filosofía de este tipo de clases, evaluación sobre trabajos realizados en el aula y
entrega de ejercicios propuestos, la asistencia se entiende obligatoria. El porcentaje sobre
la nota final de la asignatura es del 15% y se obtiene con un promedio ponderado de todos
los problemas presentados. Aunque en algunos grupos de problemas la participación ha
sido bastante baja, globalmente se puede considerar aceptable (véase la figura 1, suspenso
se refiere a una nota inferior a 4 y compensable se refiere a una nota superior o igual a 4 e
inferior a 5).

Figura 1

No presentados
23%

Compensables
9%

Suspensos
4%

Aprobados
64%

pág 5/14

El trabajo, tanto presencial en el aula como no presencial fuera del aula, ha sido bastante
positivo. La mayor parte del alumnado ha superado satisfactoriamente las pruebas
realizadas y ha participado activamente mediante consulta de dudas tanto de conceptos
teóricos como de métodos de resolución. Como contraste, en la figura 2 se puede observar
la participación y los resultados obtenidos en el primer parcial.

En general, la baja asistencia ha sido una constante en la titulación de Arquitectura
Técnica y una norma en la actitud hacia la Física y las Matemáticas (Bélendez Vázquez,
A. et al., 2003; Moreno-Marín, J. C. et al., 2004; o Gras Martí, A. et al., 2004).

Es esperable una menor asistencia al examen, sin embargo, no es consistente un
comportamiento tan opuesto. Las sesiones de problemas tratan de conseguir un
seguimiento quincenal de la asignatura y, lógicamente, cualquier estudiante que asista a
éstas debería presentarse al examen del primer parcial. No obstante, la organización de los
exámenes del primer cuatrimestre ha sido muy negativa para el alumnado de primer curso,
debido a que se han concentrado en dos semanas en lugar de distribuirlos durante todo el
período de exámenes (tres semanas). Esta acumulación ha hecho que la participación en
algunas asignaturas haya sido menor de la esperada e, incluso, ha provocado la queja del
alumnado de primer curso.

De acuerdo a los resultados presentados en las figuras anteriores, queda claro que el
absentismo es una característica intrínseca de nuestro alumnado. Además, los
rendimientos del examen parcial y de las sesiones de problemas no parecen relacionados
entre sí, como se puede apreciar en la figura 3. De hecho se puede ver que alrededor de la
mitad de estudiantes con buena nota en las sesiones de problemas no alcanzan el nivel del
compensable en el primer parcial. En cambio, no es habitual que el rendimiento en el
examen parcial sea mejor que el conseguido en las sesiones de problemas. La línea recta
corresponde a la relación y =x.

Figura 2

No presentados
46%

Compensables
10%

Suspensos
33%

Aprobados
11%

pág 6/14

Figura 3

0

1

2

3

4

5

6

7

8

9

10

0 1 2 3 4 5 6 7 8 9 10

notas primer parcial

no
ta

s
se

si
on

es
 d

e
 p

ro
bl

em
as

3.2. Investigación cuantitativa
En relación al esfuerzo que realiza el alumnado, se han recogido los tiempos empleados en
la resolución de los problemas hechos durante el primer cuatrimestre (ver figura 4).

Hemos tomado como punto de partida un examen parcial tipo: se presentan 5 problemas a
resolver en un tiempo máximo de 3 horas. Esto implica un promedio de 36
minutos/problema, lo que nos indujo a elegir ejercicios que respondieran a este perfil. El
desarrollo inicial de la experiencia ha consistido en duplicar el tiempo máximo para
resolver los problemas propuestos.

En el tramo final del primer cuatrimestre, se consideró la realización de un ejercicio de
mayor complejidad para evaluar el grado de asimilación, durante una de las sesiones
prácticas (dos horas de duración). La experiencia confirmó que, incluso con los libros y
apuntes, la mitad del alumnado no alcanzó una resolución satisfactoria (51% calificación
inferior o igual a 4) y sólo tres personas necesitaron más tiempo para entregar este trabajo.

El análisis estadístico de los datos obtenidos nos muestra un tiempo medio de 65 minutos
y una desviación típica de 34 minutos; mientras que la moda y la mediana coinciden
dando un valor de 45 minutos. Teniendo en cuenta lo comentado en el párrafo anterior,
podemos considerar que la mayor parte del alumnado realiza el problema propuesto en el
tiempo estimado, mientras que una parte pequeña (del orden del 12%) tarda más del
estipulado.

pág 7/14

Figura 4. Tiempos empleados en la resolución de los ejercicios planteados

La asistencia continuada a las sesiones de problemas nos ha permitido efectuar una
encuesta al alumnado que nos permita obtener el tiempo que necesitan para preparar la
asignatura. Los resultados de esta investigación cuantitativa indican una estimación del
tiempo dedicado a la asignatura que no se corresponde con la realidad. El número de horas
de docencia directa para una persona matriculada en un primer curso de Arquitectura
Técnica es de 24. Tomando como referencia de trabajo 40 horas semanales, quedan para
estudiar las asignaturas 16 horas a la semana. En la primera encuesta, que hace referencia
al primer bloque temático de la asignatura, el tiempo total de esfuerzo indicado por el
alumnado viene reflejado en la tabla 1.

TIEMPOS GLOBALES (horas)

120 83 146 212 138

323 115 52 44,5 284

48,5 131 111 36,5 26

111,5 83 76 101,5 129,5

Tabla 1. Tiempos estimados para el estudio en la asignatura

Por lo tanto, las respuestas dadas por estas 20 personas no pueden ser correctas ya que
implicaría que nuestra asignatura consumiría todo el posible tiempo de estudio. Si además
tenemos en cuenta el rendimiento obtenido en el examen parcial, nos parece improbable
que se haya dedicado tanto esfuerzo en el aprendizaje del primer bloque de contenidos
teóricos.

Una respuesta razonable podría ser de unas 35 horas, considerando que se han dedicado 7
clases presenciales (10,5 horas en 4 semanas) y un tiempo de estudio de 6 horas/semana.
Con los datos obtenidos, parece que el alumnado no tiene una planificación clara ni una
base sólida que permita el seguimiento de sus estudios.

25

140

38

65

13

0

20

40

60

80

100

120

140

e
s
t
u
d
i
a
n
t
e
s

0-30 30-60 60-90 90-120 120-180

tiempo (min)

pág 8/14

Atendiendo a las respuestas dadas en el primer bloque temático, hemos considerado
innecesario el análisis de los otros dos bloques temáticos ya que no aportan una
información veraz. No obstante, sí nos indica la dificultad que el alumnado percibe en el
estudio de nuestra asignatura.

3.3. Campus virtual
La integración del sistema universitario español en el Espacio Europeo de Educación
Superior (EEES) implica la aceptación de un nuevo modelo educativo basado en el trabajo
y en el aprendizaje del alumnado. Por tanto, la importancia de la docencia directa por parte
del profesorado se reduce considerablemente ampliando su dedicación a organizar,
orientar y supervisar el trabajo del alumnado. Las nuevas tecnologías serán importantes en
el EEES ya que fomentarán la realización de tareas de aprendizaje deslocalizadas y en un
marco horario más flexible que el actual. Cualquier aspecto docente es susceptible de
integrarse en el entorno del campus virtual de la Universidad de Alicante (CVUA). Sin
embargo, el éxito o fracaso de esta reforma estará en función de que, por una parte, el
alumnado asuma el papel activo que le concede el nuevo modelo educativo y de que, por
otra, la administración dote de los recursos necesarios para llevar a cabo este proceso. El
profesorado, consciente de la importancia de las nuevas tecnologías (NNTT), amplía
continuamente la información en este entorno y se sirve de este canal para anuncios,
tutorías, material docente, etc. En este apartado presentamos un conjunto de actividades,
implementadas en el CVUA, que permitirán adecuar nuestras asignaturas a la estructura de
los créditos europeos.

3.3.1. Programa, bibliografía y enlaces
En la actualidad, aparecen bajo este epígrafe los objetivos y competencias de la
asignatura, los métodos docentes utilizados, un resumen del programa y el tipo de
exámenes y evaluación. Esta parte deberá ser modificada/adaptada en el momento
en que se tenga preparada la guía docente de la asignatura. Es accesible a toda
persona que acceda a la página de la Universidad de Alicante y consulte en los
estudios las asignaturas y sus enlaces correspondientes.

También es posible consultar una bibliografía reducida y recomendada para el
seguimiento de la asignatura. Puesto que Internet se está convirtiendo en algo
cotidiano, se han propuesto algunos enlaces a direcciones de cursos de física, con
applets animados, relacionados con la edificación ecológica, etc.

La participación del propio alumnado nos puede aportar algunos enlaces con perfil
más profesional y descubrir elementos prácticos para aplicar los fundamentos
físicos (que se añadirían a los que ya hemos adaptado hasta ahora).

3.3.2. Tutorías y debates
Poco a poco, se va extendiendo el uso de las tutorías virtuales ya que ofrece la
posibilidad de resolver dudas electrónicamente. Sin embargo, tanto la tutoría
presencial como la virtual se siguen utilizando para las revisiones de los exámenes
y consultar dudas cuando la fecha del examen se aproxima. El problema que
encontraban para no asistir a las tutorías presenciales era la coincidencia con su
horario de clases, pero las tutorías por el CVUA tampoco han sido muy numerosas.
De cara a los ECTS se pueden proponer actividades que hagan imprescindible el
uso de las tutorías virtuales y/o la participación en los debates. De momento, no se
puede generalizar este entorno por no tener garantías de que todo el alumnado
tenga acceso al mismo, con los recursos propios del alumnado o los que ofrece la
propia Universidad.

pág 9/14

En cualquier caso, en otras asignaturas, se ha comprobado que la tutoría o el
debate puede ofrecer acciones que fomenten la colaboración, la búsqueda de
información y la preparación de algunos contenidos. Esto invita a reflexionar sobre
una posible adaptación de algunas de ellas y evaluar la respuesta de nuestro
alumnado. La participación en este tipo de foros no ha sido efectiva por el
momento.

3.3.3. Dudas frecuentes
Este es un apartado en permanente construcción. Inicialmente se creó para
clasificar las tutorías virtuales y añadirlas al de dudas frecuentes, si éstas eran
comunes. No obstante, al principio se han editado algunas dudas que nuestra
experiencia docente ha demostrado como comunes. La baja participación ha
impedido aumentar las dudas frecuentes.

Este apartado se presta, por ejemplo, al desarrollo de trabajos en grupo centrado en
bloques temáticos o unidades didácticas cuyo objetivo sea la elaboración de
preguntas que se plantearían para una tutoría presencial. De esta manera, necesitan
revisar los contenidos teóricos y plantearse aquello que no han entendido bien para
responder en el seno del grupo, o bien para elaborar la pregunta frecuente.

3.3.4. Materiales y examinador
El profesorado ha preparado una buena cantidad de documentos para apoyar la
docencia presencial. A diferencia de otros apartados, el número de descargas del
material puesto a disposición del alumnado indica su alto grado de aceptación
como material de estudio.

TIPO DE
MATERIAL

FECHA
DE ALTA

NÚMERO DE
DESCARGAS

Programa y condiciones de evaluación 08/10/2004 197

Resumen teoría: bloque 1 21/02/2003 707

Resumen teoría: bloque 2 27/10/2004 365

Soluciones de los problemas: bloque 1 14/01/2002 776

Soluciones de los problemas: bloque 2 14/01/2002 630

Soluciones de los problemas: bloque 3 14/01/2002 809

Soluciones de los problemas complementarios 14/01/2002 959

Examen resuelto (primer parcial, febrero 2002) 02/04/2002 1157

Examen resuelto (segundo parcial, junio 2002) 14/06/2002 965

Examen final resuelto (junio 2002) 06/08/2002 1099

Examen resuelto (septiembre 2002) 04/03/2003 622

Examen resuelto (diciembre 2002) 06/06/2003 561

Examen final resuelto (junio 2003) 10/12/2003 485

Tabla 2. Utilización de los materiales del CVUA

pág 10/14

Atendiendo al número de descargas de los diferentes materiales a disposición del
alumnado, se puede observar una buena aceptación de los mismos y su utilidad en
el proceso de aprendizaje (véase la tabla 2). En un análisis cualitativo, estimamos
que el número total de personas que podían descargarse el material disponible en el
curso 2001-2002 fue de 354. En el curso siguiente, asumiendo que los repetidores,
203, vuelven a matricularse de la asignatura y sólo se descargarían el material
actualizado, el número de descargas totales podría ser de hasta 494 (de acuerdo a la
matrícula del curso 2002-2003, 343). Con este mismo razonamiento, para el curso
2003-2004 podría alcanzar la cifra de 637 personas, considerando 143 personas de
nueva matrícula; mientras que en el presente curso, con 141 nuevas matrículas,
sumarían hasta las 778 descargas posibles. Aunque este análisis no es
excesivamente riguroso, sí que nos aporta una idea del alumnado susceptible de
utilizar un material del CVUA. Lamentablemente, el número de descargas no
coincide con el número de estudiantes que la han realizado y contabiliza todas las
que se han hecho desde la fecha de alta del material.

El examinador es una utilidad que permite el diseño de ejercicios de tipo test en un
tiempo limitado. En este caso, los datos han sido decepcionantes. Por ejemplo, el
ejercicio de revisión de prerrequisitos lo ha contestado el 10,2%, mientras que el
de revisión del bloque 1 de los contenidos teóricos tuvo un 6,2% de participación
y, finalmente, el dedicado a aspectos del laboratorio de física, un 2,6%. Entre los
motivos de este bajo nivel de participación se encuentran, que no tiene un peso
importante en la evaluación de la asignatura y que el diseño inicial no se adaptó a
las condiciones del CVUA (tiempo limitado en la conexión, con lo que todo
ejercicio que pueda durar más de 20 minutos es irrealizable). Estas dificultades,
junto con el hecho de que el acceso a ordenadores con conexión a internet no está
generalizado, han significado que la participación haya sido voluntaria en estas
actividades.

Un método eficiente de aprendizaje puede ser la confección de preguntas para
cuestionarios de respuesta múltiple. No obstante, se deberá tener en cuenta las
limitaciones técnicas que nos imponga el CVUA para no cometer los fallos
comentados anteriormente. De nuevo, se puede optar por trabajos en grupo o
individuales y, si la calidad es adecuada, su implementación para el aprendizaje
autónomo en esta herramienta.

3.3.5. Sesiones docentes

Esta es una opción de reciente implantación en el CVUA, que pretende ser la
plataforma de enseñanza/aprendizaje virtual. No obstante, se ha abierto a todo el
profesorado con interés en desarrollar un espacio docente que complemente la
enseñanza tradicional. Teniendo en cuenta el proceso de reforma de la enseñanza
superior a nivel europeo, esta utilidad permite diseñar unidades didácticas cuya
finalidad se asemeja a la que pretende la guía docente de una asignatura.

El objetivo no es convertir en virtual el proceso de enseñanza/aprendizaje, sino el
de servir como ayuda a la enseñanza presencial. Nos encontramos en la primera
fase para implementar alguna sesión y analizar la respuesta por parte del
alumnado. Las NNTT aportan algunas facilidades para implementar de forma
sencilla actividades de aprendizaje autónomo, como cuestionarios, crucigramas o
frases con huecos para rellenar con la palabra adecuada. Al tener un diseño
parecido al de una página web, puede resultar útil esta manera de introducir otras
formas de estudio, esperando que la primera experiencia se pueda llevar a cabo

pág 11/14

durante el curso 2005/06. A muy largo plazo, se intentará diseñar un conjunto de
sesiones que abarque todo un curso académico, de manera que el trabajo no
presencial se pueda realizar de forma flexible en el tiempo.

En función de los conocimientos técnicos del profesorado, los contenidos y las
actividades se puede integrar en formato html, tipo applets mediante lenguaje
java, animaciones y/o vídeos. Como el esfuerzo de aprender lenguajes de
programación o técnicas de vídeo puede consumir bastante tiempo, hemos iniciado
el proceso con herramientas sencillas para poder comenzar la experiencia en los
tiempos marcados. Una situación ideal es que haya estudiantes que conozcan
alguna de las técnicas para realizar un trabajo de clase, que podrá ser individual o
en grupo, aunque no será fácil que ocurra si exceptuamos a los de los estudios de
informática.

4. CONCLUSIONES E IMPLICACIONES
La principal conclusión del trabajo realizado es la imposibilidad de reducir el gran nivel de
absentismo de nuestro alumnado y la baja participación en las actividades diseñadas para un
mejor seguimiento de la asignatura. Entre las causas que provocan esta situación se
encuentran:

• una distribución de la docencia inadecuada, pudiendo tener días de 8,5 horas de clase o
de 1,5 horas, por ejemplo;

• una dedicación compartida con otras actividades, pudiendo ser de tipo laboral o por
cursar otros estudios;

• prerrequisitos, por no haber realizado un bachillerato acorde con la titulación cursada;

• preparación de la asignatura sin asistir a las clases, sobre todo en el caso de las
personas que repiten la asignatura.

No obstante, la evaluación de los ejercicios propuestos en el aula o fuera de ella ha mejorado
el rendimiento en los exámenes del alumnado en cuatro puntos porcentuales respecto a los
cursos anteriores. Teniendo en cuenta el elevado porcentaje de estudiantes que no se presentan
a los exámenes finales (47%), el margen de mejora en el rendimiento es reducido. Nótese que
el porcentaje de estudiantes presentados a los exámenes finales que superan la asignatura es
del 71% (como se puede deducir de la figura 5).

Figura 5
Suspensos

15%

No presentados
47%

Aprobados
38%

pág 12/14

Se garantiza el trabajo individual de cada estudiante y el control exhaustivo de la labor
realizada en las sesiones de problemas. Sin embargo, el elevado número de personas para
evaluar dificulta la tutorización individual, aunque permite conocer algunas situaciones
concretas que explican el bajo rendimiento (no haber cursado matemáticas o física en
bachillerato, trabajar además de estudiar, admitir que entienden los conceptos, pero fallan en
los exámenes, etc.).

En la investigación cuantitativa, se ha puesto de manifiesto que el tiempo estimado para la
realización de los trabajos está en consonancia con el que en promedio emplean. Por otra
parte, también indica que la dedicación temporal al estudio de la asignatura resulta
desproporcionada y poco creíble.

La distribución horaria del curso complica la planificación del estudio al alumnado, debido a
tener días maratonianos que provocan la falta de atención o días con poca docencia que
favorecen el absentismo ya que el tiempo invertido en desplazamientos no compensa con las
horas de clase que se reciben. Por tanto, un objetivo de la organización del curso escolar es
racionalizar el horario del alumnado que esté matriculado en el curso completo. Otro aspecto
negativo es la irregular distribución de los distintos grupos teóricos que puede resultar
contraproducente en la elaboración de los grupos prácticos. En algunos casos, la divergencia
entre los grupos puede llegar a ser superior a las 20 personas, con el consiguiente perjuicio en
el desarrollo de las actividades propuestas para mejorar el proceso de evaluación.

En esta memoria ponemos de manifiesto que el CVUA puede ser una buena herramienta para
adaptar una asignatura a los créditos ECTS, sobre todo, en lo que se refiere al trabajo no
presencial. Además, será un entorno que complemente la docencia presencial, si se
aprovechan todas las facilidades puestas a nuestra disposición. El alumnado considera útil el
material puesto a su disposición en este entorno, si nos fijamos en el número de descargas
realizadas. El profesorado realiza un esfuerzo importante para actualizar y ampliar el número
de componentes, así como en la aportación de sugerencias para la mejora del CVUA. Las
opciones actualmente disponibles permiten una primera aproximación a una guía docente de
la asignatura (objetivos, contenidos, trabajos no presenciales, ejercicios de autoaprendizaje y
de autoevaluación, etc).

En un estudio reciente realizado con el alumnado de las titulaciones de informática (Torres, F.
et al., 2003), se evidenció que el 61% tenía algún tipo de acceso a internet. Esta situación
puede ser más acusada en otro tipo de titulaciones, lo que significa en la práctica una
discriminación tecnológica. Por lo tanto, la Universidad debería garantizar una proporción de
ordenadores con acceso a la red suficiente para que el CVUA sea un elemento más para la
enseñanza y la evaluación.

Algunas de las necesidades que todavía no están adaptadas en este entorno son, por ejemplo:
la posibilidad de realizar encuestas anónimas, tests que seleccionen un conjunto reducido de
preguntas de un cuestionario más amplio o la posibilidad de emplear ecuaciones y el alfabeto
griego. No obstante, la opción de las sesiones docentes puede salvar estas dificultades al
ampliar las posibilidades de implementación de entornos webs, vídeos o applets.

El aprovechamiento del CVUA pasa por la dotación de los recursos necesarios para que
cualquier estudiante tenga acceso a internet de banda ancha en la propia Universidad.
También será conveniente que pueda acceder desde su domicilio para garantizar la igualdad
de oportunidades. El resto estará en función de la implementación de materiales en el CVUA
para que cumpla con los objetivos que nos hemos marcado. El hecho de que las clases
presenciales pierdan su papel preponderante exige que el alumnado disponga de una mayor
riqueza de materiales ajenos al aula para que haga efectivo su aprendizaje autónomo.

pág 13/14

Nuestra experiencia de valoración del trabajo fuera del aula nos indica que el alumnado
necesita bastante más tiempo del que previamente se ha supuesto. Por ello, es imprescindible
que en la adecuación a los créditos ECTS se tenga una visión global del curso completo. En
caso contrario, habremos pasado de los créditos actuales a los créditos europeos sin mejorar la
calidad ni la eficacia de las enseñanzas ni el aprendizaje de nuestro alumnado.
Consecuentemente, aunque nuestro trabajo nos sitúa en la dinámica del EEES, el punto de
partida debe ser los 60 ECTS del curso y acomodar los contenidos y el número de asignaturas
a esta realidad o se conseguirá un proceso de convergencia pero sin cumplir los principales
objetivos de dicho proceso.

Otro elemento que se debe considerar es la dotación de recursos de la administración para
llevar a buen puerto el sistema de créditos europeos. La labor que hemos desarrollado para
incorporar el trabajo no presencial a la evaluación ha sido posible limitando el estudio
experimental a grupos reducidos, dedicando más tiempo al seguimiento de los trabajos
realizados y dado el elevado grado de absentismo. Sin una dotación adecuada de recursos
humanos, es inviable la generalización de este proceso por la elevada carga de trabajo que
supone y la no valoración del mismo.

Quizá constituya otro reto conseguir que cada estudiante sea capaz de trabajar las 40 horas por
semana que se le propondrá en el nuevo modelo docente. No obstante, es imprescindible
mejorar las condiciones para favorecer esta dinámica de trabajo, tal y como se menciona al
principio de este apartado.

Agradecimientos. Queremos agradecer el apoyo del ICE de la Universidad de Alicante y del
Vicerrectorado de Convergencia Europea y Calidad en el marco del programa de Redes de
investigación en docencia universitaria; y al Vicerrectorado de Tecnología e Innovación
Educativa en el marco del programa Utilización del Campus virtual como herramienta de
innovación educativa.

5. BIBLIOGRAFÍA

• BELÉNDEZ VÁZQUEZ, A., BLEDA PÉREZ, S., DURÁ DOMÉNECH, A.,
HERNÁNDEZ PRADOS, A., MARCO TOBARRA, A, MÁRQUEZ RUIZ, A.; MARTÍN
GARCÍA, A., MORENO MARÍN, J. C., NEIPP LÓPEZ, C., RODES ROCA, J. J., ROSA
HERRANZ, J., TORREJÓN VÁZQUEZ, J. M., YEBRA CALLEJA, Mª S. Y VERA
GUARINOS, J. (2003). Investigación docente sobre la enseñanza de las materias de
Física en las titulaciones técnicas. En M. A. MARTÍNEZ (coord.) Investigar en docencia
universitaria: Redes de colaboración para el aprendizaje (pp. 315-328) Alcoy (Alicante):
Marfil.

• DURÁ A., MORENO, J. C., NEIPP, C., RODES, J. J. y VERA, J. (2003, mayo).
Enseñanza tutorizada en el laboratorio de física para titulaciones técnicas, I Jornadas de
investigación en docencia universitaria, Alicante.

• GRAS A., SANTOS, J. V., PARDO, M., MIRALLES, J. A., CATURLA, M. J. Y CANO,
M. (2004, febrero). Disseny, implementació i avaluació d’instruments didàctics per a un
millor aprenentatge de física, II Jornadas de redes de investigación en docencia
universitaria, Alicante.

• MORENO MARÍN, J. C., RODES ROCA, J. J., NEIPP LÓPEZ, C., DURÁ
DOMÉNECH, A. y VERA GUARINOS, J. (2004). El aprendizaje de la física en los
estudiantes de Arquitectura. En G. BERNABÉU PASTOR Y N. SAULEDA PARÉS

pág 14/14

(Edits.) Espacios de investigación en la profesionalización docente universitaria (pp. 47-
66) Alcoy (Alicante): Marfil.

• RODES, J. J., NEIPP, C., HERNÁNDEZ, A., BLEDA, S. y BELÉNDEZ, A. (2002,
noviembre). Virtual Campus versus Real Campus: a reflection on the process of teaching
and learning, International Conference on ICT’s in Education, Badajoz.

• RODES ROCA, J. J., MORENO MARÍN, J. C., NEIPP LÓPEZ, C., BELÉNDEZ
VÁZQUEZ, T., DURÁ DOMÉNECH, A., VERA GUARINOS, J. y BELÉNDEZ
VÁZQUEZ, A. (2005, junio). Adecuación a los créditos ECTS de los fundamentos físicos
en las titulaciones de Arquitectura, III Jornadas de redes de investigación en docencia
universitaria, Alicante.

• RODES ROCA, J. J., MORENO MARÍN, J. C., NEIPP LÓPEZ, C. y BELÉNDEZ
VÁZQUEZ, T. (2005, septiembre). El campus virtual y la adecuación a los créditos
ECTS, Jornadas de Innovación Universitaria, Madrid.

• TORRES, F., CANDELAS, F., PUENTE, F., ORTIZ, F., POMARES, J., GIL, P.,
BAQUERO, M. Y BELMONTE, A. (2003, mayo). Laboratorios virtuales remotos para el
aprendizaje práctico de asignaturas de ingeniería, I Jornadas de investigación en
docencia universitaria, Alicante.

Alicante, septiembre de 2005

El coordinador de la red

José Joaquín Rodes Roca

DFISTS — UA

 - 1 -

ADECUACIÓN A LOS CRÉDITOS ECTS DE LA FORMACIÓN
PRÁCTICA EN LAS ASIGNATURAS DE FÍSICA DE LAS

TITULACIONES DE ARQUITECTURA

J. J. Rodes Roca
J. C Moreno-Marín

C. Neipp López
 T. Beléndez Vázquez

A. Durá Doménech
J. Vera Guarinos

A. Beléndez Vázquez
A. Martín García
 R. Dale Valdivia

Departamento Física, Ingeniería de Sistemas y Teoría de la Señal

pág 2/14

RESUMEN
Durante el curso 2003-04 se introdujeron en las asignaturas de Fundamentos Físicos I de
Arquitectura y Fundamentos Físicos de la Arquitectura Técnica, clases prácticas de resolución
de problemas que, utilizando la mitad de los créditos prácticos de la asignatura, sirvieron para
mejorar la calidad docente, reforzar prerrequisitos no conseguidos con anterioridad, fomentar
el aprendizaje de estrategias de resolución, y desarrollar una actividad docente más
personalizada con el alumnado.

Estas clases permitieron mejorar el proceso de evaluación continua en la asignatura y ensayar
la cuantificación de los tiempos de aprendizaje necesarios. La valoración positiva que el
alumnado ha dado de esta innovación se ha tenido en cuenta para continuar con esta línea de
trabajo a lo largo del curso 2004-05. Hemos incorporado en la evaluación docente todas las
actividades de aprendizaje que el alumnado realiza en nuestra asignatura. Con el objetivo de
tener una estimación directa del esfuerzo que hace nuestro alumnado en las asignaturas,
hemos adaptado el modelo de investigación cuantitativa y se ha pasado a uno de los grupos
teóricos impartidos.

El campus virtual de la Universidad de Alicante (CVUA), utilizada como herramienta de
innovación educativa, permite complementar la docencia tradicional y ayudar a la elaboración
de materiales didácticos para un entorno virtual.

1. MARCO TEÓRICO
El objetivo que persigue el profesorado de esta red docente es la adaptación de nuestras
asignaturas al nuevo marco educativo del Espacio Europeo de Educación Superior (EEES).
Las investigaciones llevadas a cabo en el marco de las redes docentes han permitido
establecer las bases para abordar las guías docentes de nuestras asignaturas.

La redistribución de los créditos prácticos ha permitido que, tanto en las sesiones de
problemas como en las prácticas del laboratorio de Física, se den las condiciones adecuadas
para desarrollar la experiencia de la valoración del esfuerzo en las actividades propuestas:
grupos con un número inferior a 30 estudiantes, tiempo suficiente para la realización de las
tareas propuestas, disponibilidad para resolver/plantear todas las dudas durante la ejecución de
los trabajos planteados y reciprocidad en el proceso enseñanza/aprendizaje.

La razón principal para implantar esta estrategia ha sido el cambio en el modelo de enseñanza-
aprendizaje en las sesiones prácticas, que ha permitido una tutorización individualizada por
parte del profesorado. Además, el elemento fundamental para la evaluación fue el trabajo
realizado durante la sesión correspondiente. Por tanto, la asistencia a estas clases era necesaria
para el proceso de evaluación.

Por otra parte, teniendo en cuenta que la clase presencial perderá su papel preponderante en
un futuro próximo, debido al proceso de convergencia del EEES, se ha fomentado la entrega
de ejercicios realizados fuera de clase y se ha preguntado el tiempo que han necesitado para su
elaboración. Las nuevas tecnologías se han aprovechado para diseñar materiales que
favorezcan el proceso de enseñanza-aprendizaje, en particular en el CVUA (tests de
autoaprendizaje, exámenes resueltos, resúmenes teóricos, dudas frecuentes, etc).

Todas estas acciones tratan de paliar una parte de los problemas que el alumnado presenta
generalmente:

pág 3/14

• Nivel competencial en Física y Matemáticas insuficiente (Bélendez Vázquez, A. et al.,
2003; Moreno-Marín, J. C. et al., 2003; o el último informe PISA, 2003, (Programme
for International Student Assessment) que refleja una deficiencia en los conocimientos
de matemáticas y ciencias en el alumnado de educación secundaria y bachillerato en
España).

• Tiempo dedicado al estudio reducido a unos días antes de los exámenes.

• Poca participación en las clases presenciales.

• Alto índice de suspensos.

2. MÉTODO Y PROCESO DE INVESTIGACIÓN
Uno de los objetivos principales es analizar la relación esfuerzo/aprendizaje de nuestro
alumnado. Para ello hemos realizado durante el primer cuatrimestre una evaluación
continuada en las sesiones de problemas mediante la resolución de problemas, tanto en clase
como fuera de ella. El método se puede dividir en tres fases:

• La primera de ellas se basaba en cuestiones y/o dudas previas a la resolución
tutorizada de problemas en el aula.

• A continuación se proponía un ejercicio, que se debía realizar en un tiempo
determinado en el aula, admitiéndose la consulta de apuntes o libros de texto. Al
finalizar el tiempo estimado, se recogía el trabajo para su evaluación.

• Por último, se elegía otro ejercicio similar al resuelto anteriormente, se estimaba un
tiempo para su realización pero se les solicitaba el que realmente habían empleado, y
se recogía en la siguiente sesión para su evaluación.

Este proceso exigía una gran coordinación entre todo el profesorado, ya que los contenidos
teóricos debían explicarse con suficiente antelación para el buen desarrollo de las sesiones de
problemas. La experiencia desarrollada en el anterior proyecto de la red docente nos ha
permitido mejorar la selección de los ejercicios propuestos y, como consecuencia, bajar el
nivel de dispersión de los datos obtenidos. Esto se ha logrado gracias a la limitación temporal
que se les imponía en la resolución de los problemas.

El tratamiento efectuado en las sesiones de problemas permite alcanzar los objetivos
siguientes:

• Participación activa del alumnado, tanto en la asistencia a clase como en la entrega de
los trabajos propuestos.

• Fomento del estudio continuo de la asignatura, ya que la elaboración del trabajo
implicaba el conocimiento de los conceptos explicados en las clases teóricas.

• Motivación para el seguimiento de la asignatura, incentivar el aprendizaje mediante la
resolución de problemas y comprender que sólo aquello que se hace se aprende.

Sin embargo, el principal contratiempo sigue siendo el absentismo y el bajo porcentaje de
participación en el conjunto de actividades propuestas para la evaluación de nuestras
asignaturas.

Para obtener la opinión del alumnado de las diferentes herramientas didácticas utilizadas en el
proceso de enseñanza-aprendizaje, se adaptó el modelo de investigación cuantitativa,
proporcionado por el ICE, y fue contestado durante la primera clase del segundo cuatrimestre.

pág 4/14

De esta forma, hemos conseguido una valoración del esfuerzo realizado por el alumnado para
la preparación del primer cuatrimestre de la asignatura.

En las prácticas de laboratorio se sigue una metodología similar a la utilizada en las sesiones
de problemas. La característica principal es que cada práctica de laboratorio se desarrolla en el
propio laboratorio. Se proporciona un guión en el que se describen todos los aspectos de la
experiencia que se debe realizar. La información está a disposición del alumnado con
suficiente antelación para preparar la primera sesión de prácticas en el laboratorio. Los grupos
de prácticas lo forman dos personas y se hace una evaluación cuando finalizan la experiencia
propuesta, en una o dos sesiones (cada sesión de laboratorio tiene una duración de dos horas).
Se han diseñado algunas prácticas que ilustran aspectos explicados en teoría y adaptadas a las
necesidades de las titulaciones.

Las tecnologías de la información y la comunicación (TIC) constituyen un elemento
importante como recurso docente, en particular el CVUA, las presentaciones multimedia y el
desarrollo de applets. La rápida evolución de las nuevas tecnologías (NNTT) obliga a revisar
continuamente las nuevas aplicaciones disponibles y a pensar nuevas estrategias en los
procesos de aprendizaje. En ese sentido, el profesorado ha hecho del CVUA una herramienta
docente más y elabora materiales para implementarlos en este entorno.

Con el objetivo de conocer las nuevas posibilidades docentes del CVUA, se ha participado en
el seminario dedicado a la opción denominada sesiones docentes. La participación en el curso
Creación de materiales didácticos para una asignatura con apoyo de internet y según el
nuevo espacio europeo nos ha permitido conocer la metodología docente de los cursos
virtuales y las herramientas que se emplean para su uso como complemento de la docencia
presencial.

3. RESULTADOS
Presentamos los resultados de nuestro trabajo en los apartados siguientes: sesiones de
problemas, análisis del modelo de investigación cuantitativa y discusión del uso del CVUA
por parte del alumnado.

3.1. Sesiones de problemas
Dada la filosofía de este tipo de clases, evaluación sobre trabajos realizados en el aula y
entrega de ejercicios propuestos, la asistencia se entiende obligatoria. El porcentaje sobre
la nota final de la asignatura es del 15% y se obtiene con un promedio ponderado de todos
los problemas presentados. Aunque en algunos grupos de problemas la participación ha
sido bastante baja, globalmente se puede considerar aceptable (véase la figura 1, suspenso
se refiere a una nota inferior a 4 y compensable se refiere a una nota superior o igual a 4 e
inferior a 5).

Figura 1

No presentados
23%

Compensables
9%

Suspensos
4%

Aprobados
64%

pág 5/14

El trabajo, tanto presencial en el aula como no presencial fuera del aula, ha sido bastante
positivo. La mayor parte del alumnado ha superado satisfactoriamente las pruebas
realizadas y ha participado activamente mediante consulta de dudas tanto de conceptos
teóricos como de métodos de resolución. Como contraste, en la figura 2 se puede observar
la participación y los resultados obtenidos en el primer parcial.

En general, la baja asistencia ha sido una constante en la titulación de Arquitectura
Técnica y una norma en la actitud hacia la Física y las Matemáticas (Bélendez Vázquez,
A. et al., 2003; Moreno-Marín, J. C. et al., 2004; o Gras Martí, A. et al., 2004).

Es esperable una menor asistencia al examen, sin embargo, no es consistente un
comportamiento tan opuesto. Las sesiones de problemas tratan de conseguir un
seguimiento quincenal de la asignatura y, lógicamente, cualquier estudiante que asista a
éstas debería presentarse al examen del primer parcial. No obstante, la organización de los
exámenes del primer cuatrimestre ha sido muy negativa para el alumnado de primer curso,
debido a que se han concentrado en dos semanas en lugar de distribuirlos durante todo el
período de exámenes (tres semanas). Esta acumulación ha hecho que la participación en
algunas asignaturas haya sido menor de la esperada e, incluso, ha provocado la queja del
alumnado de primer curso.

De acuerdo a los resultados presentados en las figuras anteriores, queda claro que el
absentismo es una característica intrínseca de nuestro alumnado. Además, los
rendimientos del examen parcial y de las sesiones de problemas no parecen relacionados
entre sí, como se puede apreciar en la figura 3. De hecho se puede ver que alrededor de la
mitad de estudiantes con buena nota en las sesiones de problemas no alcanzan el nivel del
compensable en el primer parcial. En cambio, no es habitual que el rendimiento en el
examen parcial sea mejor que el conseguido en las sesiones de problemas. La línea recta
corresponde a la relación y =x.

Figura 2

No presentados
46%

Compensables
10%

Suspensos
33%

Aprobados
11%

pág 6/14

Figura 3

0

1

2

3

4

5

6

7

8

9

10

0 1 2 3 4 5 6 7 8 9 10

notas primer parcial

no
ta

s
se

si
on

es
 d

e
 p

ro
bl

em
as

3.2. Investigación cuantitativa
En relación al esfuerzo que realiza el alumnado, se han recogido los tiempos empleados en
la resolución de los problemas hechos durante el primer cuatrimestre (ver figura 4).

Hemos tomado como punto de partida un examen parcial tipo: se presentan 5 problemas a
resolver en un tiempo máximo de 3 horas. Esto implica un promedio de 36
minutos/problema, lo que nos indujo a elegir ejercicios que respondieran a este perfil. El
desarrollo inicial de la experiencia ha consistido en duplicar el tiempo máximo para
resolver los problemas propuestos.

En el tramo final del primer cuatrimestre, se consideró la realización de un ejercicio de
mayor complejidad para evaluar el grado de asimilación, durante una de las sesiones
prácticas (dos horas de duración). La experiencia confirmó que, incluso con los libros y
apuntes, la mitad del alumnado no alcanzó una resolución satisfactoria (51% calificación
inferior o igual a 4) y sólo tres personas necesitaron más tiempo para entregar este trabajo.

El análisis estadístico de los datos obtenidos nos muestra un tiempo medio de 65 minutos
y una desviación típica de 34 minutos; mientras que la moda y la mediana coinciden
dando un valor de 45 minutos. Teniendo en cuenta lo comentado en el párrafo anterior,
podemos considerar que la mayor parte del alumnado realiza el problema propuesto en el
tiempo estimado, mientras que una parte pequeña (del orden del 12%) tarda más del
estipulado.

pág 7/14

Figura 4. Tiempos empleados en la resolución de los ejercicios planteados

La asistencia continuada a las sesiones de problemas nos ha permitido efectuar una
encuesta al alumnado que nos permita obtener el tiempo que necesitan para preparar la
asignatura. Los resultados de esta investigación cuantitativa indican una estimación del
tiempo dedicado a la asignatura que no se corresponde con la realidad. El número de horas
de docencia directa para una persona matriculada en un primer curso de Arquitectura
Técnica es de 24. Tomando como referencia de trabajo 40 horas semanales, quedan para
estudiar las asignaturas 16 horas a la semana. En la primera encuesta, que hace referencia
al primer bloque temático de la asignatura, el tiempo total de esfuerzo indicado por el
alumnado viene reflejado en la tabla 1.

TIEMPOS GLOBALES (horas)

120 83 146 212 138

323 115 52 44,5 284

48,5 131 111 36,5 26

111,5 83 76 101,5 129,5

Tabla 1. Tiempos estimados para el estudio en la asignatura

Por lo tanto, las respuestas dadas por estas 20 personas no pueden ser correctas ya que
implicaría que nuestra asignatura consumiría todo el posible tiempo de estudio. Si además
tenemos en cuenta el rendimiento obtenido en el examen parcial, nos parece improbable
que se haya dedicado tanto esfuerzo en el aprendizaje del primer bloque de contenidos
teóricos.

Una respuesta razonable podría ser de unas 35 horas, considerando que se han dedicado 7
clases presenciales (10,5 horas en 4 semanas) y un tiempo de estudio de 6 horas/semana.
Con los datos obtenidos, parece que el alumnado no tiene una planificación clara ni una
base sólida que permita el seguimiento de sus estudios.

25

140

38

65

13

0

20

40

60

80

100

120

140

e
s
t
u
d
i
a
n
t
e
s

0-30 30-60 60-90 90-120 120-180

tiempo (min)

pág 8/14

Atendiendo a las respuestas dadas en el primer bloque temático, hemos considerado
innecesario el análisis de los otros dos bloques temáticos ya que no aportan una
información veraz. No obstante, sí nos indica la dificultad que el alumnado percibe en el
estudio de nuestra asignatura.

3.3. Campus virtual
La integración del sistema universitario español en el Espacio Europeo de Educación
Superior (EEES) implica la aceptación de un nuevo modelo educativo basado en el trabajo
y en el aprendizaje del alumnado. Por tanto, la importancia de la docencia directa por parte
del profesorado se reduce considerablemente ampliando su dedicación a organizar,
orientar y supervisar el trabajo del alumnado. Las nuevas tecnologías serán importantes en
el EEES ya que fomentarán la realización de tareas de aprendizaje deslocalizadas y en un
marco horario más flexible que el actual. Cualquier aspecto docente es susceptible de
integrarse en el entorno del campus virtual de la Universidad de Alicante (CVUA). Sin
embargo, el éxito o fracaso de esta reforma estará en función de que, por una parte, el
alumnado asuma el papel activo que le concede el nuevo modelo educativo y de que, por
otra, la administración dote de los recursos necesarios para llevar a cabo este proceso. El
profesorado, consciente de la importancia de las nuevas tecnologías (NNTT), amplía
continuamente la información en este entorno y se sirve de este canal para anuncios,
tutorías, material docente, etc. En este apartado presentamos un conjunto de actividades,
implementadas en el CVUA, que permitirán adecuar nuestras asignaturas a la estructura de
los créditos europeos.

3.3.1. Programa, bibliografía y enlaces
En la actualidad, aparecen bajo este epígrafe los objetivos y competencias de la
asignatura, los métodos docentes utilizados, un resumen del programa y el tipo de
exámenes y evaluación. Esta parte deberá ser modificada/adaptada en el momento
en que se tenga preparada la guía docente de la asignatura. Es accesible a toda
persona que acceda a la página de la Universidad de Alicante y consulte en los
estudios las asignaturas y sus enlaces correspondientes.

También es posible consultar una bibliografía reducida y recomendada para el
seguimiento de la asignatura. Puesto que Internet se está convirtiendo en algo
cotidiano, se han propuesto algunos enlaces a direcciones de cursos de física, con
applets animados, relacionados con la edificación ecológica, etc.

La participación del propio alumnado nos puede aportar algunos enlaces con perfil
más profesional y descubrir elementos prácticos para aplicar los fundamentos
físicos (que se añadirían a los que ya hemos adaptado hasta ahora).

3.3.2. Tutorías y debates
Poco a poco, se va extendiendo el uso de las tutorías virtuales ya que ofrece la
posibilidad de resolver dudas electrónicamente. Sin embargo, tanto la tutoría
presencial como la virtual se siguen utilizando para las revisiones de los exámenes
y consultar dudas cuando la fecha del examen se aproxima. El problema que
encontraban para no asistir a las tutorías presenciales era la coincidencia con su
horario de clases, pero las tutorías por el CVUA tampoco han sido muy numerosas.
De cara a los ECTS se pueden proponer actividades que hagan imprescindible el
uso de las tutorías virtuales y/o la participación en los debates. De momento, no se
puede generalizar este entorno por no tener garantías de que todo el alumnado
tenga acceso al mismo, con los recursos propios del alumnado o los que ofrece la
propia Universidad.

pág 9/14

En cualquier caso, en otras asignaturas, se ha comprobado que la tutoría o el
debate puede ofrecer acciones que fomenten la colaboración, la búsqueda de
información y la preparación de algunos contenidos. Esto invita a reflexionar sobre
una posible adaptación de algunas de ellas y evaluar la respuesta de nuestro
alumnado. La participación en este tipo de foros no ha sido efectiva por el
momento.

3.3.3. Dudas frecuentes
Este es un apartado en permanente construcción. Inicialmente se creó para
clasificar las tutorías virtuales y añadirlas al de dudas frecuentes, si éstas eran
comunes. No obstante, al principio se han editado algunas dudas que nuestra
experiencia docente ha demostrado como comunes. La baja participación ha
impedido aumentar las dudas frecuentes.

Este apartado se presta, por ejemplo, al desarrollo de trabajos en grupo centrado en
bloques temáticos o unidades didácticas cuyo objetivo sea la elaboración de
preguntas que se plantearían para una tutoría presencial. De esta manera, necesitan
revisar los contenidos teóricos y plantearse aquello que no han entendido bien para
responder en el seno del grupo, o bien para elaborar la pregunta frecuente.

3.3.4. Materiales y examinador
El profesorado ha preparado una buena cantidad de documentos para apoyar la
docencia presencial. A diferencia de otros apartados, el número de descargas del
material puesto a disposición del alumnado indica su alto grado de aceptación
como material de estudio.

TIPO DE
MATERIAL

FECHA
DE ALTA

NÚMERO DE
DESCARGAS

Programa y condiciones de evaluación 08/10/2004 197

Resumen teoría: bloque 1 21/02/2003 707

Resumen teoría: bloque 2 27/10/2004 365

Soluciones de los problemas: bloque 1 14/01/2002 776

Soluciones de los problemas: bloque 2 14/01/2002 630

Soluciones de los problemas: bloque 3 14/01/2002 809

Soluciones de los problemas complementarios 14/01/2002 959

Examen resuelto (primer parcial, febrero 2002) 02/04/2002 1157

Examen resuelto (segundo parcial, junio 2002) 14/06/2002 965

Examen final resuelto (junio 2002) 06/08/2002 1099

Examen resuelto (septiembre 2002) 04/03/2003 622

Examen resuelto (diciembre 2002) 06/06/2003 561

Examen final resuelto (junio 2003) 10/12/2003 485

Tabla 2. Utilización de los materiales del CVUA

pág 10/14

Atendiendo al número de descargas de los diferentes materiales a disposición del
alumnado, se puede observar una buena aceptación de los mismos y su utilidad en
el proceso de aprendizaje (véase la tabla 2). En un análisis cualitativo, estimamos
que el número total de personas que podían descargarse el material disponible en el
curso 2001-2002 fue de 354. En el curso siguiente, asumiendo que los repetidores,
203, vuelven a matricularse de la asignatura y sólo se descargarían el material
actualizado, el número de descargas totales podría ser de hasta 494 (de acuerdo a la
matrícula del curso 2002-2003, 343). Con este mismo razonamiento, para el curso
2003-2004 podría alcanzar la cifra de 637 personas, considerando 143 personas de
nueva matrícula; mientras que en el presente curso, con 141 nuevas matrículas,
sumarían hasta las 778 descargas posibles. Aunque este análisis no es
excesivamente riguroso, sí que nos aporta una idea del alumnado susceptible de
utilizar un material del CVUA. Lamentablemente, el número de descargas no
coincide con el número de estudiantes que la han realizado y contabiliza todas las
que se han hecho desde la fecha de alta del material.

El examinador es una utilidad que permite el diseño de ejercicios de tipo test en un
tiempo limitado. En este caso, los datos han sido decepcionantes. Por ejemplo, el
ejercicio de revisión de prerrequisitos lo ha contestado el 10,2%, mientras que el
de revisión del bloque 1 de los contenidos teóricos tuvo un 6,2% de participación
y, finalmente, el dedicado a aspectos del laboratorio de física, un 2,6%. Entre los
motivos de este bajo nivel de participación se encuentran, que no tiene un peso
importante en la evaluación de la asignatura y que el diseño inicial no se adaptó a
las condiciones del CVUA (tiempo limitado en la conexión, con lo que todo
ejercicio que pueda durar más de 20 minutos es irrealizable). Estas dificultades,
junto con el hecho de que el acceso a ordenadores con conexión a internet no está
generalizado, han significado que la participación haya sido voluntaria en estas
actividades.

Un método eficiente de aprendizaje puede ser la confección de preguntas para
cuestionarios de respuesta múltiple. No obstante, se deberá tener en cuenta las
limitaciones técnicas que nos imponga el CVUA para no cometer los fallos
comentados anteriormente. De nuevo, se puede optar por trabajos en grupo o
individuales y, si la calidad es adecuada, su implementación para el aprendizaje
autónomo en esta herramienta.

3.3.5. Sesiones docentes

Esta es una opción de reciente implantación en el CVUA, que pretende ser la
plataforma de enseñanza/aprendizaje virtual. No obstante, se ha abierto a todo el
profesorado con interés en desarrollar un espacio docente que complemente la
enseñanza tradicional. Teniendo en cuenta el proceso de reforma de la enseñanza
superior a nivel europeo, esta utilidad permite diseñar unidades didácticas cuya
finalidad se asemeja a la que pretende la guía docente de una asignatura.

El objetivo no es convertir en virtual el proceso de enseñanza/aprendizaje, sino el
de servir como ayuda a la enseñanza presencial. Nos encontramos en la primera
fase para implementar alguna sesión y analizar la respuesta por parte del
alumnado. Las NNTT aportan algunas facilidades para implementar de forma
sencilla actividades de aprendizaje autónomo, como cuestionarios, crucigramas o
frases con huecos para rellenar con la palabra adecuada. Al tener un diseño
parecido al de una página web, puede resultar útil esta manera de introducir otras
formas de estudio, esperando que la primera experiencia se pueda llevar a cabo

pág 11/14

durante el curso 2005/06. A muy largo plazo, se intentará diseñar un conjunto de
sesiones que abarque todo un curso académico, de manera que el trabajo no
presencial se pueda realizar de forma flexible en el tiempo.

En función de los conocimientos técnicos del profesorado, los contenidos y las
actividades se puede integrar en formato html, tipo applets mediante lenguaje
java, animaciones y/o vídeos. Como el esfuerzo de aprender lenguajes de
programación o técnicas de vídeo puede consumir bastante tiempo, hemos iniciado
el proceso con herramientas sencillas para poder comenzar la experiencia en los
tiempos marcados. Una situación ideal es que haya estudiantes que conozcan
alguna de las técnicas para realizar un trabajo de clase, que podrá ser individual o
en grupo, aunque no será fácil que ocurra si exceptuamos a los de los estudios de
informática.

4. CONCLUSIONES E IMPLICACIONES
La principal conclusión del trabajo realizado es la imposibilidad de reducir el gran nivel de
absentismo de nuestro alumnado y la baja participación en las actividades diseñadas para un
mejor seguimiento de la asignatura. Entre las causas que provocan esta situación se
encuentran:

• una distribución de la docencia inadecuada, pudiendo tener días de 8,5 horas de clase o
de 1,5 horas, por ejemplo;

• una dedicación compartida con otras actividades, pudiendo ser de tipo laboral o por
cursar otros estudios;

• prerrequisitos, por no haber realizado un bachillerato acorde con la titulación cursada;

• preparación de la asignatura sin asistir a las clases, sobre todo en el caso de las
personas que repiten la asignatura.

No obstante, la evaluación de los ejercicios propuestos en el aula o fuera de ella ha mejorado
el rendimiento en los exámenes del alumnado en cuatro puntos porcentuales respecto a los
cursos anteriores. Teniendo en cuenta el elevado porcentaje de estudiantes que no se presentan
a los exámenes finales (47%), el margen de mejora en el rendimiento es reducido. Nótese que
el porcentaje de estudiantes presentados a los exámenes finales que superan la asignatura es
del 71% (como se puede deducir de la figura 5).

Figura 5
Suspensos

15%

No presentados
47%

Aprobados
38%

pág 12/14

Se garantiza el trabajo individual de cada estudiante y el control exhaustivo de la labor
realizada en las sesiones de problemas. Sin embargo, el elevado número de personas para
evaluar dificulta la tutorización individual, aunque permite conocer algunas situaciones
concretas que explican el bajo rendimiento (no haber cursado matemáticas o física en
bachillerato, trabajar además de estudiar, admitir que entienden los conceptos, pero fallan en
los exámenes, etc.).

En la investigación cuantitativa, se ha puesto de manifiesto que el tiempo estimado para la
realización de los trabajos está en consonancia con el que en promedio emplean. Por otra
parte, también indica que la dedicación temporal al estudio de la asignatura resulta
desproporcionada y poco creíble.

La distribución horaria del curso complica la planificación del estudio al alumnado, debido a
tener días maratonianos que provocan la falta de atención o días con poca docencia que
favorecen el absentismo ya que el tiempo invertido en desplazamientos no compensa con las
horas de clase que se reciben. Por tanto, un objetivo de la organización del curso escolar es
racionalizar el horario del alumnado que esté matriculado en el curso completo. Otro aspecto
negativo es la irregular distribución de los distintos grupos teóricos que puede resultar
contraproducente en la elaboración de los grupos prácticos. En algunos casos, la divergencia
entre los grupos puede llegar a ser superior a las 20 personas, con el consiguiente perjuicio en
el desarrollo de las actividades propuestas para mejorar el proceso de evaluación.

En esta memoria ponemos de manifiesto que el CVUA puede ser una buena herramienta para
adaptar una asignatura a los créditos ECTS, sobre todo, en lo que se refiere al trabajo no
presencial. Además, será un entorno que complemente la docencia presencial, si se
aprovechan todas las facilidades puestas a nuestra disposición. El alumnado considera útil el
material puesto a su disposición en este entorno, si nos fijamos en el número de descargas
realizadas. El profesorado realiza un esfuerzo importante para actualizar y ampliar el número
de componentes, así como en la aportación de sugerencias para la mejora del CVUA. Las
opciones actualmente disponibles permiten una primera aproximación a una guía docente de
la asignatura (objetivos, contenidos, trabajos no presenciales, ejercicios de autoaprendizaje y
de autoevaluación, etc).

En un estudio reciente realizado con el alumnado de las titulaciones de informática (Torres, F.
et al., 2003), se evidenció que el 61% tenía algún tipo de acceso a internet. Esta situación
puede ser más acusada en otro tipo de titulaciones, lo que significa en la práctica una
discriminación tecnológica. Por lo tanto, la Universidad debería garantizar una proporción de
ordenadores con acceso a la red suficiente para que el CVUA sea un elemento más para la
enseñanza y la evaluación.

Algunas de las necesidades que todavía no están adaptadas en este entorno son, por ejemplo:
la posibilidad de realizar encuestas anónimas, tests que seleccionen un conjunto reducido de
preguntas de un cuestionario más amplio o la posibilidad de emplear ecuaciones y el alfabeto
griego. No obstante, la opción de las sesiones docentes puede salvar estas dificultades al
ampliar las posibilidades de implementación de entornos webs, vídeos o applets.

El aprovechamiento del CVUA pasa por la dotación de los recursos necesarios para que
cualquier estudiante tenga acceso a internet de banda ancha en la propia Universidad.
También será conveniente que pueda acceder desde su domicilio para garantizar la igualdad
de oportunidades. El resto estará en función de la implementación de materiales en el CVUA
para que cumpla con los objetivos que nos hemos marcado. El hecho de que las clases
presenciales pierdan su papel preponderante exige que el alumnado disponga de una mayor
riqueza de materiales ajenos al aula para que haga efectivo su aprendizaje autónomo.

pág 13/14

Nuestra experiencia de valoración del trabajo fuera del aula nos indica que el alumnado
necesita bastante más tiempo del que previamente se ha supuesto. Por ello, es imprescindible
que en la adecuación a los créditos ECTS se tenga una visión global del curso completo. En
caso contrario, habremos pasado de los créditos actuales a los créditos europeos sin mejorar la
calidad ni la eficacia de las enseñanzas ni el aprendizaje de nuestro alumnado.
Consecuentemente, aunque nuestro trabajo nos sitúa en la dinámica del EEES, el punto de
partida debe ser los 60 ECTS del curso y acomodar los contenidos y el número de asignaturas
a esta realidad o se conseguirá un proceso de convergencia pero sin cumplir los principales
objetivos de dicho proceso.

Otro elemento que se debe considerar es la dotación de recursos de la administración para
llevar a buen puerto el sistema de créditos europeos. La labor que hemos desarrollado para
incorporar el trabajo no presencial a la evaluación ha sido posible limitando el estudio
experimental a grupos reducidos, dedicando más tiempo al seguimiento de los trabajos
realizados y dado el elevado grado de absentismo. Sin una dotación adecuada de recursos
humanos, es inviable la generalización de este proceso por la elevada carga de trabajo que
supone y la no valoración del mismo.

Quizá constituya otro reto conseguir que cada estudiante sea capaz de trabajar las 40 horas por
semana que se le propondrá en el nuevo modelo docente. No obstante, es imprescindible
mejorar las condiciones para favorecer esta dinámica de trabajo, tal y como se menciona al
principio de este apartado.

Agradecimientos. Queremos agradecer el apoyo del ICE de la Universidad de Alicante y del
Vicerrectorado de Convergencia Europea y Calidad en el marco del programa de Redes de
investigación en docencia universitaria; y al Vicerrectorado de Tecnología e Innovación
Educativa en el marco del programa Utilización del Campus virtual como herramienta de
innovación educativa.

5. BIBLIOGRAFÍA

• BELÉNDEZ VÁZQUEZ, A., BLEDA PÉREZ, S., DURÁ DOMÉNECH, A.,
HERNÁNDEZ PRADOS, A., MARCO TOBARRA, A, MÁRQUEZ RUIZ, A.; MARTÍN
GARCÍA, A., MORENO MARÍN, J. C., NEIPP LÓPEZ, C., RODES ROCA, J. J., ROSA
HERRANZ, J., TORREJÓN VÁZQUEZ, J. M., YEBRA CALLEJA, Mª S. Y VERA
GUARINOS, J. (2003). Investigación docente sobre la enseñanza de las materias de
Física en las titulaciones técnicas. En M. A. MARTÍNEZ (coord.) Investigar en docencia
universitaria: Redes de colaboración para el aprendizaje (pp. 315-328) Alcoy (Alicante):
Marfil.

• DURÁ A., MORENO, J. C., NEIPP, C., RODES, J. J. y VERA, J. (2003, mayo).
Enseñanza tutorizada en el laboratorio de física para titulaciones técnicas, I Jornadas de
investigación en docencia universitaria, Alicante.

• GRAS A., SANTOS, J. V., PARDO, M., MIRALLES, J. A., CATURLA, M. J. Y CANO,
M. (2004, febrero). Disseny, implementació i avaluació d’instruments didàctics per a un
millor aprenentatge de física, II Jornadas de redes de investigación en docencia
universitaria, Alicante.

• MORENO MARÍN, J. C., RODES ROCA, J. J., NEIPP LÓPEZ, C., DURÁ
DOMÉNECH, A. y VERA GUARINOS, J. (2004). El aprendizaje de la física en los
estudiantes de Arquitectura. En G. BERNABÉU PASTOR Y N. SAULEDA PARÉS

pág 14/14

(Edits.) Espacios de investigación en la profesionalización docente universitaria (pp. 47-
66) Alcoy (Alicante): Marfil.

• RODES, J. J., NEIPP, C., HERNÁNDEZ, A., BLEDA, S. y BELÉNDEZ, A. (2002,
noviembre). Virtual Campus versus Real Campus: a reflection on the process of teaching
and learning, International Conference on ICT’s in Education, Badajoz.

• RODES ROCA, J. J., MORENO MARÍN, J. C., NEIPP LÓPEZ, C., BELÉNDEZ
VÁZQUEZ, T., DURÁ DOMÉNECH, A., VERA GUARINOS, J. y BELÉNDEZ
VÁZQUEZ, A. (2005, junio). Adecuación a los créditos ECTS de los fundamentos físicos
en las titulaciones de Arquitectura, III Jornadas de redes de investigación en docencia
universitaria, Alicante.

• RODES ROCA, J. J., MORENO MARÍN, J. C., NEIPP LÓPEZ, C. y BELÉNDEZ
VÁZQUEZ, T. (2005, septiembre). El campus virtual y la adecuación a los créditos
ECTS, Jornadas de Innovación Universitaria, Madrid.

• TORRES, F., CANDELAS, F., PUENTE, F., ORTIZ, F., POMARES, J., GIL, P.,
BAQUERO, M. Y BELMONTE, A. (2003, mayo). Laboratorios virtuales remotos para el
aprendizaje práctico de asignaturas de ingeniería, I Jornadas de investigación en
docencia universitaria, Alicante.

Alicante, septiembre de 2005

El coordinador de la red

José Joaquín Rodes Roca

DFISTS — UA

 1

DIRECCIÓN ESTRATÉGICA DE LA EMPRESA

E. Claver Cortés
M. D. López Gamero

B. Marco Lajara
J. F. Molina Azorín
J. Pereira Moliner
E. Pertusa Ortega

D. Quer Ramón
P. C. Zaragoza Sáez

Departamento de Organización de Empresas

 2

ÍNDICE

Resumen

1.- Introducción

2.- Marco teórico

3.- Investigación

 3.1.- Participantes de la red y características de la Dirección Estratégica

 3.2.- Metodología

 3.2.1.- Población objeto de estudio

 3.2.2.- Recogida de información

 3.2.3.- Investigación cuantitativa

4.- Resultados de la encuesta

 4.1.- Dedicación del estudiante a la asignatura

 4.1.1.- Dedicación a la asignatura del número total de alumnos

 4.1.2.- Dedicación a las asignaturas DEPEII y EIE

 4.2.- Grado de dificultad de la asignatura

5.- Conclusiones

Bibliografía

Anexos

Puntos fuertes y débiles

 3

RESUMEN

En este cuarto año de participación de nuestra red “Dirección Estratégica de la

Empresa” en el Proyecto de Investigación Docente en Redes, el objetivo principal que

nos hemos planteado ha sido la valoración del tiempo y esfuerzo que los alumnos

emplean en las tareas propuestas para cursar nuestra materia, de forma que pudiéramos

obtener una aproximación de los créditos ECTS cubiertos con dichas actividades. En

concreto hemos investigado el tiempo y esfuerzo empleado por los alumnos de las

asignaturas Dirección Estratégica y Política de Empresa II, troncal de 3º de

Administración y Dirección de Empresas (ADE) y Estrategias de Internacionalización

de la Empresa, optativa de 4º de ADE.

Para llevar a cabo nuestro proyecto de investigación, presentamos a los alumnos

un modelo de contrato de trabajo al que podían suscribirse de forma voluntaria. Los

alumnos que suscribían el contrato se obligaban a realizar 3 productos: un examen

parcial (que no eliminaba materia) teórico-práctico (un test y un caso) de los primeros

temas, un glosario de los términos más comunes aparecidos en estos temas y un caso

práctico donde se aplicaran los conceptos teóricos. Al final del proceso de

investigación, el alumno tenía que rellenar una encuesta que nos permitiera evaluar la

dificultad estimada y el tiempo empleado en la realización de las tareas.

Una vez obtenida la información, la tratamos con el paquete estadístico SPSS

versión 12, haciendo un análisis en conjunto para todos los alumnos, y un análisis

separado para los alumnos de cada asignatura, lo que nos permitió comparar los

resultados obtenidos en cada grupo.

Los resultados de este proyecto nos sirven como punto de partida para seguir

investigando el esfuerzo y tiempo necesarios para realizar otras tareas y actividades en

las asignaturas elegidas, así como en otras asignaturas vinculadas a la Dirección

Estratégica.

 4

1. INTRODUCCIÓN

La mejora de la calidad de la docencia y del aprendizaje de los alumnos debe ser

uno de los objetivos prioritarios de la Universidad. En la Universidad de Alicante, el

Programa de Investigación Docente en Redes, organizado por el Instituto de Ciencias de

la Educación (ICE) e iniciado en el curso académico 2001-2002, persigue como

principal finalidad este objetivo. Tras el conocimiento de este proyecto por parte de un

grupo de profesores del Departamento de Organización de Empresas vinculados a la

docencia de un conjunto de asignaturas sobre “Dirección Estratégica”, nos planteamos

la posibilidad de participar en el mismo, tanto por mejorar la calidad de la docencia de

esta materia como por la propia dinámica de trabajo en equipo que se podía desarrollar

para mejorarla. Así, hemos formado parte del conjunto de redes que han participado en

el proyecto desde sus inicios, cumpliéndose este curso académico 2004-2005 el cuarto

programa.

En concreto, durante las dos primeras ediciones, las investigaciones de la red se

centraron en la mejora de la metodología docente para desarrollar los contenidos

teóricos y prácticos de la materia “Dirección Estratégica”, para lo cual se llevaron a

cabo una serie de acciones de mejora, entre las que cabe destacar las continuas

reuniones entre profesores de una misma asignatura para evitar la descoordinación y

tratar de ofrecer soluciones a los problemas docentes en el momento en que se detectan,

así como también el esfuerzo realizado por todos los miembros de la red para reunir

casos prácticos actualizados y recopilatorios de diversos temas. De igual modo, con el

propósito de involucrar a los alumnos en el proceso de mejora, se les ha ido realizando

una encuesta al final de cada semestre solicitando su opinión sobre aspectos vinculados

al contenido específico de las asignaturas y su evaluación.

Dichas acciones han continuado formando parte de los objetivos básicos

perseguidos por la red en las sucesivas ediciones en las que hemos participado. No

obstante, conforme han ido desarrollándose estos proyectos, desde el ICE se ha

observado la necesidad de tratar otras temáticas y asuntos de interés para la docencia

universitaria, como es todo lo concerniente al Espacio Europeo de Educación Superior

(EEES). En este sentido, las dos últimas convocatorias del Programa de Redes de

 5

Investigación en Docencia Universitaria se han centrado en el Sistema Europeo de

Transferencia de Créditos (ECTS, en sus siglas en inglés: European Credits Transfer

System) como exponente del proceso de convergencia europea en educación superior,

con el propósito de conformar un espacio de desarrollo e investigación docente, a través

de redes colaborativas de profesores de la Universidad de Alicante, con la finalidad de

iniciar experiencias investigadoras facilitadoras del proceso de implantación del sistema

europeo de créditos.

Dentro de este marco, nuestra red se centró en la convocatoria anterior en el

diseño y elaboración de la guía docente para la asignatura de Dirección Estratégica

impartida en la Licenciatura en Administración y Dirección de Empresas (ADE)

siguiendo la orientación ECTS, la cual puede ser consultada en Claver et al. (2005). De

este modo, con la finalidad de continuar adecuándonos a la nueva realidad de estos

créditos, el principal objetivo perseguido por la red este año consiste en tratar de valorar

el tiempo y esfuerzo que conlleva para el estudiante el aprendizaje de la materia para la

cual elaboramos la guía docente.

A partir de estas ideas, el propósito de las siguientes páginas es recoger la

memoria de nuestra red, identificada como “Dirección Estratégica de la Empresa”. En

concreto, en el siguiente apartado especificamos el marco teórico, indicando algunas

ideas sobre el proceso de convergencia europea. A continuación, en el apartado de

investigación, señalamos los componentes de la red, la naturaleza y características de la

Dirección Estratégica, así como la metodología empleada en este proyecto (población

objeto de estudio, recogida de información e investigación cuantitativa). Posteriormente,

dedicamos el siguiente apartado a presentar los principales resultados obtenidos en la

valoración del esfuerzo y tiempo que emplean los estudiantes en las asignaturas

planteadas. Finalmente, en el apartado de conclusiones, indicamos posibles ideas para

futuros proyectos, así como algunos puntos fuertes y débiles de nuestro trabajo

colaborativo.

 6

2. MARCO TEÓRICO

La construcción del Espacio Europeo de Educación Superior (EEES) es un

proceso que se inicia con la Declaración de La Sorbona en mayo de 1998, en la que los

ministros de educación de Francia, Alemania, Italia y Reino Unido, conscientes de que

un área europea abierta a la educación superior trae consigo una gran riqueza de

proyectos positivos, manifiestan la necesidad de un esfuerzo continuo que permita

acabar con las fronteras y desarrollar un marco de enseñanza y aprendizaje común,

favoreciendo una movilidad y una cooperación más estrechas.

El proceso se consolida y amplía con la Declaración de Bolonia en junio de

1999, en la que los ministros europeos de educación instan a los estados miembros de la

Unión Europea a desarrollar e implantar en sus países las siguientes actuaciones

(Ministerio de Educación, Cultura y Deporte, 2003):

1. Adoptar un sistema de titulaciones comprensible y comparable para promover

las oportunidades de trabajo y la competitividad internacional de los sistemas

educativos superiores europeos mediante, entre otros mecanismos, la

introducción de un suplemento europeo al título.

2. Establecer un sistema de titulaciones basado en dos niveles principales. La

titulación de primer nivel será pertinente para el mercado de trabajo europeo,

ofreciendo un nivel de cualificación apropiado. El segundo nivel, que requerirá

haber superado el primero, ha de conducir a titulaciones de postgrado, tipo

master y/o doctorado.

3. Establecer un sistema común de créditos para fomentar la comparabilidad de los

estudios y promover la movilidad de los estudiantes y titulados.

4. Fomentar la movilidad, con especial atención al acceso a los estudios de otras

universidades europeas y a las diferentes oportunidades de formación y servicios

relacionados.

5. Impulsar la cooperación europea para garantizar la calidad y para desarrollar

unos criterios y unas metodologías educativas comparables.

6. Promover la dimensión europea de la educación superior y, en particular, el

desarrollo curricular, la cooperación institucional, esquemas de movilidad y

programas integrados de estudios, de formación y de investigación.

 7

Posteriormente, en el Comunicado de Praga en mayo de 2001, se introducen

algunas líneas adicionales:

1. El aprendizaje a lo largo de la vida como elemento esencial para alcanzar una

mayor competitividad europea, para mejorar la cohesión social, la igualdad de

oportunidades y la calidad de vida.

2. El rol activo de las universidades, de las instituciones de educación superior y de

los estudiantes en el desarrollo del proceso de convergencia.

3. La promoción del atractivo del EEES mediante el desarrollo de sistemas de

garantía de la calidad y de mecanismos de certificación y de acreditación.

Este proceso abierto con la Declaración de La Sorbona continuó con la Cumbre

de Jefes de Estado celebrada en Barcelona en marzo de 2002, la conferencia de los

ministros europeos de educación que se celebró en septiembre de 2003 en Berlín, y la

nueva reunión que los ministros convocaron para mayo de 2005 en la ciudad de Bergen

(Noruega).

Con este EEES se pretende que los estudios tengan mayor transparencia y

comparabilidad, siendo dos de los pilares fundamentales el crédito europeo y el

denominado suplemento europeo al título. Con el crédito europeo, el agente principal

pasa a ser el alumno, constituyéndose como la unidad del haber académico que valora el

volumen global de trabajo realizado por el alumno en sus estudios, no sólo las horas de

clase. Por tanto, el diseño de los planes de estudio y las programaciones docentes se

llevan a cabo teniendo como eje de referencia el aprendizaje de los alumnos. De esta

forma, el crédito europeo no es una medida de duración temporal de las clases

impartidas por el profesor, sino una unidad del trabajo total del alumno, expresado en

horas, que incluye tanto las clases, teóricas y prácticas, como el esfuerzo dedicado al

estudio, a la preparación y realización de exámenes y los trabajos que se deban efectuar

para alcanzar los objetivos formativos. Por su parte, el denominado suplemento europeo

al título pretende ayudar al reconocimiento más fácil y transparente por parte de otras

universidades y organismos europeos de la formación adquirida. De esta forma, se

pretende homogeneizar las enseñanzas y los niveles de los títulos recibidos al finalizar

los estudios en los diferentes países para favorecer la movilidad e integración en el

mercado laboral.

 8

Como indica Pagani (2002), el ECTS se basa en dos elementos esenciales a

destacar:

a) La utilización de créditos ECTS como valores que representan el volumen de

trabajo efectivo del estudiante (workload) y el rendimiento obtenido mediante

calificaciones comparables (ECTS grades).

b) La información sobre los programas de estudios y los resultados de los

estudiantes en documentos con un formato normalizado: guía docente

(information package) y certificado académico (transcript of records).

El trabajo de nuestra red se sitúa en este contexto del EEES y, sobre todo, en el

marco del sistema de créditos europeos (ECTS), pues como se ha señalado en la

introducción, nuestro objetivo principal era el de valorar el tiempo y esfuerzo de

aprendizaje de los alumnos. En el siguiente apartado presentamos la investigación

llevada a cabo para alcanzar este objetivo.

3. INVESTIGACIÓN

En este apartado haremos referencia, en primer lugar, a los participantes de la

red “Dirección Estratégica de la Empresa” y la naturaleza y características de esta

materia, y en segundo lugar, a la metodología empleada.

3.1. Participantes de la red y características de la Dirección Estratégica

La materia vinculada a la Dirección Estratégica está siendo impartida en varias

asignaturas de diferentes titulaciones. Hemos de indicar al respecto que esta disciplina

comenzó a impartirse en la Universidad de Alicante en el curso académico 1995-1996,

concretamente en asignaturas de la Licenciatura en Administración y Dirección de

Empresas. Posteriormente, se han ido incorporando otras asignaturas pertenecientes a

otras titulaciones.

De esta forma, el número de profesores dedicados a esta materia ha ido

aumentando a lo largo de los años. En concreto, en este curso académico 2004-2005, los

profesores que componen la red son los siguientes:

 9

Tabla 1. Profesores integrantes de la red
Nombre y apellidos Centro Departamento Correo electrónico

Enrique Claver Cortés
Mª Dolores López Gamero
Bartolomé Marco Lajara
José Francisco Molina Azorín
Jorge Pereira Moliner
Eva Pertusa Ortega
Diego Quer Ramón
Patrocinio del Carmen Zaragoza Sáez

Facultad CCEEyEE
Facultad CCEEyEE
E.U. Rel. Laborales
E.U. Ciencias Emp.
Filosofía y Letras
E.U. Rel. Laborales
Filosofía y Letras
E.U. Rel. Laborales

 Organización

 de Empresas

Enrique.claver@ua.es
Md.lopez@ua.es
Bartolome.marco@ua.es
Jf.molina@ua.es
Jorge.pereira@ua.es
Eva.pertusa@ua.es
Diego.quer@ua.es
Patrocinio.zaragoza@ua.es

Como hemos señalado anteriormente, el contenido básico de la materia de

Dirección Estratégica se imparte en varias asignaturas pertenecientes a diferentes planes

de estudio. En concreto, la denominación de las mismas y las titulaciones a las que

pertenecen son:

- Dirección Estratégica y Política de Empresa I y II: Licenciatura en Administración y

Dirección de Empresas.

- Estrategias de Internacionalización de la Empresa: Licenciatura en Administración y

Dirección de Empresas.

- Análisis Competitivo de Empresas y Sectores: Licenciatura en Economía.

- Dirección Estratégica de la Empresa Turística: Diplomatura en Turismo.

- Dirección Estratégica y Gestión de Empresas de Ocio: Título Superior de Turismo.

- Dirección Estratégica de la Empresa I y II: Licenciatura en Ciencias del Trabajo.

- Dirección Internacional de la Empresa: Licenciatura en Economía.

- Gestión Estratégica de Recursos Humanos: Diplomatura en Relaciones Laborales.

- Capital Intelectual y Gestión del Conocimiento: Licenciatura en Ciencias del Trabajo.

- Gestión Medioambiental de la Empresa: Diplomatura en Ciencias Empresariales.

En todo caso, todas ellas comparten el hecho de que se dirigen a la formación en

aspectos vinculados a la toma de decisiones por parte del director general o de la alta

dirección de una empresa, desde una vertiente teórico-práctica. A continuación,

señalamos algunos aspectos de interés sobre esta materia que nos pueden ayudar a

conocer su naturaleza y características.

 10

Las asignaturas vinculadas a la Dirección Estratégica se dirigen específicamente

a la formación del director general de la empresa, cumpliendo con importantes objetivos

dentro de los planes de estudios en que se imparten. Concretamente, podemos remarcar

que la Dirección Estratégica persigue varios objetivos fundamentales. Así, trata de

ofrecer una visión general de la dirección de una empresa, remarcando la necesidad de

pensar a largo plazo y de coordinar e integrar los distintos departamentos funcionales de

la compañía con el fin de que persigan los mismos objetivos generales. De esta forma,

con la Dirección Estratégica no se pretende enfatizar en los aspectos concretos y

específicos de los departamentos funcionales (para lo cual se pueden establecer otras

asignaturas distintas a la de Dirección Estratégica, como Dirección de la Producción,

Dirección de Recursos Humanos, Dirección Comercial, etc.), sino proporcionar una

serie de herramientas y marcos conceptuales de análisis y toma de decisiones que

afectan a la totalidad de la empresa.

3.2. Metodología

La puesta en marcha de este proyecto se lleva a cabo en noviembre de 2004, a

través de una reunión en la que se establece el plan de trabajo a seguir durante los meses

sucesivos. En dicha reunión se plantean los objetivos, contenidos y actividades que se

persiguen. De manera que, una vez el trabajo queda organizado, quedamos emplazados

para el mes de diciembre, siendo esta reunión el inicio de una serie de encuentros que

realizaremos con carácter mensual. A lo largo de estas sesiones resolvemos diversas

cuestiones vinculadas con el tipo de encuestas que se van a realizar, su preparación y

modificación; la recopilación de los datos; y el análisis de éstos. Además, se desarrolla

el contrato como un curso de acción que vincula al alumno, de forma voluntaria, a la

realización de tres productos. Con este fin, debatimos qué productos se van a ofrecer y

en qué condiciones, como se explica posteriormente. Por último, también se continúa

actualizando la bibliografía y casos prácticos de las asignaturas, tal como se venía

haciendo en años anteriores.

Estas reuniones se complementan, a su vez, con cuatro más realizadas por el ICE

vinculadas básicamente al asesoramiento y seguimiento en el ámbito de la valoración

del tiempo y esfuerzo que emplean los estudiantes para conseguir los objetivos de

aprendizaje. Éstas han facilitado el desarrollo de nuestro proyecto, en la medida en que

 11

conseguimos resolver algunas dudas, además de obtener diversas ideas de interés que

nos fueron de gran ayuda.

3.2.1. Población objeto de estudio

La población objeto de estudio estuvo formada por los alumnos de las

asignaturas Dirección Estratégica y Política de Empresa II y Estrategias de

Internacionalización de la Empresa que, voluntariamente, decidieron participar en las

iniciativas puestas en marcha para alcanzar nuestro objetivo.

Dirección Estratégica y Política de Empresa II (DEPEII) es una asignatura

troncal de 6 créditos (3 teóricos y 3 prácticos) ubicada en el segundo semestre del tercer

curso de la Licenciatura en Administración de Empresas. Consta de 8 temas y se divide

en dos bloques fundamentales: decisiones de estrategia corporativa (estrategias de

integración vertical, diversificación, cooperación e internacionalización) y cuestiones

relativas a la implantación de la estrategia (estructura organizativa, recursos humanos,

cultura, estrategias funcionales, planificación y control). Las clases teóricas, que se

imparten con el apoyo de transparencias, son complementadas con ejemplos y casos

prácticos con el fin de romper la monotonía del discurso e incentivar al alumno a que

reflexione y se produzca una interacción entre los asistentes a la clase. Las clases

prácticas giran en torno a la discusión de lecturas y casos, así como al comentario de

noticias publicadas en prensa y revistas de carácter económico-empresarial.

Estrategias de Internacionalización de la Empresa (EIE) es una asignatura

optativa de 6 créditos (3 teóricos y 3 prácticos) ubicada en el segundo semestre del

cuarto curso de la Licenciatura en Administración de Empresas. Consta de 6 temas que

se estructuran en dos grandes bloques. El primero de ellos gira en torno al proceso de

dirección estratégica internacional; concretamente, análisis estratégico internacional,

formulación de estrategias internacionales e implantación. El segundo bloque se destina

al estudio de las particularidades que presenta la internacionalización en función de los

distintos tipos de empresa que conviven en la arena internacional. Para el desarrollo de

las clases teóricas se utiliza como soporte principal la proyección de transparencias que

ilustran de forma resumida las ideas fundamentales de cada tema. Las clases prácticas

consisten en lecturas, análisis de casos y comentario de noticias aparecidas en prensa y

 12

revistas (tanto de carácter económico-empresarial como especializadas en negocios

internacionales).

3.2.2. Recogida de información

Dado que esta investigación se ha realizado en asignaturas del segundo semestre,

resultaba complicado esperar al examen final para poder obtener del alumno la

información necesaria sobre su aprendizaje y proceder a continuación con su análisis de

cara a extraer unas conclusiones. Por este motivo, necesitábamos idear ciertas prácticas

y/o trabajos que el alumno efectuase de forma autónoma con carácter previo a la

realización del examen final, que permitieran al mismo tiempo avanzar en el

aprendizaje de la materia.

Para ello, recurrimos a la documentación proporcionada en uno de los cursos

impartidos por el ICE en años anteriores sobre el “portfolio discente” al cual habían

asistido algunos miembros de la red. En esta documentación encontramos una serie de

productos que podrían proponerse a los alumnos, como por ejemplo: un glosario o

diccionario de términos, un prontuario, un cuadro sinóptico, un álbum-hemeroteca,

informes de visitas o entrevistas, una monografía, un periódico mural, un mapa

conceptual, un examen oral o escrito, entre otros.

Tras analizar cada una de estas posibilidades decidimos que la realización de un

glosario de términos, la búsqueda y resolución de un caso práctico similar a los de clase

y un examen escrito en los mismos términos que el examen final, eran prácticas que se

adecuaban bastante bien de cara al aprendizaje de la materia en cuestión y que nos

permitirían obtener la información requerida sobre la valoración del tiempo y esfuerzo

dedicado a las asignaturas. Dado que la asignatura DEPEII consta principalmente de dos

partes, como se ha explicado anteriormente, pensamos que podríamos llevar a cabo la

investigación considerando únicamente los cuatro primeros temas de la asignatura que

constituyen un primer bloque, sobre el que los alumnos deberían realizar las prácticas

indicadas. En el caso de EIE ocurre algo similar, como ya hemos comentado. Por ello,

nos hemos centrado también en el primer bloque de la asignatura, integrado por cuatro

temas. Por lo tanto, en ambas asignaturas hemos de tener en cuenta que los resultados

explicados posteriormente se refieren a una parte de sus contenidos y duración.

 13

Para atraer la atención de los alumnos y fomentar su participación voluntaria en

dicha investigación, redactamos un contrato en el cual se exponían las prácticas que el

alumno debía realizar y lo que recibiría en compensación (Anexo I). En este sentido, por

el glosario de términos el alumno podría obtener hasta un máximo de 0,3 puntos, 0,4

puntos por el examen y 0,3 puntos por el caso práctico. Dicho contrato sería firmado

tanto por el alumno como por el profesor, comprometiéndose así ambos a cumplir su

parte. Como cláusulas adicionales para la validez del contrato, con la finalidad de

obtener ciertas garantías de recoger la información necesaria, se les exigía la realización

de las tres prácticas y que entregaran cumplimentado un pequeño cuestionario (Anexo

II) elaborado por los miembros de la red, donde debían reflejar precisamente el tiempo y

el esfuerzo que les había llevado el cumplimiento del contrato.

El primer día de clase, durante la presentación de la asignatura, se informó a los

alumnos sobre la posibilidad que se les ofrecía de firmar el contrato, con carácter

voluntario, explicándoles los motivos por los que se hacía, así como los beneficios que

podría reportarles a ellos directamente, facilitándoles la preparación del examen final. A

principios de mayo, procedimos a realizar el examen objeto del contrato sobre los cuatro

primeros temas de la asignatura DEPEII y sobre los cuatro primeros temas de EIE, y se

recogió el resto de documentación. No obstante, antes de finalizar las clases, una de las

clases prácticas se dedicó a comentar los resultados alcanzados con dichas pruebas,

principalmente con el examen que es una de las partes que más preocupaba a los

alumnos, lo cual permitió al mismo tiempo resolver ciertas dudas.

3.2.3. Investigación cuantitativa

Nuestra red ha realizado la valoración del tiempo y esfuerzo del aprendizaje de

los alumnos utilizando la investigación cuantitativa. En este sentido, en el campo de las

ciencias sociales podemos distinguir entre investigación cuantitativa y cualitativa. La

investigación cuantitativa es aquélla en la que se recogen y analizan datos cuantitativos

sobre variables. La investigación cualitativa evita la cuantificación. Los investigadores

cualitativos hacen registros narrativos de los fenómenos que son estudiados mediante

técnicas como la observación participante y las entrevistas no estructuradas. La

diferencia fundamental entre ambas metodologías es que la cuantitativa estudia la

 14

asociación o relación entre variables cuantificadas y la cualitativa lo hace en contextos

estructurales y situacionales. La investigación cualitativa trata de identificar la

naturaleza de las realidades, su sistema de relaciones y su estructura dinámica. La

investigación cuantitativa trata de determinar la fuerza de asociación o correlación entre

variables, la generalización y objetivación de los resultados, a través de una muestra

para hacer inferencia a una población de la cual toda muestra procede.

Ambas investigaciones son de igual importancia e incluso en muchas ocasiones

se complementan. Por ello, el motivo de que nos hayamos inclinado por la realización

de una investigación cuantitativa se debe, por un lado, al hecho de que para la

realización de ésta se requiere una muestra elevada, siendo, como veremos

posteriormente, el número de alumnos que participan en las asignaturas estudiadas

bastante alto (145 en Dirección Estratégica y Política de Empresa II, y 34 en Estrategias

de Internacionalización de la Empresa). Por otro lado, con este tipo de investigación

podremos demostrar la relación existente entre los datos obtenidos y las conclusiones a

las que se llegan.

Para el tratamiento de los datos se ha utilizado el paquete estadístico de software

SPSS versión 12, empleando tratamientos de análisis descriptivo de datos.

4. RESULTADOS DE LA ENCUESTA

Como mencionamos anteriormente, el modelo de investigación cuantitativa que

hemos propuesto en nuestra red, para valorar el tiempo y esfuerzo del aprendizaje del

alumno, lo hemos planteado para algunas asignaturas del segundo semestre, en concreto

DEPEII (troncal de 3º ADE) y EIE (optativa de 4º ADE).

De todos los alumnos que firmaron el contrato, hubo algunos que al final

decidieron no participar en el proyecto. La tabla 2 recoge, para cada una de las

asignaturas, el número de alumnos matriculados, alumnos que firmaron el contrato, y

los que al final participaron en la investigación. Como puede apreciarse en la misma,

participaron en nuestra investigación 179 estudiantes, lo que representa un 49,18% del

total de alumnos matriculados, es decir, 364. Por asignaturas, participaron 34 alumnos

de Estrategias de Internacionalización de la Empresa, esto es, un 55,73% de los

 15

matriculados, y 145 alumnos de Dirección Estratégica de la Empresa II, o sea, un

47,85% del total de matriculados. Es precisamente en esta última asignatura donde

algunos de los alumnos que firmaron el contrato (en concreto 27) finalmente decidieron

no cumplir con el mismo.

Tabla 2. Alumnos participantes en el proyecto de investigación
 ALUMNOS

MATRICULADOS
ALUMNOS

FIRMANTES
ALUMNOS

PARTICIPANTES
DIRECCIÓN ESTRATÉGICA II 303 (100%) 172 (56,76%) 145 (47,85%)
ESTRATEGIAS DE
INTERNACIONALIZACIÓN

61 (100%) 34 (55,73%) 34 (55,73%)

Nº TOTAL DE ALUMNOS 364 (100%) 206 (56,59%) 179 (49,18%)

En los apartados siguientes mostramos los resultados obtenidos para cada una de

las cuestiones planteadas en la encuesta. En el primer apartado nos centramos en el

análisis del tiempo necesario para estudiar la asignatura, mientras que en el segundo

analizamos el grado de dificultad de la misma.

4.1. Dedicación del estudiante a la asignatura

En la tabla 3 mostramos la media de horas dedicadas a las asignaturas para cada

una de las variables que conforman el cuestionario. Hemos destacado con letras

mayúsculas las variables que recogen el número de horas totales, teóricas y prácticas,

dedicadas a cada asignatura, para que pueda apreciarse fácilmente cuántos créditos

ECTS son cubiertos con las actividades propuestas. El valor de la media se ha calculado

para cada una de las asignaturas de forma individual y, posteriormente, para el total de

alumnos que participan en el proyecto. A continuación analizamos los resultados en dos

apartados, según nos estemos refiriendo al número total de alumnos, o a los alumnos de

cada una de las asignaturas de forma aislada.

Tabla 3. Horas dedicadas a las distintas actividades en cada asignatura

VARIABLE MEDIA DEPEII MEDIA EIE MEDIA TOTAL

 16

Tiempo clases teóricas
Tiempo estudio apuntes
Tiempo lectura bibliografía
Tiempo tutorías teóricas

TIEMPO TOTAL TEORÍA

15,00
9,70
2,17
0,24

26,60

15,00
4,79
3,57
0,16

22,26

15,00
8,85
2,41
0,22

25,78

Tiempo clases prácticas
Tiempo lectura casos
Tiempo estudio casos
Tiempo realización caso
Tiempo realización glosario
Tiempo orientación trabajos
Tiempo tutorías prácticas

TIEMPO TOTAL PRÁCTICA

15,00
3,92
2,80
5,65
5,09
0,12
0,08

32,07

15,00
2,38
1,77
3,64
4,17
0,28
0,17

25,58

15,00
3,65
2,62
5,31
4,93
0,14
0,09

30,84

TIEMPO TOTAL

58,67

47,85

56,61

4.1.1. Dedicación a la asignatura del número total de alumnos

Si analizamos primero el número de horas totales dedicadas a las asignaturas,

vemos que para el conjunto total de alumnos la media es de 56,61 horas,

correspondiendo 25,78 horas a la parte teórica y 30,84 horas a la parte práctica.

Considerando que un ECTS equivale a 25 horas, podemos decir que las actividades

propuestas cubren aproximadamente 2,25 créditos ECTS, es decir, 1 crédito teórico y

1,25 prácticos.

Si hacemos un desglose por actividades, observamos que la mayor parte del

tiempo corresponde a las clases teóricas y prácticas, que en ambos casos supone 15

horas. A continuación la actividad a la que más tiempo dedican los alumnos es el

estudio de los apuntes teóricos para prepararse de cara al examen, que los tiene

ocupados durante 8,85 horas. Otras tareas que realizan los estudiantes son, por orden de

importancia: realización de un caso (5,31 h.), realización de un glosario (4,93 h.),

lectura de casos fuera de las clases (3,65 h.), estudio de casos para prepararse de cara al

examen (2,62 h.) y lectura de bibliografía adicional a los apuntes dados en clase (2,41

h.). Finalmente, las actividades a las que menos tiempo dedican los alumnos son las

tutorías para resolver dudas teóricas (0,22 h.) y prácticas (0,09 h.), y la orientación de

 17

trabajos (0,14 h.). Toda esta información se observa también en el gráfico 1, que

muestra en términos absolutos y en porcentajes, el número de horas totales dedicadas a

cada tarea.

Gráfico 1.- Horas dedicadas a las distintas actividades por los alumnos

Orientación
trabajos; 0,14

Tutorías prácticas;
0,09

Realización
glosario; 4,93

Estudio casos;
2,62

Realización caso;
5,31

Lectura casos;
3,65

Clases prácticas;
15

Lectura
bibliografía; 2,41

Tutorías teóricas;
0,22

Clases teóricas;
15

Estudio apuntes;
8,85

Con todos estos datos podemos hacer varias observaciones:

- Los alumnos dedican mucho más tiempo a estudiar la parte teórica que la

parte práctica para realizar el examen, posiblemente porque la realización de

determinadas tareas como la elaboración de un caso o la lectura de casos

fuera de clase son de gran ayuda.

- Aunque a primera vista 8,85 horas no son muchas para estudiar la teoría de 4

temas, hemos de tener en cuenta que la realización de ciertas tareas, como

por ejemplo la elaboración de un glosario durante 4,93 horas puede ser de

gran valor en este sentido, ya que ayuda a sintetizar y aclarar las ideas

principales de cada tema.

- Los alumnos dedican muy poco tiempo a las tutorías para resolver dudas

teóricas y prácticas, y a la orientación de trabajos, posiblemente porque el

 18

grado de dificultad de las asignaturas tratadas no es muy elevado, tal y como

veremos en el siguiente epígrafe.

4.1.2. Dedicación a las asignaturas DEPEII y EIE

En este apartado analizamos el tiempo dedicado por los alumnos para cada una

de las asignaturas tratadas de forma individual. La primera observación a destacar es

que las tareas propuestas ocupan durante más tiempo a los alumnos de DEPEII que a los

alumnos de EIE. En concreto, apreciamos que los alumnos de DEPEII dedican 58,67

horas a su asignatura (26,60 horas a la parte teórica y 32,07 horas a la parte práctica), lo

que equivale aproximadamente a 2,28 ECTS (1 teórico y 1,28 prácticos). Por el

contrario, los estudiantes de EIE dedican a su asignatura 47,85 horas (22,26 teóricas y

25,58 prácticas), es decir, más o menos 1,9 ECTS (0,9 teóricos y 1 práctico).

Si nos centramos ahora, de forma desglosada, en cada una de las tareas

propuestas para una y otra asignatura, observamos que en general, los alumnos de EIE

dedican menos tiempo para cada tarea que los estudiantes que cursan DEPEII. Destaca

especialmente la diferencia existente en el tiempo dedicado al estudio de los apuntes

teóricos (4,79 y 9,70 horas), a la lectura de casos en casa (2,38 y 3,92), al estudio de

casos para el examen (1,77 y 2,80), a la realización de un caso (3,64 y 5,65) y a la

elaboración de un glosario (4,17 y 5,09).

Por el contrario, en relación al tiempo que los alumnos dedican a las tutorías

para resolver dudas prácticas y a la orientación de trabajos (en el apartado anterior ya

comentamos que son tareas a las que se destina muy poco tiempo), ocurre justamente lo

contrario, es decir, que los estudiantes que cursan EIE dedican más horas que sus

colegas de DEPEII.

¿A qué se deben estas diferencias? En nuestra investigación no hemos tenido en

cuenta factores adicionales cuyo análisis podría ayudarnos a resolver esta pregunta. Lo

único que podemos decir es que estas diferencias podrían ser consecuencia de que las

asignaturas tratadas en nuestro trabajo tienen distinto carácter, ya que DEPEII es troncal

mientras que EIE es optativa. Ello podría justificar el hecho de que los alumnos

dediquen más tiempo a una que a otra. Asimismo, la asignatura EIE presenta un mayor

 19

índice de alumnos extranjeros matriculados, lo que también podría explicar por qué se

dedica más tiempo a las tutorías prácticas y a la orientación de trabajos.

Gráfico 2a. Horas dedicadas a las distintas actividades por los alumnos de DEPEII

Clases teóricas; 15

Estudio apuntes; 9,7

Lectura bibliografía;
2,17

Tutorías teóricas;
0,24

Clases prácticas; 15

Lectura casos; 3,92

Estudio casos; 2,8

Realización caso;
5,65

Realización glosario;
5,09

Tutorías prácticas;
0,08

Orientación trabajos;
0,12

Gráfico 2b.- Horas dedicadas a las distintas actividades por los alumnos de EIE

Lectura casos;
2,38

Orientación
trabajos; 0,28 Tutorías prácticas;

0,17

Realización
glosario; 4,17

Realización caso;
3,64

Estudio casos;
1,77

Clases prácticas;
15

Lectura
bibliografía; 3,57

Tutorías teóricas;
0,16

Estudio apuntes;
4,79

Clases teóricas;
15

Para finalizar con este apartado, adjuntamos los gráficos 2a y 2b, que muestran

el número de horas totales dedicadas a cada tarea para cada asignatura.

 20

4.2. Grado de dificultad de la asignatura

Tal y como avanzamos anteriormente, tras haber analizado el tiempo necesario

para estudiar las asignaturas, en este apartado nos centramos en la valoración de su

dificultad para los alumnos.

En este caso, cabe recordar que en nuestra encuesta se pedía a los estudiantes

que valoraran, en una escala de 1 a 5, el grado de dificultad que habían percibido acerca

de 11 variables vinculadas a distintas actividades de enseñanza-aprendizaje, tanto de los

créditos teóricos como prácticos. Siguiendo un esquema similar al expuesto

anteriormente, en la tabla 4 mostramos los resultados obtenidos.

Tabla 4. Valoración del grado de dificultad de las actividades de enseñanza-aprendizaje

VARIABLE MEDIA DEPEII MEDIA EIE MEDIA TOTAL
Dificultad clases teóricas
Dificultad estudio apuntes
Dificultad lectura bibliografía
Dificultad tutorías teóricas
Dificultad clases prácticas
Dificultad lectura casos
Dificultad estudio casos
Dificultad realización caso
Dificultad realización glosario
Dificultad orientación trabajos
Dificultad tutorías prácticas

2,90
3,08
2,80
1,74
3,13
3,03
2,76
3,55
2,70
1,96
1,87

2,82
2,64
2,81
2,57
2,76
3,00
2,86
3,14
2,60
3,25
2,80

2,89
2,99
2,80
1,93
3,07
3,03
2,78
3,48
2,68
2,29
2,10

Como puede observarse, para las dos asignaturas en conjunto, las actividades

que, en principio, han sido percibidas como más difíciles por parte de los alumnos han

sido la realización del caso práctico (3,48), el seguimiento de las clases prácticas (3,07)

y la lectura de los casos fuera de clase (3,03). En el otro extremo, como actividades

menos difíciles, encontramos las tutorías para resolver tanto dudas teóricas (1,93) como

prácticas (2,10).

Respecto a la asignatura DEPEII, las actividades con mayor dificultad han

resultado ser las mismas que para el conjunto de las asignaturas, incorporando el estudio

de los apuntes tomados en las clases teóricas (3,08). En cuanto a las de menor

 21

dificultad, a las ya comentadas, cabría añadir la orientación para la realización de

trabajos prácticos (1,96).

En esta última actividad es, precisamente, donde se observa una de las mayores

diferencias respecto a EIE, ya que los alumnos de esta última asignatura la han situado

como la de mayor dificultad (3,25), junto con la realización del caso práctico (3,14) y la

lectura de los casos fuera de clase (3,00). Como una de las posibles razones para

justificar esa diferencia, podríamos apuntar de nuevo las propias características de los

estudiantes matriculados en esa asignatura optativa, donde tradicionalmente más de la

mitad de los matriculados son extranjeros procedentes de Universidades de otros países,

con las que la Universidad de Alicante tiene convenios dentro del Programa Erasmus.

Tal vez las dificultades idiomáticas con las que se enfrentan algunos de ellos,

sobre todo en las primeras semanas del curso, hayan propiciado que precisaran un

mayor asesoramiento por parte del profesor para la realización de las distintas tareas.

Esta justificación puede que se vea reforzada también por el hecho de que estos

estudiantes de EIE han otorgado una mayor dificultad que los de DEPEII tanto a las

tutorías teóricas (2,57 frente a 1,74) como prácticas (2,80 frente a 1,87).

En cuanto a las actividades percibidas como más fáciles por parte de los

estudiantes de EIE, cabe indicar que en ninguna de ellas la valoración ha sido inferior a

2, situándose todas por encima del valor intermedio de la escala (2,50). En

consecuencia, con la debida cautela con la que deben ser interpretados los resultados,

dado que el número de alumnos que han contestado la encuesta en esta asignatura es

sensiblemente inferior, parece que es percibida de forma global como menos difícil que

DEPEII.

Un dato que podría respaldar esta idea es la valoración de la dificultad a la hora

de estudiar los apuntes teóricos, tal vez una de las variables que, a priori, muchos

alumnos consideran como determinante del grado de dificultad de una asignatura. Para

esa actividad, el grado de dificultad en EIE ha sido de 2,64 frente al 3,08 de DEPEII.

 22

5. CONCLUSIONES

El espíritu fundamental de nuestra red ha sido siempre el aumento de la calidad

de la docencia que se imparte así como innovar en los métodos docentes. Fruto de ello,

se está tratando de adaptar la asignatura de Dirección Estratégica de la Empresa,

impartida en distintas titulaciones, al nuevo marco del EEES y a los créditos ECTS.

Somos conscientes de que en la universidad española el cambio que va a suponer

estos créditos ECTS va a ser muy profundo, ya que no se trata de la introducción de

mejoras incrementales, sino, en nuestra opinión, de enormes transformaciones que

afectan no sólo a instrumentos y técnicas docentes, sobre todo, a la mentalidad de

instituciones, docentes y alumnos. En efecto, pensamos que se trata de un auténtico

cambio cultural y de funcionamiento del proceso de aprendizaje. Por tanto, ante tal

acontecimiento, consideramos que el éxito de este cambio va a requerir un esfuerzo

importante de todos. De las instituciones, para promover esta transformación,

ofreciendo los medios necesarios para facilitarla (información, formación, medios

económicos, infraestructuras, etc.). De los profesores, para adaptarse a este nuevo

sistema europeo, que, como hemos comentado, en España supone un cambio radical. Y,

por supuesto, de los estudiantes, que también deberán implicarse más en sus propios

procesos de aprendizaje. El camino es difícil, pero si sirve para mejorar, los esfuerzos

habrán valido la pena. Con este proceso de investigación y acción, dirigido a la mejora

de la calidad de la docencia y del aprendizaje de los alumnos, nos hemos introducido en

un tema importante, dado el reto crucial que se avecina con el proceso de convergencia

europea en el campo de la educación superior.

De esta forma, el objetivo que nuestra red se propuso alcanzar en este cuarto

Programa de Redes de Investigación en Docencia Universitaria del Instituto de Ciencias

de la Educación de la Universidad de Alicante ha sido la valoración del tiempo y el

esfuerzo que conlleva al estudiante el aprendizaje de dos asignaturas vinculadas a la

materia “Dirección Estratégica de la Empresa”. Para ello, se realizó un estudio empírico

de carácter cuantitativo a partir de productos de trabajo autónomo y cuestionarios

contestados por los propios alumnos. Para otorgar formalidad a esta iniciativa ante los

alumnos, se les propuso firmar voluntariamente un contrato de trabajo a los que

desearan participar y se les incentivó mediante puntuaciones adicionales sobre la nota

 23

final para aumentar la participación. Asimismo, hemos de indicar que el porcentaje de

alumnos que ha participado en este primer año en el que se ha aplicado esta iniciativa ha

sido ampliamente satisfactorio (el 49,18% del total de matriculados en las asignaturas

sobre las que se ha implantado).

Tras el estudio empírico realizado, hemos sido capaces de medir el tiempo que

invierten los alumnos en las distintas actividades necesarias para la superación de la

asignatura y los productos de trabajo autónomo propuestos, así como la dificultad que

les supone. De esta manera, este estudio nos ha permitido aproximarnos a la

equivalencia en créditos ECTS de estas asignaturas, pues conocemos el tiempo medio

que invierten los alumnos en las mismas. Además, a partir de esta información, seremos

capaces de incluir iniciativas para la variación del tiempo y el esfuerzo dedicado a las

distintas tareas en función de nuestros intereses didácticos. Por otra parte, con el análisis

cuantitativo hemos podido vislumbrar cómo estas asignaturas presentan diferencias

entre las distintas titulaciones en el tiempo y el esfuerzo invertido para su estudio. Estas

diferencias han facilitado la meditación sobre sus causas, que se deben, entre otras, al

tipo de asignatura (troncal u optativa) o a la nacionalidad de los alumnos.

Esta iniciativa de valoración del tiempo y del esfuerzo que hemos presentado no

pretende ser la definitiva. Sabemos que en el futuro, con la experiencia que se vaya

adquiriendo, se podrá ir mejorando y ajustando tanto las actividades realizadas como el

cuestionario cuantitativo que debe rellenar el alumno. En los próximos años,

continuaremos implantando esta iniciativa tras la buena acogida que ha tenido en esta

primera edición, con los objetivos de aumentar la calidad de la docencia impartida, de

que los alumnos tomen conciencia de la importancia del trabajo autónomo y desarrollen

la capacidad de valorar el tiempo que dedican a las distintas tareas, así como el esfuerzo

y dificultad que les suponen. Además, para los próximos cursos académicos, sería

interesante introducir un cuestionario cualitativo con la finalidad de determinar los

motivos de la dificultad para la realización de las distintas tareas. Otra cuestión

interesante sería la posible elaboración de material didáctico de apoyo para los alumnos

de forma conjunta entre los miembros de la red, así como continuar con el análisis de

alternativas adecuadas de docencia y evaluación de los alumnos. En definitiva, nuestra

intención es seguir con la filosofía de mejora continua en que hemos basado desde el

principio nuestra participación en el programa de investigación docente en redes.

 24

Para terminar, podríamos señalar algunos puntos fuertes y débiles del proceso de

investigación que seguimos para valorar el tiempo y esfuerzo de los alumnos. Como

fortalezas, dicho proceso nos ha permitido, por ejemplo, compartir experiencias con

miembros de otras redes o mejorar las calificaciones de los alumnos que han participado

en el proyecto. Algunas de las debilidades que hemos encontrado tienen que ver con la

dificultad de elaborar una encuesta fiable. Por ello proponemos, de cara al futuro,

mejorar el cuestionario incluyendo, entre otros aspectos, preguntas abiertas. El

documento que se adjunta a esta memoria, profundiza en los puntos fuertes y débiles,

así como en las propuestas de mejora que planteamos.

6. BIBLIOGRAFÍA

CLAVER, E.; LÓPEZ, M.D.; MARCO, B.; MOLINA, J.F.; PEREIRA, J.; PERTUSA,

E.; QUER, D. y ZARAGOZA, P. (2005): “Elaboración de una guía docente para la

asignatura de Dirección Estratégica de la Empresa”, en Martínez, M.A. y Carrasco,

V. (Edits.): Investigar en diseño curricular. Redes de docencia en el Espacio

Europeo de Educación Superior, Alcoy,Marfil, pp. 129-152.

MINISTERIO DE EDUCACIÓN, CULTURA Y DEPORTE (2003): La integración del

sistema universitario español en el Espacio Europeo de Enseñanza Superior.

Documento-marco.

PAGANI, R. (2002): El crédito europeo y el sistema educativo español. Informe

técnico. Proyecto Tuning.

 25

7. ANEXOS

ANEXO I.- MODELO DE CONTRATO DE TRABAJO AUTÓNOMO

Asignatura:

Contrato suscrito entre el alumno/a..

y el/la profesor/a...

Por el presente contrato, el alumno/a que suscribe se compromete ante sí y ante el

profesor citado, a realizar las siguientes tareas referidas a los cuatro primeros temas:

1.- Un glosario de los términos más comunes aparecidos en estos temas (Puntuación

máxima = 0,3).

2.- Un examen teórico/práctico (test y caso) de dichos temas (Puntuación máxima = 0,4).

3..- Un caso voluntario de los temas elegidos por el alumno en el que se deben entregar: el

enunciado, las preguntas y las respuestas (Puntuación máxima = 0,3).

La realización de estas tres tareas supondrá, como máximo, un punto adicional en la

nota final que obtenga el alumno.

CLÁUSULAS:

Para que este contrato tenga vigor, el alumno abajo firmante debe:

(1) entregar rellenado el cuestionario que se le adjunta.

(2) realizar las tres tareas antes mencionadas.

En Alicante, a........ de.................... de.............

El alumno El profesor

Registrado en el libro de Contratos, con el núm.....................

 26

ANEXO II.- CUESTIONARIO

DATOS DESCRIPTIVOS
TITULACIÓN
ASIGNATURA CONVOCATORIA
CRÉDITOS
TEMAS

CRÉDITOS TEÓRICOS
ACTIVIDADES DE ENSEÑANZA
APRENDIZAJE

TIEMPO
(horas totales)

DIFICULTAD

Lección-explicación (explicación por parte del
profesor)

 1 2 3 4 5

Estudio de los apuntes tomados en clase. 1 2 3 4 5
Lectura de bibliografía adicional fuera de clase. 1 2 3 4 5
Otros: 1 2 3 4 5

TUTORÍA PARA:
Consulta de dudas individuales. 1 2 3 4 5
Otros: 1 2 3 4 5

 TIEMPO TOTAL:________

CRÉDITOS PRÁCTICOS
ACTIVIDADES DE ENSEÑANZA
APRENDIZAJE

TIEMPO
(horas totales)

DIFICULTAD

Lectura y comentario de casos prácticos en clase. 1 2 3 4 5
Lectura y comentario de casos prácticos fuera de
clase.

 1 2 3 4 5

Estudio de casos prácticos fuera de clase. 1 2 3 4 5
Realización de un caso (búsqueda de información,
redacción, etc.).

 1 2 3 4 5

Realización de un glosario (búsqueda de información,
redacción, etc.).

 1 2 3 4 5

Otros: 1 2 3 4 5

TUTORÍA PARA:
Orientaciones para la realización de trabajos
prácticos.

 1 2 3 4 5

Consulta de dudas individuales 1 2 3 4 5
Otros: 1 2 3 4 5

 TIEMPO TOTAL:________

HACIA EL ESPACIO EUROPEO EN EDUCACIÓN
SUPERIOR: ADAPTACIÓN DE LA MATERIA DE
SALUD LABORAL A LAS DIRECTRICES ECTS

E. Ronda Pérez
A. Buzzaqui Echevarrieta

J. Uris Sellés
J. Latour Pérez

Departamento de Salud Pública

INTRODUCCIÓN

La realización del programa de la asignatura de Salud Laboral, de acuerdo con las
directrices especificadas en la Declaración de Bolonia, mostró que una de las dificultades
mayores con las que se tendrán que enfrentar los docentes en el marco de abordaje del
nuevo sistema universitario es la adaptación de los créditos ECTS (unidad de medida
reconocida por el Real Decreto 1125/2003 de 5 de septiembre de 2003 para calcular la
carga de trabajo necesario para la consecución del programa de la asignatura) a las
asignaturas. Es decir, determinar qué esfuerzo y tiempo requiere por parte del alumno
alcanzar los objetivos, contenidos, aptitudes y competencias necesarios para superar la
asignatura.

El objetivo de este trabajo es evaluar el tiempo y esfuerzo requerido para preparar la
asignatura desde la visión del alumno, de tal manera que ayude en un futuro a determinar la
cantidad de créditos europeos ECTS de las asignaturas en las que se imparte la materia de
Salud Laboral.

METODOLOGÍA

Las asignaturas escogidas han sido: El profesional de la salud y la prevención de riesgos
laborales, esta asignatura es optativa que se imparte en la diplomatura de Enfermería con
una carga docente de 6 créditos; y Salud laboral es una asignatura Troncal que se imparte
en la diplomatura de Relaciones laborales con una carga docente de 4,5 créditos

En concreto, la asignatura de Enfermería se impartía este año como piloto de adaptación del
sistema Europeo en el que se combinaban clases presenciales con trabajos de grupo y
actividades complementarias. La de Relaciones Laborales se ha impartido con el sistema
tradicional.

La metodología que se ha seguido para recoger la información ha consistido en la
aplicación de encuestas a los alumnos.

La sistemática aplicada, tanto en relación con el contenido de la información recogida en la
encuesta como el momento de aplicarla, ha sido diferente en cada una de las dos
asignaturas. En un caso, el contenido responde a una aproximación cuantitativa y en otro a
una cualitativa. Asimismo, en una asignatura se aplicó al finalizarla y en otra durante todo
el curso. Se prefirió realizar de esta forma para así disponer de experiencias diferentes para
abordajes futuros de este tipo de investigaciones.

En ambas situaciones el instrumento de recogida de información ha sido diseñado por el
propio Instituto de Ciencias de la Educación de la Universidad de Alicante. No obstante, se
han introducido modificaciones y se ha adaptado a las peculiaridades de cada asignatura. La
adaptación consistió mayoritariamente en eliminar aquellas preguntas relativas a
actividades que no se llevan a cabo durante el curso. Hay que tener en cuenta que el marco
de realización de la investigación es el sistema actual de docencia.

En el caso concreto de la asignatura de El profesional de la salud y la prevención de
riesgos laborales, como ya había finalizado el primer cuatrimestre, se optó por la
realización de la encuesta que valoraba la globalidad del curso, el último día de clase. El
contenido de la encuesta –anexo 1-medía de forma cualitativa, es decir, donde las
respuestas son más opiniones y valoraciones subjetivas la carga. El contenido de las
encuestas consiste en la valoración de dos actividades realizadas durante el curso, como
son, escuchar la explicación por parte del profesor y la realización del trabajo práctico. En
todas ellas se pregunta por: 1. Dificultad encontrada y sus causas en cada una de las
actividades reseñadas 2. Tiempo y esfuerzo empleado en el aprendizaje 3. Rendimiento,
comparación entre lo aprendido y/o la calificación obtenida y su relación con el tiempo y
esfuerzo empleado 4. Motivos de satisfacción en el aprendizaje realizado, opinión sobre
vivencias positivas o negativas durante o al finalizar el proceso de aprendizaje

El análisis ha consistido en establecer unas categorías en las que catalogar las respuestas de
los alumnos, categorías que no están definidas a priori revisando las encuestas para,
después, contar el número de respuestas que se encuadran en las mismas. De esta forma se
obtiene una idea aproximada de la opinión del alumno respecto del esfuerzo realizado,
calidad de la enseñanza y materiales.

En Salud Laboral la encuesta –anexo 2- se colgó en el campus virtual y los alumnos la
fueron completando al ritmo del curso conforme se terminaba cada módulo –un módulo
responde a la agrupación de varios temas con objetivos comunes; el programa consta de
cuatro módulos-. Se ha recogido información sobre el tiempo empleado en el aula y el tipo
de actividad realizada fuera de aula, su dificultad y las horas utilizadas. El cuestionario está
dividido en tres partes principales y pretende que obtengamos información para conocer la
relación entre horas de clase y horas cotidianas de estudio para el cálculo de los ECTS, así
como su valoración global de la asignatura:
a) En la primera parte valoramos el esfuerzo realizado por el alumno en los créditos
teóricos.
b) En la segunda parte se analizan los aspectos del trabajo realizado por los alumnos. Se les
solicita que respondan a una serie de aspectos que conciernen al aprendizaje del entorno de
los trabajo, la realización del mismo, la búsqueda de contenidos, y la implementación ya
sea en horario de clase o fuera de la misma.
c) En la última parte se pide que comenten una serie de consideraciones sobre la valoración
de la asignatura.

Una vez realizada la encuesta, la informaciones almacenó en una base de datos, y fueron
analizados con el programa EPI2002. Se realizó un análisis descriptivo de las variables.

RESULTADOS

Asignatura: El profesional de la salud y la prevención de riesgos laborales.

A continuación se presentan los resultados obtenidos y muestras de los comentarios de los
alumnos en los que existe una concordancia con los valores obtenidos:

Actividad 1: Clases presenciales

1. Dificultad encontrada y sus causas:

 Frecuencia Porcentaje
Dificultad para asistir a clase por incompatibilidad
de horarios con otras asignaturas 22 71,0%

Desconocimiento inicial del tema 2 6,5%
Ninguna 5 16,1%
Faltan más clases teóricas 1 3,2%
Dificultad para seguir las clases 1 3,2%
Total 31 100,0%

“Lo peor es que todas las asignaturas optativas son a la misma hora y el hecho de no asistir
a clase hace que te pierdas y que no puedas llevar bien la asignatura”

“Creo que le he tenido que dedicar más tiempo y me ha resultado difícil por tener un
desconocimiento total de la materia.”

“Las exposiciones de los profesores eran claras y eso ayuda mucho”

“ Hace falta más teoría, más clases por parte de los profesores”

“ Me hubiera gustado asistir a más clases”

2. Tiempo y esfuerzo empleado en el aprendizaje:

 Frecuencia Porcentaje Porcentaje acumulado
Poco 26 83,9% 83,9%
Medio 3 9,7% 93,5%
Ns/nc 2 6,5% 100,0%
Total 31 100,0% 100,0%

3. Rendimiento:

 Frecuencia Porcentaje Porcentaje acumulado
Alto 25 80,6% 80,6%
Escaso 3 9,7% 90,3%
Ns/nc 3 9,7% 100,0%
Total 31 100,0% 100,0%

“Estoy contenta porque he aprendido mucho para el tiempo que le he dedicado”

“Las clases han sido muy explicativas y con el trabajo lo hemos puesto práctica. El
rendimiento muy satisfactorio”

4. Motivos de satisfacción en el aprendizaje realizado:

 Frecuencia Porcentaje Porcentaje acumulado
 Los conocimientos
Aprendidos 23 74,2% 74,2%

No están satisfechos 5 16,1% 90,3%
 Ns/nc 3 9,7% 100,0%
Total 31 100,0% 100,0%

“No estoy contenta porque no he aprendido nada para todo el esfuerzo que he tenido que
hacer de trabajos, clases, reuniones de grupos…. Prefiero venir a clase y que me cuenten la
materia”

“Es excelente. Voy a recomendar la asignatura a otros compañeros: muy bien los
profesores, accesibles, ha sido un trabajo activo y práctico...”

Actividad 2:
Realización trabajo práctico

Tiempo total empleado en realizarla:
Búsqueda bibliografía
Preparar el trabajo
Preparar exposición

1. Dificultad encontrada y sus causas:

 Frecuencia Porcentaje
Preparar la exposición 2 6,5%
Ninguna 9 29,0%
Coordinación con otros compañeros 9 29,0%
Búsqueda bibliográfica 3 9,7%
Estructuración del trabajo 4 12,9%
Falta contacto con profesores 2 6,5%
Ns/nc 2 6,5%
Total 31 100,0%

“Me ha resultado difícil saber qué tenía que hacer en la práctica, es decir, interpretar
lo que se pedía, comprender su funcionamiento y utilidad, pero una vez resueltas las
dudas y aclarado el esquema, no tuve mayores dificultades.”

“En ningún momento supe qué se me pedía”

“Hemos tenido diversos problemas a la hora de comprender lo que se nos pedía y
sobre todo para reunirnos.”

“Me ha gustado mucho, he aprendido, lo hemos pasado bien y sé qué debo hacer en
un futuro para cuando trabaje con enfermos”

2. Tiempo y esfuerzo empleado en el aprendizaje:

 Frecuencia Porcentaje
Poco 23 74,2%

Mucho 6 19,4%
Medio 1 3,2%
ns/nc 1 3,2%
Total 31 100,0%

“El preparar el trabajo nos ha llevado mucho tiempo, hay que reunirse, buscar
bibliografía”

3. Rendimiento:

 Frecuencia Porcentaje
Alto 26 83,9%
Bajo 4 12,9%
Ns/nc 1 3,2%
Total 31 100,0%

4. Motivos de satisfacción en el aprendizaje realizado

 Frecuencia Porcentaje
Exponer un
trabajo 17 54,8%

Trabajar en
grupo 4 12,9%

Ninguno 3 9,7%
 Haber
aprendido de
otros
compañeros

5 16,1%

Ns/nc 2 6,5%
Total 31 100,0%

“Me daba terror hablar en público, pero al final lo conseguí”

“En todos los años de carrera no había disfrutado tanto como al preparar esta asignatura”

Cuantificación del tiempo empleado para el trabajo (en horas):

Búsqueda bibliográfica

 Observaciones Total Media Varianza Desviación típica
 11 92,0000 8,3636 294,8545 17,1713

Mínimo 25% Mediana 75% Máximo Moda
2,0000 2,0000 3,0000 5,0000 60,0000 3,0000

Preparar trabajo

 Observaciones Total Media Varianza Desviación típica
 11 106,0000 9,6364 284,2545 16,8599

Mínimo 25% Mediana 75% Máximo Moda
1,0000 3,0000 5,0000 8,0000 60,0000 3,0000

Preparar exposición

 Observaciones Total Media Varianza Desviación típica
 11 50,0000 4,5455 19,0727 4,3672

Mínimo 25% Mediana 75% Máximo Moda
1,0000 2,0000 4,0000 6,0000 16,0000 2,0000

Asignatura: Salud laboral

La encuesta fue contestada por 66 alumnos (22 hombres y 44 mujeres). La tabla siguiente
sintetiza los resultados obtenidos diferenciando créditos, teóricos, prácticos y tiempo
dedicado a la preparación de la evaluación según los módulos en los que se divide la
asignatura.

CRÉDITOS TEÓRICOS

ACTIVIDADES DE ENSEÑANZA
APRENDIZAJE

TIEMPO
(media de

horas)

DIFICULTAD
(1-5)

MÓDULO 1: SALUD, TRABAJO Y MEDIO
LABORAL

Lección (explicación por parte del profesor). Señalar 1
hora por cada clase a la cual se ha asistido.

8,5 2,3

Estudio de los apuntes tomados en clase. 6,3 2,6
Discusión en grupo 1,0 2,0
Investigación de contenidos (búsqueda y elaboración
autónoma de información) fuera de clase.

3,2 2,9

Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

2,0 2,3

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

1,9 2,1

Otros:

MÓDULO 2: MARCO NORMATIVO Y
ORGANIZATIVO

Lección (explicación por parte del profesor). 4,3 2,8
Estudio de los apuntes tomados en clase. 5,9 3,1
Discusión en grupo 0,8 2,0
Investigación de contenidos (búsqueda y elaboración
autónoma de información) fuera de clase.

1,6 2,9

Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

1,6 2,4

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

1,7 2,0

Otros:

MÓDULO 3: PLANIFICACIÓN Y GESTIÓN DE
LA PREVENCIÓN DE RIESGOS LABORALES

Lección (explicación por parte del profesor). 6,6 2,6
Estudio de los apuntes tomados en clase. 6,2 2,8
Discusión en grupo. 0,8 1,9
Investigación de contenidos (búsqueda y elaboración
autónoma de información) fuera de clase.

1,8 2,5

Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

1,3 2,4

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

1,4 2,1

MÓDULO 4: TÉCNICAS DE INVESTIGACIÓN
EN SALUD LABORAL

Lección (explicación por parte del profesor). 3,7 2,7
Estudio de los apuntes tomados en clase. 3,9 2,8
Discusión en grupo. 0,7 2,2
Investigación de contenidos (búsqueda y elaboración
autónoma de información) fuera de clase.

1,2 2,5

Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

1,2 2,4

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

1,3 2,2

PREPARACIÓN DE LA PRUEBA DE
EVALUACIÓN

Tiempo dedicado a la preparación del examen: 28 1 2 3 4 5

CRÉDITOS PRÁCTICOS
ACTIVIDADES DE ENSEÑANZA
APRENDIZAJE

TIEMPO DIFICULTAD

Realización del trabajo práctico en grupo. 14,9 3,3
Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como

4,1 3,0

búsqueda de información, realización de prácticas,
etc…

TUTORÍAS con la finalidad de
Orientaciones para el estudio (presenciales). 1,5
Orientaciones para el estudio (virtual). 1,1
Consulta de dudas en grupo (presenciales). 1,6
Consulta de dudas en grupo (virtual). 0,6

VALORACIÓN GLOBAL DEL APRENDIZAJE DE LA ASIGNATURA
Asistencia a clase. 3,4
Realización del trabajo práctico en grupo 3,3
Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como
búsqueda de información, realización de prácticas,
etc…

2,7

Lectura de bibliografía de apoyo. 2,6

CONCLUSIONES

El análisis de las encuestas tanto cualitativas como cuantitativas realizadas a los estudiantes
durante el cursos 2004-2005 en la materia de salud laboral en las asignaturas de “El
profesional de la salud y la prevención de riesgos laborales” y “Salud Laboral” y que de
forma piloto se ha adaptado a las directrices ECTS nos orienta para las futuras
programaciones del tiempo real que tardan los alumnos en el abordaje de los contenidos.

 También conviene señalar que el grado de dificultad referido por los alumnos es bajo, sólo
en el caso del trabajo en grupos se alcanzó la cifra de 3,3. Esto señala una buena acogida
del sistema. No obstante, es fundamental, una explicación clara parte del profesor
responsable de la asignatura de lo que se espera del alumno. Se debe contar en la
programación con la necesidad de disponer de suficiente tiempo para explicar el contenido
de los módulos y resolver todas las dudas que puedan surgir.

Como reto al que nos enfrentamos, mayoritariamente citado por los alumnos, está la
necesidad de programar las asignaturas en el contexto general de los créditos que debe
seguir el alumno. En este caso concreto, coincidencia de horarios entre asignaturas para
asistir a las lecciones presenciales, a las tutorías así como para encontrar tiempo para las
reuniones de trabajos en grupos y discusión de la materia.

Por último, señalar la importancia de seguir investigando sobre las necesidades reales de
nuestros alumnos, con el fin de planificar mejor el contenido docente para lograr el objetivo
perseguido por todos de formar futuros profesionales competentes.

Anexo 1: EL PROFESIONAL DE LA SALUD Y LA PREVENCIÓN DE RIESGOS
LABORALES

Actividad 1: Clases presenciales

Por favor, expresa en los cuatro apartados siguientes tu opinión personal sobre esta
actividad.

1. Dificultad encontrada y sus causas:
(Dificultades de aprendizajes encontradas)

2. Tiempo y esfuerzo empleado en el aprendizaje:

3. Rendimiento:
(Comparación entre lo aprendido y su relación con el tiempo y esfuerzo empleado)

4. Motivos de satisfacción en el aprendizaje realizado:
(Opinión sobre vivencias positivas o negativas durante o al finalizar el proceso de
aprendizaje)

Actividad 2:
Realización trabajo práctico

Tiempo total empleado en realizarla:
Búsqueda bibliografía
Preparar el trabajo
Preparar exposición

Por favor, expresa en los cuatro apartados siguientes tu opinión personal sobre esta
actividad.

1. Dificultad encontrada y sus causas:
(Dificultades de aprendizajes encontradas)

2. Tiempo y esfuerzo empleado en el aprendizaje:

3. Rendimiento:
(Comparación entre lo aprendido y su relación con el tiempo y esfuerzo empleado)

4. Motivos de satisfacción en el aprendizaje realizado:
(Opinión sobre vivencias positivas o negativas durante o al finalizar el proceso de
aprendizaje)

Anexo 2: VALORACIÓN DEL TIEMPO Y ESFUERZO DE APRENDIZAJE DEL

ALUMNO

En el presente cuestionario aparecen recogidas una variedad de estrategias de
enseñanza-aprendizaje dirigidas al aprendizaje de la asignatura.

La tarea consiste en señalar en cada una de las actividades la dificultad estimada
(1= poca dificultad; 5= dificultad máxima), y el tiempo (en horas) empleado en su
realización. Si se ha llevado a cabo alguna otra actividad que no aparece recogida en la
lista, indíquela en el apartado “otros”.

 Este cuestionario debe ir completándose durante el curso y entregarse el día del
examen. Muchas gracias por vuestra ayuda.

Grupo: Mañana 1 Tarde 2
Edad:
Sexo: varón 1 mujer 2

CRÉDITOS TEÓRICOS

ACTIVIDADES DE ENSEÑANZA
APRENDIZAJE

TIEMPO DIFICULTAD

MÓDULO 1: SALUD, TRABAJO Y MEDIO
LABORAL

Lección (explicación por parte del profesor). Señalar 1
hora por cada clase a la cual se ha asistido

 1 2 3 4 5

Estudio de los apuntes tomados en clase. 1 2 3 4 5
Discusión en grupo 1 2 3 4 5
Investigación de contenidos (búsqueda y elaboración
autónoma de información) fuera de clase.

 1 2 3 4 5

Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

 1 2 3 4 5

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

 1 2 3 4 5

Otros: 1 2 3 4 5
 1 2 3 4 5

MÓDULO 2: MARCO NORMATIVO Y
ORGANIZATIVO

Lección (explicación por parte del profesor). 1 2 3 4 5
Estudio de los apuntes tomados en clase. 1 2 3 4 5
Discusión en grupo 1 2 3 4 5
Investigación de contenidos (búsqueda y elaboración 1 2 3 4 5

autónoma de información) fuera de clase.
Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

 1 2 3 4 5

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

 1 2 3 4 5

Otros: 1 2 3 4 5

MÓDULO 3: PLANIFICACIÓN Y GESTIÓN DE
LA PREVENCIÓN DE RIESGOS LABORALES

Lección (explicación por parte del profesor). 1 2 3 4 5
Estudio de los apuntes tomados en clase. 1 2 3 4 5
Discusión en grupo 1 2 3 4 5
Investigación de contenidos (búsqueda y elaboración
autónoma de información) fuera de clase.

 1 2 3 4 5

Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

 1 2 3 4 5

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

 1 2 3 4 5

Otros: 1 2 3 4 5

MÓDULO 4: TÉCNICAS DE INVESTIGACIÓN
EN SALUD LABORAL

Lección (explicación por parte del profesor). 1 2 3 4 5
Estudio de los apuntes tomados en clase. 1 2 3 4 5
Discusión en grupo 1 2 3 4 5
Investigación de contenidos (búsqueda y elaboración
autónoma de información) fuera de clase.

 1 2 3 4 5

Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

 1 2 3 4 5

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

 1 2 3 4 5

Otros: 1 2 3 4 5

 1 2 3 4 5
 1 2 3 4 5
PREPARACIÓN DE LA PRUEBA DE
EVALUACIÓN

Tiempo dedicado a la preparación del examen: 1 2 3 4 5
Otros: 1 2 3 4 5

 1 2 3 4 5
 1 2 3 4 5
 1 2 3 4 5

CRÉDITOS PRÁCTICOS
ACTIVIDADES DE ENSEÑANZA
APRENDIZAJE

TIEMPO DIFICULTAD

Realización del trabajo práctico en grupo 1 2 3 4 5
Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como
búsqueda de información, realización de prácticas,
etc…

 1 2 3 4 5

 1 2 3 4 5
 1 2 3 4 5
TUTORÍAS con la finalidad de
Orientaciones para el estudio (presenciales) 1 2 3 4 5
Orientaciones para el estudio (virtual) 1 2 3 4 5
Consulta de dudas en grupo (presenciales) 1 2 3 4 5
Consulta de dudas en grupo (virtual) 1 2 3 4 5
 1 2 3 4 5
Otros: 1 2 3 4 5

VALORACIÓN GLOBAL DEL APRENDIZAJE DE LA ASIGNATURA
Señale las aportaciones que estas actividades han
tenido en el aprendizaje de la asignatura

Asistencia a clase 1 2 3 4 5
Realización del trabajo práctico en grupo 1 2 3 4 5
Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como
búsqueda de información, realización de prácticas,
etc…

 1 2 3 4 5

Lectura de bibliografía de apoyo 1 2 3 4 5

INNOVACIÓN METODOLÓGICA EN UNA ASIGNATURA
DE ENFERMERÍA

M. T. Ruiz Royo
I. Casabona Martínez
R. Casanova Valero
P. Fernández Pérez

A. Ors Montenegro

Departamento de Enfermería

NOMBRE DE IDENTIFICACIÓN DE LA RED.-“Innovación metodológica en una asignatura
de Enfermería”.

COORDINADORA.- María Teresa Ruiz Royo. Departamento de ENFERMERÍA

TÍTULO DEL PROYECTO DE INVESTIGACIÓN:
“Cambios Metodológicos para la mejora del rendimiento del aprendizaje de los alumnos y
determinación de necesidades temporales reales (Créditos ECTS) para alcanzar los objetivos
propuestos en la asignatura Enfermería Materno-Infantil “

TEMÁTICA O CUESTIÓN DE LA INVESTIGACIÓN DOCENTE A REALIZAR POR LA
RED:
 “Repercusión del cambio de metodología en el rendimiento de los alumnos de la asignatura
Enfermería Materno-Infantil y determinación del tiempo real para la consecución de los objetivos
propuestos“.

RESULTADOS:

Con relación a los objetivos formulados al inicio del trabajo
Objetivo 1.- Fomentar la asistencia a clase trabajando en resolución de problemas, de manera que
los alumnos sean capaces de aplicar la teoría en la práctica.

Asistencia a clase:

 %Alumnos

Valoración
La asistencia ha sido superior al curso anterior, ya que el 83% de los alumnos ha asistido a un
porcentaje de clases situado entre el 75 y el 100%.

Nivel teórico (parciales):
Se contempla el porcentaje de alumnos que ha obtenido cada puntuación, considerando en el curso
2003/04, N = 113 y en el curso 2004/05, N = 112

Enfermería maternal (Primer parcial)
Puntuación 0-2 3 4 5 6 7 8 9 10 NP
Frecuencia
2003/2004

9
(7,9%)

3
(2,6%)

12
(10%)

28
(24%)

17
(15%)

24
(21%)

9
(7,9%)

3
(2,6%)

0 12
(10%)

Frecuencia
2004/2005

2
(1,7%)

11
(9,8%)

17
(15%)

31
(27%)

19
(16%)

17
(15%)

3
(2,6%)

1
(0,8%)

0

2
(1,7%)

Enfermería infantil (Segundo parcial)
Puntuación 0-2 3 4 5 6 7 8 9 10 NP
Frecuencia
2003/2004

13
(11%)

5
(4,4%)

30
(26%)

24
(21%)

17
(15%)

11
(9,7%)

8
(7%)

0 0 11
(9,7%)

% de clases 25% 50% 75% 100%
curso 2003/2004 6,7% 65,9% 11% 14%
curso 2004/2005 3% 14% 43% 40%

Frecuencia
2004/2005

3
(2,6%)

11
(9,8%)

9
(8%)

28
(25%)

23
(23%)

15
(13%)

5
(4,4%)

0 0 8
(7,1%)

Valoración:

Porcentaje aprobado primera convocatoria
 Parcial 1 Parcial 2

Curso2003/2004 71,4% 52,9%
Curso 2004/2005 63% 65,9%

 En la convocatoria para el primer parcial del curso2003/2004, el índice de aprobados fue de
un 8,4% por encima del curso 2004/2005.
 La segunda evaluación (enfermería infantil) presenta una diferencia de un 13% de alumnos
aprobados en primera convocatoria a favor del curso 2004/2005.
 La enfermería infantil presenta mayor dificultad que la enfermería maternal, y
tradicionalmente, es mayor el número de suspensos en la primera convocatoria en este parcial, por lo
que consideramos positiva la diferencia de un 13% más de aprobados respecto al curso anterior.
 También es frecuente que el porcentaje de alumnos que aprueban el primer parcial sea
superior al porcentaje de alumnos que aprueban el segundo. El porcentaje de aprobados este curso
es similar en ambos parciales, lo que también interpretamos como positivo.

Aplicación de la teoría en la práctica:

Nota cuaderno de campo 59% nota < 5
Nota teórico-práctico 86,7% nota < 5

Valoración
En la mayoría de los alumnos se observan las mismas dificultades que en cursos anteriores. No son
capaces de llevar a la práctica la teoría aprendida en clase. Generalizan los cuidados, pero no de
ajustarlos a casos concretos.

Notas finales (media entre teoría y práctica)

 suspenso aprobado notable sobresal. M H N P
Junio 2004 8,84% 46,01% 18,58% 1,76% 4,42% 20,35%
Junio 2005 14,28% 19,64% 48,21% 1,78% 0,89% 15,17%

Valoración:

Este curso ha habido un 6% más de suspensos y un 5,8% menos de “No Presentados”

 suspenso N P total
Junio 2004 8,84% 20,35% 29,19%
Junio 2005 14,28% 15,17% 29,45%

 Si sumamos los suspensos más los no presentados encontramos unas cifras prácticamente
iguales. De lo anterior, podría deducirse que el nº de alumnos que no han alcanzado los mínimos
requeridos para aprobar (unos por suspender y otros por no haberse presentado) son iguales.
 Comparando los porcentajes del resto de notas, se observa que el porcentaje de alumnos que
han obtenido nota igual o superior al notable en este curso, es claramente superior al porcentaje de
alumnos que alcanzaron esta nota en el curso 2003-2004.

Objetivo 2.- Rentabilizar el tiempo trabajando en el aula, ajustándonos al ritmo de aprendizaje de
los alumnos de forma que los temas que se vayan abordando queden integrados en su conocimiento.
Resultado.- El tiempo de trabajo en aula dedicado a cada tema ha ido ajustándose al ritmo marcado
por la dinámica de clase. Ha sido claramente superior al tiempo invertido en cursos anteriores, ya
que se han trabajado en aula 25 horas más que en el curso anterior.

Valoración:
A pesar de haber empleado un 41,6% más de tiempo que en el curso anterior, ha quedado sin ser
desarrollado en clase 1/3 del programa teórico, que ha pasado a trabajarse en el periodo práctico
integrado con las prácticas clínicas.

Objetivo 3.- Hacer hincapié en el aprendizaje del alumno, como protagonista del proceso.

Para la consecución de este objetivo se programaron actividades que involucraran al alumno en su
propio proceso de aprendizaje como:

• Realizar la evaluación teórica a propuesta de los alumnos mediante preguntas tipo PRAC
formuladas por ellos mismos, basadas en los objetivos específicos contenidos en el programa
que se les ha proporcionado a principio de curso y en el trabajo realizado en clase.

• Fomentar la utilización de las tutorías.

Resultados:
Primer punto, totalmente negativo. Solamente dos alumnos propusieron preguntas, pero con
criterios de evaluación incorrectos, por lo que no pudieron ser utilizadas.

Segundo punto, el nº de tutorías por Campus virtual ha aumentado considerablemente respecto al
curso anterior. Las tutorías directas con el profesor han sido sobre todo para resolver dudas referidas
a los exámenes.

 Tutorías recibidas Porcentaje
Curso 2003/2004 17 15,04 %
Curso 2004/2005 83 74,1 %

Valoración:
Nos parece muy positivo este incremento de tutorías, que facilita el trabajo del profesor como guía
del estudiante durante su proceso de aprendizaje.

Objetivo 4.- Obtener el registro del tiempo real que han invertido los alumnos en la consecución de
los objetivos específicos de cada tema propuesto en el programa teórico.
Resultado.-

Nº total de alumnos 112
Alumnos que participan 55 (49,1%)

Curso 2003/2004 60 horas de trabajo en clase
Curso 2004/2005 85 horas de trabajo en clase

 Número de horas que han estudiado los alumnos para preparar los parciales.

Número de
horas

19-40 40-60 60-80 80-
100

100-
120

120-
140

140-
160

160-
180

180-
200

200-
238

Número de
alumnos

10
(20%)

11
(22%)

13
(26%)

8
(16%)

4
(8%)

2
(4%)

0

0 1
(2%)

1
(2%)

 Media = 72,19 Rango = 19-238

Número de horas que según los alumnos habrían necesitado para estudiar bien la materia
(primer y segundo parcial)

Nº horas

2-
20

20-
40

40-
60

60-
80

80-
100

100-
120

120-
140

140-
160

160-
180

180-
200

200-
300

300-
400

Nº alumnos

1 5 3 6 13 3 0 2 1 1

Media = 85,47 Rango = 2- 356

 Número de horas que han empleado los alumnos para estudiar el examen final

Horas 4-20 20-40 40-60 60-80 80-100 100-

120
120-
140

140-
160

160-
180

Fercuencias 25 24 5 5 1 1 1 1 1
 N = 64, X = 31.7 Rango = 4 – 168

Horas totales para preparar la teoría de la asignatura

Valoración

 Sumando las horas de trabajo en clase y las medias de horas dedicadas a preparar exámenes
parciales, exámenes finales y las que los alumnos piensan que habrían necesitado, el número de
horas necesarias para preparar la teoría de la Asignatura Enfermería Materno-Infantil ronda las 260
horas.
 Para las prácticas, habría que considerar la reposición del segundo módulo de prácticas
asistenciales, suspendido en el presente plan de estudios, lo que imposibilita al alumno a alcanzar al
menos la mitad de los objetivos de los dominios psicomotor y psicoafectivo, necesarios para cubrir
todos los descriptores que indica el BOE.

 María Teresa Ruiz
 Alicante 29-7-2005

clases e. parciales e. finales necesitarían total
85 79,19 31,7 85,47 259,66

HACIA EL EEES.
HERRAMIENTAS DE APOYO A LA PLANIFICACIÓN

DOCENTE PARA LA IMPLANTACIÓN DE LAS DIRECTRICES
DE BOLOGNA EN LA UNIVERSIDAD DE ALICANTE

 Red E3TOOL

M. Saiz Noeda

J. L. Vicedo González
J. L. Verdú Más
R. Romero Jaén

P. J. Ponce de León Amador

Departamento de Lenguajes y Sistemas Informáticos

1. Resumen

En esta memoria se presenta el trabajo de investigación docente realizado, por la red

E3TOOLl durante el curso académico 2004-2005. Este estudio está basado en la colaboración,
desarrollo e investigación docente de los miembros de la red con el objetivo puesto en el nuevo
Espacio Europeo de Educación Superior. El principal desafío de la red es desarrollar
herramientas informáticas que faciliten la planificación docente en la implantación del nuevo
sistema europeo de créditos (de ahora en adelante ECTS).

La nueva definición de crédito implica una profunda reestructuración de la docencia
universitaria en lo concerniente al diseño del programa, metodología, plan de actividades, trabajo
del alumno y modelo de evaluación. Por ello, en esta memoria, valoramos y cuantificamos el
esfuerzo personal de los alumnos para superar la asignatura Diseño y Análisis de Algoritmos de
tercer curso de Ingeniería Informática, Ingeniería Técnica en Informática de Gestión e Ingeniería
Técnica de Informática de Sistemas, cuyo ámbito de conocimiento es la metodología de la
programación. Con este objetivo, se ha planteado encuestas anónimas que aborden aspectos
cuantitativos y cualitativos del trabajo tanto propio de los alumnos como de sus profesores. Todo
ello nos ha permitido obtener datos cuantitativos y cualitativos sobre los que extraer conclusiones
y plantear propuestas sobre los créditos ECTS para las asignaturas de nuestra investigación.

2. Participantes

Todo el profesorado participante es miembro del Departamento de Lenguajes y Sistemas
Informáticos de la Universidad de Alicante. Concretamente, la red ha estado formada por:

• Maximiliano Saiz Noeda (coordinador)
• José Luis Vicedo González
• José Luis Verdú Más
• Rafael Romero Jaén
• Pedro José Ponce de León Amador

Además, ha participado en la red E3TOOL el alumnado matriculado en la asignatura

Diseño y Análisis de Algoritmos de las titulaciones de Ingeniería Técnica en Informática de
Gestión, Ingeniería Técnica en Informática de Sistemas e Ingeniería en Informática del plan de
estudios de 2001.

3. Introducción

Partiendo de las recomendaciones de las declaraciones de Sorbona (1998), Bologna
(1999), la reunión de Salamanca (2000) y la cumbre de Barcelona (2000), así como las
recomendaciones de diferentes estamentos estatales y universitarios, se admite que la mejor
forma de organizar los estudios de informática en la universidad española es a través de un
primer ciclo de cuatro años de duración que tenga un carácter generalista y que capacite para la

obtención del título de Ingeniero en Informática con competencias y atribuciones profesionales.
Este primer ciclo además de capacitar para el ejercicio profesional debe poder completarse con
segundos ciclos o masters, que establezcan perfiles profesionales mucho más definidos y
específicos que recojan las demandas del mercado laboral del momento, las tendencias de las
nuevas tecnologías y las características propias del entorno socio-profesional y universitario
donde se impartan.

Por su parte, la LOU [Ley Orgánica 6/2001, de 21 de diciembre, de Universidades]
establece en su artículo 88, punto 3, que “el Gobierno, previo informe del Consejo de
Coordinación Universitaria, establecerá las normas necesarias para que la unidad de medida del
haber académico correspondiente a la superación de cada una de las materias que integran los
planes de estudio de las diversas enseñanzas conducentes a la obtención de títulos de carácter
oficial y validez en todo el territorio nacional, sea el crédito europeo o cualquier otra unidad que
se adopte en el espacio europeo de enseñanza superior”. El Real Decreto 1125/2003, de 5 de
septiembre [BOE núm. 224 de jueves 18 de septiembre de 2003, páginas 34355 y 34356],
establece el sistema europeo de créditos (créditos ECTS) en las titulaciones universitarias de
carácter oficial y validez en todo el territorio nacional. En el mismo se define el crédito europeo
como “la cantidad de trabajo del estudiante para cumplir los objetivos del programa de estudios”
y en el cual “se integran las enseñanzas teóricas y prácticas, así como otras actividades
académicas dirigidas, con inclusión de las horas de estudio y de trabajo que el estudiante debe
realizar”. En la asignación de créditos a cada una de las materias se tendrán en cuenta “las horas
correspondientes a las clases lectivas, teóricas o prácticas, las horas de estudio, las dedicadas a la
realización de seminarios, trabajos, prácticas o proyectos, y las exigidas para la preparación y
realización de los exámenes y pruebas de evaluación”.

Para medir el volumen de trabajo que el estudiante debe realizar para superar los estudios
de Ingeniería Informática en un marco europeo se utilizan por tanto los créditos ECTS. Estos
créditos ECTS representan, en forma de un valor numérico (entre 1 y 60) asignado a cada
asignatura del curso, el volumen de trabajo que el estudiante debe realizar para superar cada una
de ellas. Traducen el volumen de trabajo que cada asignatura del curso requiere en relación con el
volumen total de trabajo necesario para completar un año de estudios en el centro, es decir,
lecciones magistrales, trabajos prácticos, seminarios, periodos de prácticas, trabajo de campo,
trabajo personal - en bibliotecas o en el domicilio - así como los exámenes u otros posibles
métodos de evaluación. Así pues, el ECTS se basa en el volumen total de trabajo del estudiante y
no se limita exclusivamente a las horas de asistencia.

Los créditos ECTS representan el volumen de trabajo del estudiante de manera relativa,
no absoluta. Indican solamente el volumen de trabajo requerido para superar cada unidad de
curso en el centro o departamento responsable de la asignación de créditos. Por otra parte, se
considera que cada curso académico tiene una duración de 40 semanas. Si las horas de trabajo
semanales están entre un mínimo de 35 y un máximo de 40, se puede aconsejar que la carga para
una carrera de 4 años esté entre 224 y 260 ECTS.

En el marco del ECTS, 60 créditos representan el volumen de trabajo de un año

académico. Su equivalencia en horas de trabajo para un estudiante medio es de aproximadamente
1600 horas:

8 horas diarias x 5 días a la semana x 40 semanas al año = 1600 horas

Un crédito europeo representa entre 25 y 30 horas de trabajo del estudiante. El método
recomendado para la asignación de créditos ECTS es seguir un procedimiento top-down
(descendente). Primero se determina el volumen de trabajo de un curso académico completo y se
define con 60 créditos. A cada asignatura de ese curso se le asignará un número de créditos según
la proporción de trabajo que requiera en relación con el total

Para determinar el volumen de trabajo necesario para una asignatura es preciso tener al

menos una estimación general de las horas de trabajo personal dedicadas por los estudiantes a
dicha asignatura. Para ello se pueden realizar encuestas, tanto a estudiantes como a profesores,
con el fin de obtener datos que orienten y faciliten la asignación de créditos ECTS a las distintas
materias. Esto permite contrastar el trabajo realizado por los estudiantes con el exigido por los
profesores.

4. Evolución de la red docente

La red docente E3TOOL, en su edición para el curso 2004-2005, formada por los
participantes mencionados en el punto anterior, tiene por objetivo principal para esta
convocatoria valorar y cuantificar el esfuerzo personal de los alumnos para superar la asignatura
bajo nuestra responsabilidad. Para ello, se plantea el confeccionar una encuesta anónima que
aborde aspectos cuantitativos y cualitativos del trabajo tanto propio de los alumnos como de sus
profesores.

Este es por tanto el segundo año de trabajo de la red docente E3TOOL. Cuando se formó
la red, hace casi dos años, nos habíamos fijado unos objetivos bastante ambiciosos, léase el
diseñar e implementar un conjunto de herramientas de apoyo a la planificación docente de cara a
la implantación de los acuerdos y directrices de Bologna en nuestra universidad. En la práctica
desconocíamos por aquel entonces cuáles eran las prácticas recomendadas en el proceso a seguir
en la implantación de dichas directrices. Al enfrentarnos a la realidad de dicho proceso, nos
dimos cuenta de que los objetivos inicialmente planteados estaban lejos de ser alcanzados en un
primer año de trabajo, máxime cuando no disponíamos de documentos como la guía docente de
la asignatura o las encuestas de valoración del trabajo y el esfuerzo de los alumnos y profesores.
Difícilmente podíamos diseñar herramientas informáticas de apoyo a la generación de estos
documentos o al cálculo de créditos ECTS si no habíamos pasado nosotros mismos por la grata
experiencia de elaborar una guía docente y un número significativo de encuestas de valoración.

A partir de las reuniones de organización de la red y la asistencia a los diferentes cursos
(que más adelante se mencionarán) organizados por el ICE y destinados a la orientación de los
investigadores en las diferentes áreas de trabajo, y tras realizar las consultas oportunas a los
responsables de la convocatoria, se tomó la decisión de producir de forma gradual los objetivos
propuestos originalmente y convertir así este proyecto en una red trianual en la que se siguiera la
metodología propuesta en las diferentes áreas de trabajo.

De esta manera, durante el primer año, y tomando como referencia una materia troncal y
una asignatura de tercer curso de la Ingeniería Informática (Diseño y Análisis de Algoritmos), se
desarrollaría su guía docente. A continuación, durante el segundo año, se establecerían los
parámetros y se cumplirían los objetivos para determinar el tiempo y el esfuerzo que los alumnos
dedican a la mencionada materia para así, durante el tercer año, poder desarrollar propiamente los
protocolos y herramientas que se plantearon originalmente en la red. Este trabajo, enfocado de
manera gradual, no sólo permitiría abarcar el problema de manera más acorde a las características
del grupo humano integrante de la red, sino que haría posible abordar los objetivos desde una
perspectiva ostensiblemente más madura desde el conocimiento profundo del espíritu del espacio
europeo de enseñanza superior.

En esta segunda edición de la red nos hemos dedicado por tanto a elaborar encuestas de
carácter cuantitativo y cualitativo sobre el tiempo y el esfuerzo que los alumnos dedican a la
asignatura objeto de estudio. Cabe mencionar aquí que estas encuestas se han realizado gracias al
uso de tecnologías web, que han permitido, por un lado, que los alumnos disfrutarán de cierta
comodidad a la hora de contestar a la encuesta y, por otro lado, que la recolección de datos se
realizara de forma automática, haciendo más sencillo su análisis cuantitativo. Gracias a ello, se
cumple parcialmente el objetivo final de la red de diseñar herramientas de apoyo a la
planificación docente en el marco de las directrices del Espacio Europeo de Educación Superior.

5. Implementación de la investigación

En esta sección se detalla la implementación de la investigación. En primer lugar se
justifica la elección de un tema concreto de la asignatura sobre el cual realizar las encuestas. A
continuación se detalla el diseño de la encuesta para su implantación como formulario web y el
posterior proceso de análisis estadístico de los resultados

Al comienzo del curso 2004-2005, el coordinador del la red docente E3TOOL convoca al

grupo para establecer el plan de trabajo a seguir durante la convocatoria de la red docente que
acaba de comenzar. En esta fase, que supone una continuación de la convocatoria anterior en la
que se realizó la Guía Docente de la asignatura Diseño y Análisis de Algoritmos, se ha de
valorar el tiempo y esfuerzo que el alumno dedica a dicha materia. Aunque la asignatura se
imparte en el segundo cuatrimestre y por tanto el estudio deberá comenzar en el mes de febrero
de 2005, es necesario establecer y priorizar las tareas a realizar para que antes de dicha fecha
estén finalizadas. Dichas tareas quedan resumidas en los siguientes puntos:

5.1. Decidir qué contenidos de la asignatura se van a utilizar para realizar el estudio.

 Lo deseable sería hacer el estudio sobre el contenido total de la asignatura con un análisis
global de resultados al final del cuatrimestre; sin embargo, ello acarrearía problemas de distinta
índole como no poder exigir al alumno la implicación necesaria al finalizar el curso, fechas en las
que suele estar saturados de exámenes, dificultad de analizar las causas por las que un alumno
concreto ha abandonado la asignatura, o incluso la dificultad que supondría requerir al alumno la
constancia necesaria para que valore el tiempo y el esfuerzo que le está dedicando a la asignatura
durante todo el periodo. Por otra parte, los mencionados inconvenientes se tornan en ventajas si

se reduce el estudio a una fracción de la asignatura impartida en un período de tiempo en el que
el alumno no está tan sobrecargado de trabajo. Además, nos permite realizar un examen optativo,
con la posibilidad de incrementar la nota de la asignatura a modo de incentivo, que sin duda
motivará a los alumnos para que participen en el experimento. Al mismo tiempo, este examen
permitirá a los investigadores evaluar el aprovechamiento efectivo del trabajo realizado por la
red. Con todo esto se decide realizar el experimento sobre dos temas muy relacionados entre sí,
que abarcan aproximadamente el 40% de la asignatura y que se imparten durante la primera
mitad del cuatrimestre. Éstos son los temas 2 y 3 de un total de 5, son sus respectivos nombres,
“Divide y Vencerás” y “Programación Dinámica”. Cada uno de ellos abarca una duración de dos
semanas para las clases teóricas y otras dos para las prácticas.

 Queda ahora por decidir si se debe valorar por separado el tiempo y esfuerzo dedicado a la
teoría, por un lado, y a la práctica por otro. Se discute y se llega a la conclusión de que, dado que
las prácticas están concebidas para afianzar conocimientos de teoría, el análisis debería hacerse
solamente sobre ésta, pero contabilizando también el tiempo dedicado a las prácticas.

5.2 . Explicación de los objetivos a los alumnos de esta experiencia a los alumnos y elaboración
de un formulario que permita al alumno inscribirse.

 Durante las primeras clases de teoría y prácticas se dedicará unos minutos para explicar a
los alumnos el experimento que se pretende realizar. La inscripción debe ser voluntaria y
anónima aunque exigiendo la dedicación necesaria si es que decide participar. Por ello, se elabora
un formulario mediante el cual el alumno interesado se adscribe al proyecto anotando el número
de su documento nacional de identidad. Esto permite a los investigadores controlar que las
futuras encuestas que se recogerán han sido cumplimentadas por alumnos que efectivamente
participan en la experiencia desde su inicio.

5.3. Adecuar las encuestas proporcionadas por el ICE a los contenidos elegidos para realizar el
estudio.

Desde el Instituto de Ciencias de la Educación de la Universidad de Alicante se nos
proporcionaron dos modelos de encuestas genéricas que permiten medir el tiempo (encuesta
cuantitativa) y el esfuerzo (encuesta cualitativa) que el alumno le dedica a una asignatura. Ahora
bien, los contenidos de los temas que ocupa este experimento obliga adaptarlas obviando
actividades que no se realizan, como los trabajos de campo, y recalcando otras, como las clases
de laboratorio, que no son más que un apoyo a la adquisición y afianzamiento de los contenidos
teóricos. De hecho, siguiendo las recomendaciones publicadas en la Guía Docente de la
asignatura, fruto de la convocatoria anterior de investigación en redes docentes, durante este
curso académico se le dio un giro radical a las prácticas de laboratorio sustituyendo la
elaboración de programas de ordenador complejos por la resolución de problemas directamente
relacionados con los contenidos explicados en las clases de teoría. Todo esto teniendo en cuenta
que ya existen otras asignaturas en las que el alumno puede practicar la programación.

Las encuestas que finalmente se consensuaron entre los investigadores y se pusieron a
disposición de los alumnos pueden consultarse en los anexos.

5.4. Elaboración de páginas web para que los alumnos puedan rellenar las encuestas.

 Para facilitar a los alumnos la cumplimentación de las encuestas, se decidió
implementarlas mediante formularios y publicarlas en las páginas de Internet de la asignatura. La
dirección URL es http://gplsi.dlsi.ua.es/encuestas/daa.

 Al comienzo de cada tema se recordaba a los alumnos que debían acceder a dicha
dirección para cumplimentarlas. Aunque la dirección es pública y accesible desde cualquier
lugar, como por ejemplo desde el domicilio del alumno, en las clases de prácticas de laboratorio,
en las que el alumno dispone de un ordenador conectado a internet, se insistía para que
accedieran y fueran contabilizando las horas que dedicaban al estudio de la materia en cuestión.

 Los informes recogidos se almacenaban en una base de datos relacional que permite una
fácil traslación a cualquier herramienta informática ya sean hojas de cálculo para realizar
estadísticas o procesadores de texto para recoger y clasificar comentarios.

5.5. Elaboración de un examen optativo

Como ya se ha dicho, los investigadores de la red docente decidieron un examen optativo,
con la posibilidad de incrementar la nota de la asignatura, para incentivar a los alumnos que
participan en la red. Dicha prueba extraordinaria se realizará únicamente sobre los contenidos
teóricos que son objeto de este experimento y servirá además para contrastar los resultados
obtenidos con los datos recogidos en las encuestas.

5.6. Recogida de datos y análisis de resultados

 Los datos que se disponen para analizar y extraer conclusiones son, por un lado los
resultados del examen optativo y, por otro, las encuestas cuantitativas y cualititativas que los
alumnos han realizado. Utilizando las encuestas cuantitativas se realizarán estadísticas para
encontrar una correlación entre el tiempo empleado en las clases teóricas y prácticas para la
explicación del tema correspondiente y el esfuerzo real que el alumno le dedica.

 Las encuestas cualitativas requieren, sin embargo, un tratamiento más minucioso, pues se
trata de comentarios y valoraciones subjetivas que el alumno realiza sobre la calidad de la
enseñanza, del material docente entregado y la dificultad de la materia. Se decide establecer una
serie de categorías posibles y agrupar las encuestas por similitud para después contar el número
de formularios que caen en cada clase. Con esto, se podrá agilizar el proceso de extraer
conclusiones sobre dichas valoraciones o incluso realizar el tratamiento estadístico oportuno.

6. Reuniones y fechas más importantes

En esta sección se presenta un breve informe de las reuniones del grupo de investigación:

• 2 de Noviembre de 2004. Reunión inicial: análisis del trabajo a realizar y planificación.
• 11 de Enero de 2005. Acuerdos sobre cómo y dónde se presentará a los alumnos el

experimento y elaboración del formulario para que puedan inscribirse.

• 18 de Enero. Adaptación de las encuestas a las particularidades de esta asignatura.
• Del 14 al 25 de Febrero. El experimento se presenta a los alumnos en las clases teóricas y

prácticas y se recogen las inscripciones de los que están interesados en participar.
• 22 de Febrero. Presentación y discusión de las páginas de internet creadas para facilitar a

los alumnos la cumplimentación de las encuestas.
• Del 14 de Marzo al 15 de Abril. Los temas escogidos se imparten en clases teóricas y

prácticas. Las encuestas se publican para que sean accesibles por los alumnos.
• 22 de Abril. Se cierra el plazo para cumplimentar las encuestas.
• Del 25 al 28 de Abril. Análisis de las encuestas.
• 10 de Mayo. Preparación del examen optativo.
• 18 de Mayo. Realización del examen optativo durante las clases de teoría.
• 23 de Mayo. Publicación de resultados del examen.
• 13 y 14 de Junio. Puesta en común de resultados, extracción de conclusiones y

elaboración de un borrador de esta memoria.
• 27 de Junio. Últimas discusiones y elaboración del documento definitivo.

7. Interpretación de los resultados

En esta sección se presenta la interpretación de los resultados de la investigación, en
primer lugar el análisis cualitativo y posteriormente el análisis cuantitativo de las encuestas.

La encuesta cuantitativa la hemos dividido en dos partes que corresponden a la parte

teórica y a la parte práctica de la asignatura. En ambos casos los alumnos han de indicar el
tiempo que le dedican a cada una de las distintas tareas que el alumno puede realizar en el
durante el proceso de aprendizaje de la asignatura y la dificultad encontrada al realizarlas. Estas
tareas analizadas son:

- Explicación Profesor
- Estudio de apuntes
- Discusión individual o en grupo
- Investigación de contenidos
- Búsqueda bibliográfica
- Lectura adicional teórica
- Aprendizaje on-line
- Ejercicios en clase
- Ejercicios fuera de clase

 La encuesta cualitativa consta de dos partes. La parte A consiste en el análisis de:

- Las causas por las cuales los alumnos han encontrado dificultad al realizar las distintas
tareas.

- Las razones por las cuales han dedicado más o menos tiempo y esfuerzo en el
aprendizaje, en el rendimiento obtenido.

- El rendimiento obtenido.
- De los distintos motivos de satisfacción en el aprendizaje realizado.

 La parte B consiste en el análisis del tiempo dedicado al aprendizaje de la asignatura y de
la valoración global de la relación esfuerzo/resultado.

 Por último se hace un análisis del tiempo empleado, la dificultad encontrada en la
preparación del examen y la utilización de las tutorías por parte del alumno

Hay que resaltar que finalmente los cuestionarios fueron cumplimentados por un total de 150

alumnos.

7.1. ENCUESTA CUANTITATIVA TEORÍA

7.1.1. Tiempo empleado

Como se puede observar, los alumnos centran su esfuerzo en asistir a las clases con el fin
de escuchar la explicación del profesor y resolver ejercicios, en el estudio de los apuntes y en la
resolución de ejercicios fuera de clase. Destaca el poco tiempo que dedican a la utilización de
material (bibliografía) complementaria.

Tiempo 0-1 h. 1-2 h. 2-3 h. 3-4 h. 4-5 h. +5 h. Promedio
Explicación Profesor 3 6 9 20 34 78 5,67
Estudio de apuntes 39 38 19 20 8 26 3,91
Discusión individual o en grupo 108 28 5 4 3 2 1,15
Investigación de contenidos 89 31 10 6 5 9 1,77
Búsqueda bibliográfica 113 22 7 3 1 4 1
Lectura adicional teórica 108 24 8 3 3 4 1,21
Aprendizaje on-line 93 37 10 2 4 4 1,53
Ejercicios en clase 29 66 29 21 3 2 2,4
Ejercicios fuera de clase 52 37 16 22 8 15 2,66

Distribución promedio de horas por tareas

0 1 2 3 4 5 6

Explicación Profesor

Estudio de apuntes

Discusión individual o en grupo

Investigación de contenidos

Búsqueda bibliográfica

Lectura adicional teórica

Aprendizaje on-line

Ejercicios en clase

Ejercicios fuera de clase

ta
re

as

Promedio de horas

Distribución porcentual de tiempos (en horas) por tarea

0% 20% 40% 60% 80% 100%

Explicación Profesor

Estudio de apuntes

Discusión indiv idual o en grupo

Investigación de contenidos

Búsqueda bibliográf ica

Lectura adic ional teórica

Aprendizaje on-line

Ejercic ios en c lase

Ejercic ios fuera de c lase

ta
re

as

Porcentaje de alumnos

0-1 h.

1-2 h.

2-3 h.

3-4 h.

4-5 h.

+5 h.

7.1.2. Dificultad encontrada

Según los datos obtenidos, los alumnos encuentran la mayor dificultad en la resolución de
ejercicios, sobre todo fuera de clase. Sin embargo, parece que eso no provoca un alto nivel de
discusión sobre los temas o de investigación de los contenidos.

Dificultad 1 2 3 4 5
Explicación Profesor 6 23 79 40 2
Estudio de apuntes 13 22 63 51 1
Discusión individual o en grupo 43 42 47 15 3
Investigación de contenidos 46 25 57 19 3
Búsqueda bibliográfica 72 27 38 10 3
Lectura adicional teórica 56 30 39 23 2
Aprendizaje on-line 63 47 33 6 1
Ejercicios en clase 5 13 55 66 11
Ejercicios fuera de clase 15 10 48 57 20

Dificultad encontrada en e l aprendiza je (1 ba ja -5 a lta)

0% 20% 40% 60% 80% 100%

Explicac ión Profesor

Estudio de apuntes

Discus ión indiv idual o en grupo

Investigación de contenidos

Búsqueda bibliográf ica

Lectura adic ional teórica

A prendizaje on-line

Ejerc ic ios en c lase

Ejerc ic ios f uera de c lase

ta
re

as

Dis tr ibución alum nos /dificultad

7.2. ENCUESTA CUANTITATIVA PRÁCTICA

7.2.1. Tiempo empleado

Como se puede observar, los alumnos centran su esfuerzo en el trabajo de laboratorio
(realizado por parejas) y en el individual, fuera del mismo. Se puede observar que la importancia
de la explicación por parte del profesor es mucho menor que en el caso de la teoría.

Tiempo 0-1 h. 1-2 h. 2-3 h. 3-4 h. 4-5 h. +5 h. Promedio
Explicación Profesor 48 52 25 14 2 9 2,38
Trabajo de laboratorio 37 24 11 38 10 30 3,54
Estudio individual 68 31 20 16 5 10 2,44
Estudio en grupo 99 25 10 8 4 4 1,34
Trabajo individual 24 27 26 22 18 33 4
Aprendizaje on-line 93 36 8 8 1 4 1,51

Distribución promedio de horas por tareas

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5

Explicación Profesor

Trabajo de laboratorio

Estudio indiv idual

Estudio en grupo

Trabajo indiv idual

Aprendizaje on-line

ta
re

as

Prom e dio de horas

Dis tr ib u ció n p o r ce n tu al d e t ie m p o s (e n h o r as) po r tar e a

0% 20% 40% 60% 80% 100%

Ex plic ac ión Prof es or

Trabajo de laborator io

Es tudio indiv idual

Es tudio en grupo

Trabajo indiv idual

A prendiz aje on- line

ta
re

as

Po r ce n taje d e alu m n o s

0-1 h.

1-2 h.

2-3 h.

3-4 h.

4-5 h.

+5 h.

7.2.2. Dificultad encontrada

Según los datos obtenidos, los alumnos encuentran más dificultad en el estudio individual
realizado fuera del laboratorio. Esto es lo que posiblemente provoque la mayor dedicación a este
estudio que nos indicaba la tabla anterior.

Dificultad 1 2 3 4 5
Explicación Profesor 14 27 76 30 3
Trabajo de laboratorio 26 19 60 42 3
Estudio individual 28 21 47 47 7
Estudio en grupo 54 19 52 21 4
Trabajo individual 13 12 53 68 4
Aprendizaje on-line 63 35 39 12 1

Dificu lta d e ncontra da e n e l a pre nd iz a je (1 ba ja -5 a lta)

0% 20% 40% 60% 80% 100%

Ex plic ac ión Prof es or

Trabajo de
laborator io

Es tudio indiv idual

Es tudio en grupo

Trabajo indiv idual

A prendiz a je on- line

ta
re

as

Dis tr ib u ció n alu m n o s /d if icu ltad

7.3. CUALITATIVA PARTE A

7.3.1. Dificultad encontrada y sus causas

La causa esencial por la que los alumnos encuentran dificultad se centra esencialmente a
la hora de resolver algún ejercicio especialmente complicado.

Dificultad encontrada

Causas
Explicaciones

profesor
Estudio de

apuntes
Ejercicios en

clase
Apuntes muy largos 1 2 0
Clases demasiado teóricas 17 4 5
Dificultad en algún ejercicio 73 76 102
Pocas dificultades 31 27 16
Pocos apuntes 9 20 3
Pocos ejercicios 13 17 16
No voy a clase 1 0 0
Otros 5 4 8

0 20 40 60 80 100 120

Número de alumnos

Apuntes muy largos
Clases demasiado teóricas
Dif icultad en algún ejercicio

Pocas dif icultades
Pocos apuntes

Pocos ejercicios
No voy a clase

Otros

Dificultad encontrada

Ejercicios en clase

Estudio de apuntes

Explicaciones profesor

7.3.2. Tiempo y esfuerzo empleado en el aprendizaje

Los alumnos centran sus esfuerzos durante las clases, de forma que la dedicación a la
asignatura fuera de las mismas no es demasiada, en la mayoría apenas llega a unas horas.

Tiempo y esfuerzo empleado
Explicaciones

profesor
Estudio de

apuntes
Ejercicios
en clase

Durante las clases 20 6 29
No he ido a clase 0 0 1
Poco tiempo aparte de las clases 45 44 45
Unas horas aparte de las clases 65 72 53
Unos días aparte de las clases 19 28 21
Otros 1 0 1

0 20 40 60 80

Número de alumnos

Durante las clases

No he ido a clase

Poco tiempo aparte de las clases

Unas horas aparte de las clases

Unos días aparte de las clases

Otros

Tiempo y esfuerzo empleado en el aprendizaje

Ejercicios en clase

Estudio de apuntes

Explicaciones profesor

7.3.3. Rendimiento

Rendimiento
Explicaciones

profesor
Estudio de

apuntes
Ejercicios
en clase

Bueno 51 56 75
Regular 79 76 60
Malo 20 18 14
Otros 0 0 1

 La mayoría de los alumnos considera regular el rendimiento obtenido. Es importante
resaltar que solo una minoría de alumnos considera su rendimiento malo.

0 10 20 30 40 50 60 70 80

Número de alumnos

Bueno

Regular

Malo

Otros

Rendimiento

Ejercicios en clase

Estudio de apuntes

Explicaciones profesor

7.3.4. Motivos de satisfacción en el aprendizaje realizado

 En este apartado se ha de destacar la valoración positiva por parte de los alumnos en
cuanto al aprendizaje realizado.

Satisfacción
Explicaciones

profesor
Estudio de

apuntes
Ejercicios en

clase
Positiva 108 102 105
Regular 37 37 33
Negativa 3 8 8
Otros 2 3 4

108
102

105

37
37

33

3
8
8

2
3
4

0 20 40 60 80 100 120

Número de alumnos

Positiva

Regular

Negativa

Otros

Satisfacción sobre los resultados obtenidos

Ejercicios en clase

Estudio de apuntes
Explicaciones profesor

7.4. CUALITATIVA PARTE B

7.4.1. Tiempo

Como se puede observar, en cuanto al tiempo que los alumnos han dedicado al tema, este
varía bastante de unos alumnos a otros, de forma que no se puede decir que exista un valor
seleccionado mayoritariamente.

Tiempo Nº alumnos
0-10 26

10-20 33
20-30 30
30-40 20
40-50 22
50-60 11
60+ 8

0-
10

10-
20

20-
30

30-
40

40-
50

50-
60

60+

8

11

22
20

30
33

26

0

5

10

15

20

25

30

35

n º d e a lu m n o s

h o r as

T ie m p o g lo b al e m p le ad o e n e l te m a

7.4.2. Valoración

 Como se puede apreciar, la valoración global de la relación esfuerzo/resultado por parte
de la gran mayoría de los alumnos es positiva.

Valoración global Nº alumnos
Positiva 129
Negativa 21

V a lo r a c ió n g lo b a l d e la r e la c ió n e s f u e r z o /r e s u lt a d o

Po s itiv a
8 6 %

Ne g a tiv a
1 4 %

7.5. ENCUESTA GENERAL

7.5.1 Tiempo

 Según los datos obtenidos, hay que destacar la baja utilización de las tutorías por parte del
alumno. Este dato es sorprendente sobre todo si recordamos que la mayoría de los estudiantes
encuentra gran dificultad a la hora de resolver y entender algunos ejercicios propuestos.

Tiempo 0-1 h. 1-2 h. 2-3 h. 3-4 h. 4-5 h. +5 h. Promedio
Tutorías 139 8 2 0 0 1 0,36
Preparación examen 20 26 24 27 11 42 4,66

Distribución promedio de horas por tareas

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Tutorías

Preparación examen

Promedio de horas

7.5.2. Dificultad

Dis tr ibución porcentual de tiem pos (en horas) por tarea

0% 20% 40% 60% 80% 100%

Tutorías

Preparación examen

ta
re

as

Porce ntaje de alum nos

0-1 h.

1-2 h.

2-3 h.

3-4 h.

4-5 h.

+5 h.

 Los datos de la tabla anterior contrastan de forma importante con el hecho de que los
alumnos no tienen ninguna dificultad a la hora de utilizar las tutorías y, sin embargo, sí la tienen
en la preparación del examen.

Dificultad 1 2 3 4 5
Tutorías 108 18 22 1 1
Preparación examen 13 23 68 40 6

Dificultad encontrada en el aprendizaje (1 baja-5 alta)

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Tutorías

Preparación examen

Dist ribución alumnos/ dif icult ad

7.5.3. Tiempo Total

Tiempo Total 0-10 h. 10-20 h. 20-30 h. 30-40 h. 40-50 h. +50 h. Promedio
 2 18 35 39 28 28 39,15

Distribución porcentual de tiempo global empleado

0-10 h.
1%

10-20 h.
12%

20-30 h.
23%

30-40 h.
26%

40-50 h.
19%

+50 h.
19%

8. Conclusiones

En esta sección se presenta una posible interpretación de los resultados de las encuestas y
su posible influencia en la asignación de créditos ECTS en la guía docente, es decir, por un lado
presentaremos las principales conclusiones resultantes del trabajo realizado por parte de nuestra
red y por otro lado las propuestas para la mejora de la calidad docente en el contexto de la
asignatura objeto de estudio. Todo esto ha sido fruto del consenso obtenido a partir de las
distintas discusiones que han tenido lugar por parte de los todos los miembros de la red en las
distintas reuniones celebradas durante el año académico 2004-2005.

 Como ya hemos mencionado en el punto de introducción de esta memoria, la carga de
créditos ECTS de la titulación de Ingeniería Informática está entre 224 y 260 créditos. Se ha de
tener en cuenta que el ECTS se basa en el trabajo total realizado por el estudiante y no se limita
exclusivamente a la asistencia a clase. Es decir, se ha de considerar el tiempo dedicado a las
lecciones magistrales, realización de prácticas, resolución de ejercicios, trabajo personal, trabajo
en grupo, exámenes, etc.

 Esta nueva definición de crédito pretende fomentar las actividades académicas dirigidas,
por lo que se recomienda que éstas ocupen al menos un 30% de la actividad presencial. De esta
forma, para obtener el total de créditos ECTS de una asignatura, podríamos aplicar la siguiente
formula:

ECTS = (HD+HAD+HNP) / 30
donde:

HD = HorasDocencia (aprox. 70% de la actividad presencial).
 HAD = Horas de Actividades Dirigidas (aprox. 30% de la actividad presencial).
 HNP = Horas No Presenciales

La asignatura Diseño y Análisis de Algoritmos es cuatrimestral, semanalmente se
imparten 2 horas de teoría y 2 horas de prácticas, lo que hace un total de 60 horas. Estas horas
totales corresponderían a HD, por lo que al calcular el valor de HAD obtendríamos como
resultado que la asignatura debería tener 20 horas de actividades complementarias dirigidas.

Teniendo en cuenta los datos obtenidos a partir de las encuestas realizadas, los alumnos

han necesitado unas 20 horas como término medio para estudiar y realizar las tareas no
presenciales correspondientes al tema de la asignatura. Considerando que este tema se trabaja
durante 3 semanas, esto nos lleva a deducir que para la totalidad de la asignatura, corresponderían
100 horas extraordinarias (el valor HNP). Por lo tanto la fórmula nos da como resultado un total
de 180 horas, lo que supone un total de 6 créditos ECTS. Este dato se ha obtenido con una
dedicación de los alumnos a la asignatura tal que la valoración global del esfuerzo/satisfacción
positiva es del 86%.

Como conclusión final, el hecho de obtener como resultado un número de créditos ECTS

similar al número de créditos actual y un alto grado de satisfacción del alumno, nos anima a
pensar que el planteamiento del contenido y actividades en el tema objeto de estudio es
apropiado. Por consiguiente, nuestra tarea futura es aplicar estos planteamientos a la totalidad de
la asignatura.

VALORACIÓN DE TIEMPO Y ESFUERZO EN EL APRENDIZAJE
DE LA DIDÁCTICA DE LA MATEMÁTICA

RED “TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN

APLICADAS A LA EDUCACIÓN MATEMÁTICA (TICEM)”

M. C. Penalva Martínez
 G. Torregrosa Gironés

 J. Valls González
C. Rey Más

 A.I. Roig Albiol
 C. Martínez García
 S. Llinares Císcar

M.L. Callejo de la Vega
A. Cos Córcoles

 A. Moncho Pellicer

Departamento de Innovación y Formación Didáctica

(Didáctica de la Matemática)

 2

ÍNDICE

Resumen

1. Introducción

2. Marco Teórico

3. Implementación de la investigación

3.1. Plan de trabajo de la Red TICEM

3.2. Participantes

3.3. Metodología

3.4. Instrumentos de recogida de información

4. Resultados

4.1. Esfuerzo

4.2. Comparación entre grupos de mañana y tarde: esfuerzo

4.3. Tiempo

4.4. Comparación entre grupos de mañana y tarde: tiempo

5. Discusión de resultados

5.1. Esfuerzo

5.2. Tiempo

6. Referencias bibliográficas

 3

RESUMEN

El objetivo general de la Red TICEM es la integración de las Tecnologías de la Información y
la Comunicación en la implementación de metodologías relevantes y sistematización de
actividades académicas conforme con los ECTS que faciliten la construcción del conocimiento
de Didáctica de la Matemática de los estudiantes de las asignaturas de la Universidad de
Alicante. Para el curso académico 2004/2005 los objetivos específicos de la investigación
docente se han centrado en la valoración de la dificultad y cantidad de trabajo del estudiante
para alcanzar los objetivos de la materia según el modelo ECTS. Para conseguir estos objetivos
se diseñaron y evaluaron instrumentos de análisis cuantitativos que han aportado información
sobre la cantidad y dificultad del trabajo de los estudiantes ante la implementación de
metodologías relevantes con estrategias específicas, de acuerdo a los ECTS. Se muestran los
resultados correspondientes al perfil profesional de los estudios de Psicopedagogía.

El Sistema Europeo de Transferencia de Créditos (ECTS) se apoya esencialmente en
la información sobre los programas de estudios y los resultados de los estudiantes, y la
utilización de créditos ECTS. El aspecto esencial de los ECTS es que representan el volumen
de trabajo efectivo del estudiante.

Consideramos que en las Universidades debe existir una relación dialéctica entre la
actividad docente y la actividad investigadora, con el objetivo de que la enseñanza siga tanto la
evolución de las necesidades como las exigencias de la sociedad y de los conocimientos
científicos. Este hecho requiere medios eficaces y adaptados a la situación específica de los
perfiles profesionales de cada Universidad.

En la Declaración de la Soborna, Paris, 25 de mayo de 1998, se indica:
“Se aproxima un tiempo de cambios para las condiciones educativas y laborales, una
diversificación de la evolución de las carreras profesionales, en el que la educación y
la formación continua deviene una obligación evidente. Debemos a nuestros estudiantes
y a la sociedad en su conjunto un sistema de educación superior que les ofrezca las
mejores oportunidades para buscar y encontrar su propio ámbito de excelencia.”

La Ley Orgánica de Universidades (LOU), en su exposición de motivos, manifiesta

que “la sociedad española necesita que su sistema universitario se encuentre en las mejores
condiciones posibles cara a su integración en el espacio europeo común de enseñanza
superior” y señala que para ello se establecerán las medidas necesarias para adoptar el sistema
europeo de créditos. Además, uno de los objetivos del II Plan de Calidad de las Universidades
(PCU) se centra en desarrollar metodologías homogéneas con las existentes en la Unión
Europea, que permitan establecer estándares contrastados para valorar la calidad alcanzada
(Mula et al., 2004a)

Para asegurar la calidad de la Universidad se debe llevar a cabo algún modelo de
evaluación. La práctica de la evaluación consiste en obtener evidencias (información objetiva
de índole cuantitativa y cualitativa) de modo sistemático para informar sobre algún tipo de
decisión, así como la mejora de los procesos educativos. Esta mejora implica, entre otros, la
necesidad de medir el tiempo que los alumnos utilizan en la realización de las tareas propuestas
y analizar las dificultades que conlleva la resolución de las mismas.

 4

Durante el curso 2004-2005, el trabajo de investigación de la red “Tecnologías de la
Información y Comunicación aplicadas a la Educación Matemática (TICEM)” se ha centrado
en evaluar y relacionar el tiempo y el esfuerzo del alumnado.

2. MARCO TEÓRICO

El Sistema Europeo de Transferencia de Créditos (ECTS) es un sistema centrado en el
estudiante, que se basa en la carga de trabajo que necesitaría para la consecución de los
objetivos de un programa definido mediante el desarrollo de competencias. Estos objetivos se
especifican en términos de los resultados de aprendizaje y de las competencias que se han de
adquirir (Programa de Convergencia Europea. El crédito europeo, ANECA, 2003).

En el Real Decreto 1125/2003 por el que se establece el Sistema Europeo de Créditos,
de 5 de septiembre de 2003, se define el crédito europeo como:

“la unidad de medida del haber académico que representa la cantidad de trabajo del
estudiante para cumplir los objetivos del programa de estudios... En esta unidad de
medida se integran las enseñanzas teóricas y prácticas, así como otras actividades
académicas dirigidas, con inclusión de las horas de estudio y de trabajo que el
estudiante debe realizar para alcanzar los objetivos formativos propios de cada una
de las materias del plan de estudios”

 y se especifica que para la asignación de créditos:
“se computará el número de horas de trabajo requeridas” estando incluidas en este
cómputo “las clases lectivas, teóricas o prácticas, las horas de estudio, las dedicadas
a la realización de seminarios, trabajos, prácticas o proyectos, y las exigidas para la
preparación de exámenes y pruebas de evaluación”.
“Los créditos ECTS representan el volumen de trabajo del estudiante de manera
relativa, no absoluta. Indican solamente el volumen de trabajo requerido para
superar cada unidad de curso” (Mula et al., 2004b:91).

Para alcanzar los objetivos de las materias de Didáctica de la Matemática, según el

modelo de Educación Superior Europeo y con el fin de valorar la dificultad y cantidad de
trabajo del estudiante, la red TICEM ha desarrollado nuevas estructuras metodológicas en la
Universidad que facilitan:

- El acceso a los entornos de aprendizaje desde cualquier ordenador con conexión a
Internet (Penalva et al., 2003a, 2004; Torregrosa et al. 2003a, 2003b).

- La integración de los foros (debates virtuales, herramienta del Campus Virtual) en el
diseño de los entornos de aprendizaje para aumentar la interacción (Penalva, Rey y
Llinares, 2003; Torregrosa, Haro y Llinares, 2003; Valls, Cos y Llinares, 2003).

Con la consecución de los siguientes objetivos:
- Aumento de la interactividad entre profesores y alumnos en el proceso de aprendizaje

(Penalva et al.,2004).Desarrollo de un trabajo de colaboración entre los profesores
impartiendo asignaturas afines (Rey, Penalva y Llinares, 2004).

- Uso de las nuevas tecnologías en la enseñanza de las asignaturas adscritas al Área de
Conocimiento de Didáctica de la Matemática (Penalva, Llinares, Torregrosa, Valls,
2003a, 2004).

A la luz de las consideraciones anteriores en esta investigación los objetivos generales

del trabajo de la Red TICEM- Integrar las Tecnologías de la Información y la Comunicación en
la implementación de metodologías coherentes con la filosofía de los ECTS y Sistematizar

 5

actividades académicas, conformes con los ECTS, que faciliten la construcción del
conocimiento de Didáctica de la Matemática- han determinado los siguientes objetivos
específicos:

- Definir y evaluar tipologías de actividades diseñadas para el desarrollo de competencias
específicas en diferentes perfiles profesionales.Valorar la dificultad y cantidad de trabajo
del estudiante para alcanzar los objetivos de la materia según el modelo de Educación
Superior Europeo.
Para este fin se ha generado una línea de trabajo, con el objeto de poder evaluar y

relacionar el tiempo y esfuerzo del alumnado. La investigación que aquí se expone se centra
en el perfil profesional determinado por el título Licenciatura de Psicopedagogía de la
Universidad de Alicante.

3. IMPLEMENTACIÓN DE LA INVESTIGACIÓN

Las asignaturas en las que el área de Didáctica de la Matemática tiene competencia
son muchas y muy diversas (asignaturas de las Licenciaturas de Psicopedagogía y Matemáticas
y de las distintas Diplomaturas de Magisterio), por tanto es necesario realizar:

1. La selección y diseño de diferentes tipos de actividades de aprendizaje en cada perfil
profesional vinculadas al desarrollo de competencias específicas.

2. La construcción de una batería de ítems y categorías que permitan evaluar el tiempo y
el esfuerzo empleado por los alumnos al realizar las actividades de aprendizaje.

3. Una relación dialéctica entre ellos.

Con la batería de ítems elaborada se construyeron dos tipos de cuestionarios sobre
tiempo y esfuerzo: un Cuestionario Base y Cuestionarios Específicos adaptados a cada perfil
profesional. En este trabajo se presenta el Cuestionario Base elaborado y el Específico para la
actividad de aprendizaje “Análisis de un caso: problema profesional específico”, diseñado
para el desarrollo de competencias específicas del Psicopedagogo en el área de Didáctica de la
Matemática a través de la asignatura “Intervención curricular en el aprendizaje de la Lengua y
las Matemáticas”.

3.1. Plan de trabajo de la Red TICEM

Como ya se ha indicado en anteriores investigaciones de la Red, véase por ejemplo
(Penalva et al., 2005), el trabajo de la red se concibe desde una perspectiva colaborativa, los
profesores investigadores de la red no se limitan a colaborar en un proyecto común. Se
considera que colaborar requiere compartir metas, planes, actividades, etc. (Olson, 1997). El
trabajo conjunto de la Red y la toma de decisiones que han ido conformando esta investigación
se han desarrollado a dos niveles diferentes:

1. Un contexto específico: Reuniones de la Red TICEM.
2. Un contexto general: Seminarios “Tiempo y esfuerzo de los alumnos”, organizado por

el ICE de la Universidad de Alicante.

A continuación se expone el calendario y la descripción de las actividades más
relevantes desarrolladas en las sesiones de trabajo de la Red TICEM.

1ª Reunión: 14-10-04. Discusión de resultados del Proyecto realizado durante el curso
2003/2004. Selección de las líneas de trabajo a seguir y concreción de objetivos a conseguir.
Elaboración de la solicitud del Proyecto de Investigación Docente de la Red para el curso
2004-2005.

 6

2ª Reunión: 27-10-04. Puesta en común y debate sobre aspectos relevantes de documentos
relativos al Espacio Europeo de Educación Superior: el nuevo crédito europeo.

3ª Reunión: 8-11-04. A la vista de los trabajos de innovación realizados en cada una de las
titulaciones con competencia del área de Didáctica de la Matemática y de las
recomendaciones recibidas en la sesión conjunta de todas las Redes se decidió diseñar
un instrumento para medir el trabajo del alumno en alguna de las actividades que
realiza cada investigador como profesor. Se realizó un análisis de los diferentes
perfiles profesionales, teniendo en cuenta:

- competencias físicas (lo que es capaz de hacer)
- competencias de interrelación (actividades en grupo), etc.

La finalidad fue buscar una estructura común a los tres perfiles profesionales desde las
perspectivas:

- curricular,
- del aprendizaje y
- de la enseñanza.

4ª Reunión: 17-11-04. Elaboración de un documento base que permitió diseñar el instrumento.
El objetivo de este borrador/documento fue tener alguna propuesta por escrito que, una
vez analizada y refinada en todos los aspectos que se consideraron oportunos,
constituyera un instrumento para:

A)Evaluar la dificultad (a juicio de los alumnos) de actividades realizadas en las
distintas asignaturas del Área lo cual puede, además, redundar en la mejora del
diseño de las mismas para años posteriores.
B)Evaluar el tiempo empleado por los alumnos en la ejecución de todo tipo de
actividades propuestas en el desarrollo de las distintas asignaturas.

5ª Reunión: 27-01-05. Se realizaron aportaciones para la mejora del instrumento de recogida de
datos. Se consideró que los ítems del cuestionario deberían estar adaptados a cada tipo
de actividad. Por ello, se decidió la elaboración de un cuestionario base que
posibilitase la confección de otros más específicos. En cuanto al tiempo empleado por
los alumnos se pensó que es difícil conseguir una medida exacta del tiempo empleado
por cada alumno (los datos podían ser en general bastante dispares, podrían no
contestar o incluso confundir tiempo “ante” la actividad, con el tiempo “dedicado” a
su ejecución). No obstante, se consideró que sería factible aproximarse a su promedio
real diseñando un instrumento que permitiese, en la medida de lo posible, establecer
dichas diferencias. No podemos trasladar linealmente la temporalidad asignada en los
Planes de Estudio actuales a la nueva medida con los ETCS. Por ello, es preciso
conocer con la mayor exactitud posible el “gasto” de tiempo por parte de los alumnos
en cada uno de los tipos de actividad propuestos. Actualmente, en el área de Didáctica
de la Matemática se realizan actividades en diferentes entornos de aprendizaje y de
distinta tipología como son: Debate Virtual, Sesión Docente, Lectura de Documentos,
Confección de Informes, Resolución de Problemas, Estudio de Casos, Actividades de
Síntesis, Tutorías... todas ellas en distintas modalidades (presencial, virtual,
semipresencial).

6ª Reunión: 1-02-05. Toma de decisiones sobre las categorías del instrumento base de
valoración del tiempo y de la dificultad dada por los alumnos y de los ítems que las
conforman. Una vez consensuados los aspectos que consideramos conveniente
ponderar se elaboró el instrumento base de recogida de datos con 11 categorías
formadas por 43 ítems en total. Además, se preparó la participación de la Red para la
2ª Sesión conjunta de Redes y se confeccionó una síntesis del trabajo elaborado por la
Red TICEM, recogida en una presentación de Power Point.

 7

7ª Reunión: 4-02-05. Cada perfil, dentro de una actividad específica, adaptó el Cuestionario
Base y elaboró un Cuestionario Específico; es decir, de la estructura común se
seleccionó lo que se creyó pertinente para la actividad específica. Dada una actividad,
las diferentes tareas que la integran deben estar recogidas en el Cuestionario
Específico. Las tareas se agruparon en categorías según sus características. El
Cuestionario Específico de la Licenciatura de Psicopedagogía, diseñado para evaluar
el tiempo y el esfuerzo en el desarrollo de la actividad analizada está compuesto por
19 ítems, tipo likert, clasificados en cinco categorías. Fue cumplimentado por los
alumnos el día 8 de febrero del año en curso.

8ª Reunión: 4-05-05. Transcripción y reducción de los datos mediante el paquete estadístico de
software SPSS 12.0.

9ª Reunión: 18-05-05. Análisis de los datos. Elaboración de tablas y gráficas. Discusión de
resultados. Evaluación del trabajo realizado.

10ª Reunión: 27-06-05. Estructuración de la Memoria de la investigación realizada por la Red
TICEM durante el curso académico 2004/05.

11ª Reunión: 12-07-05. Configuración del marco teórico. Elaboración de la Memoria. Aspectos
que pueden completar o refinar los resultados obtenidos: perspectivas de futuro.

12ª Reunión. 13-09-05. Revisión de la Memoria confeccionada.

Relativo a la participación en las reuniones o seminarios permanentes coordinados por
la dirección del ICE, se expone también el calendario y asuntos más importantes
tratados.

Reunión: 4-11-04. Se muestra una panorámica de las distintas finalidades de los trabajos de las
Redes para el curso 2004/05, se hace hincapié en el marco de referencia determinado
por los créditos europeos.

Sesión1: 25-11-05. Planificación del trabajo del grupo constituido con las Redes, cuyos
proyectos están orientados a valorar el tiempo y esfuerzo que emplean los alumnos en
su aprendizaje.

Sesión 2: 3-02-05. Presentación del trabajo realizado hasta el momento por la red TICEM,
mostrando el proceso de diseño de cuestionarios realizado. Aclaración de diferentes
aspectos planteados.

Sesión 3: 21-04-05. Aportaciones a los trabajos presentados por otras Redes. Planificación del
trabajo restante del grupo (entrega de memorias, elaboración de artículos, III
Jornadas...)

Sesión 4: 7-07-05. Informe del estado de la investigación realizada a la Coordinación del
Seminario Permanente.

3.2. Participantes

Los sujetos participantes en esta investigación son estudiantes de la asignatura
“Intervención Curricular en el aprendizaje de la Lengua y las Matemáticas”, que se imparte en
segundo curso de la Licenciatura de Psicopedagogía en la Universidad de Alicante. Han
participado un total de 64 alumnos, 27 asistentes al turno de la mañana y 37 asistentes al turno
de la tarde. Estos estudiantes mostraron de forma explícita y voluntaria su compromiso de
trabajar colaborativamente. La tarea estaba propuesta para trabajar en gran grupo y en pequeño
grupo de 5 a 7 miembros, conformando un total de 12 grupos (5 en el turno de la mañana y 7 en
el grupo de la tarde).

 8

3.3. Metodología

El diseño metodológico está pensado para obtener datos que permitan la consecución
de los objetivos propuestos. Adoptamos un paradigma metodológico cuantitativo-cualitativo.
La información obtenida, mediante la aplicación del cuestionario, se procesó, como ya hemos
indicado, por el paquete estadístico de software SPSS versión 12.0. Además del tratamiento
cuantitativo de los datos, se han utilizado métodos cualitativos de interpretación de los
resultados obtenidos apoyados en la triangulación, aspecto básico a tener en cuenta en las
investigaciones cualitativas (Schoenfeld, 2000), buscando el consenso en la interpretación de
los resultados por los diferentes investigadores de la Red.

Desde una perspectiva situada, el aprendizaje que se genera en una situación está
relacionado con la forma en la que los individuos interaccionan y con la manera en la que
negocian los significados para dotar de sentido a la situación y a las tareas que deben resolver.
“Aprender a ser un psicopedagogo” en el área específica de la intervención curricular en
matemáticas, supone ser capaz de participar en comunidades de práctica, ser capaz de utilizar
los instrumentos necesarios para llevar a cabo la labor profesional del psicopedago. Para ello,
se han utilizado “actividades auténticas” (actividades), en el sentido de tareas que permiten
reproducir pensamientos y destrezas similares a las que realizan los psicopedagogos en su vida
profesional y desarrollar ideas y conceptos teóricos para entender y manejar las situaciones de
enseñanza de las matemáticas (Rey y Penalva, 2005).

En esta investigación, la actividad que los estudiantes han realizado, y de la cual han

valorado el tiempo y el esfuerzo que les ha supuesto, ha sido seleccionada con una finalidad
añadida: los estudiantes debían llegar a utilizar correctamente la herramienta tecnológica
“debate virtual”. Para una mejor evaluación por parte de los alumnos del tiempo y de las
dificultades que el desarrollo de la actividad les ha supuesto, y para que el análisis de los datos
de la investigación aporte mayor información sobre la consecución de los objetivos de la
investigación, la actividad se ha dividido en cinco fases, atendiendo a las características de las
tareas implicadas.

3.4. Instrumentos de recogida de información

Los datos de esta investigación son las respuestas de los alumnos al Cuestionario
Específico elaborado a partir del Cuestionario Base formado por 43 ítems, tipo Likert,
clasificados en las siguientes categorías:

 Inicio de la actividad.
 Acceso a los materiales necesarios.
 Lectura de documentos.
 Lectura de documentos y uso de materiales complementarios.Visionado de material

multimedia o/y On line.
 Diseño de problemas / entrevistas / cuestionarios y recogida de datos.
 Preparación del material para su análisis.
 Realización de lo propuesto (aplicación de variables de análisis al material).Realización

de debates virtuales.
 Realización de debates presenciales.
 Uso de software dinámico.

 9

El Cuestionario Específico para evaluar el tiempo y el esfuerzo en el desarrollo de la
actividad propuesta al alumnado de Psicopedagogía está compuesto por 19 ítems que se
corresponden con las tareas necesarias para resolver la actividad objeto de estudio, tipo Likert,
clasificados según las siguientes categorías (fases que deben seguir los alumnos para resolver
con éxito la actividad):
• Inicio de la actividad.
• Acceso a los materiales necesarios.
• Lectura de documentos y visionado del material multimedia.
• Realización de los debates presenciales (grupo pequeño).
• Realización de los debates virtuales.

A continuación mostramos el cuestionario de recogida de datos. El tiempo se mide en
minutos y la escala utilizada para valorar la dificultad que conlleva cada tarea (ítem) consta de
cinco valores. Las tareas que conforman la actividad seleccionada aparecen en la columna de la
izquierda de la tabla, clasificadas según las fases de desarrollo de la actividad.

 10

INSTRUMENTO DE RECOGIDA DE DATOS

 DIFICULTAD

TAREA TIEMPO

M
uy

 fá
ci

l

Fá
ci

l

M
ed

ia

D
ifí

ci
l

M
uy

di

fíc
il

Inicio de la actividad

1. Lectura de la guía del desarrollo del
caso... 1 2 3 4 5

2. Lectura de los guiones de la actividad... 1 2 3 4 5
3. Primera reflexión individual de la situaciones

descritas.. 1 2 3 4 5

4. Primera reflexión en grupo pequeño de la situaciones
descritas.. 1 2 3 4 5

5. Planificación del trabajo en relación con lo
pedido... 1 2 3 4 5

6. Identificación de documentos y materiales proporcionados en clase relativos a la
actividad... 1 2 3 4 5

Acceso a los materiales necesarios

7. Descarga de materiales desde el Campus
Virtual.. 1 2 3 4 5

8. Búsqueda de material en la biblioteca, en la
red... 1 2 3 4 5

Lectura de documentos y visionado del material multimedia

9. Análisis de los materiales
obtenidos.. 1 2 3 4 5

10. Lectura de otros documentos
adicionales.. 1 2 3 4 5

11. Visionado de videos.. 1 2 3 4 5

Realización de los debates presenciales (grupo pequeño)

12. Preparación de las intervenciones a los debates
virtuales... 1 2 3 4 5

13. Discusión y consenso de las ideas relevantes manejadas para resolver las
tareas.. 1 2 3 4 5

14. Elaboración de los informes de la
actividad... 1 2 3 4 5

Realización de los Debates virtuales

15. Acceso a la aplicación informática
“Debate”.. 1 2 3 4 5

16. Trascripción de los informes a soporte
informático.. 1 2 3 4 5

17. Lectura de participaciones de otros
grupos... 1 2 3 4 5

18. Discusión y consenso de las ideas relevantes manejadas en los
debates... 1 2 3 4 5

19. Realización de aportaciones a los
debates... 1 2 3 4 5

 11

4. RESULTADOS

4.1. Esfuerzo

La actividad objeto de estudio se ha dividido en las fases:
-Fase 1: Inicio de la actividad
-Fase 2: Acceso a los materiales necesarios
-Fase 3: Lectura de documentos y uso de materiales complementarios
-Fase 4: Realización de Debate presencial (grupo pequeño)
-Fase 5: Realización de Debate virtual

La escala que los alumnos debían puntuar para cada ítem es Muy fácil, Fácil,

Adecuada, Difícil y Muy difícil atendiendo a la dificultad percibida por los propios alumnos en
la realización de cada tarea. En la Tabla 1 se recogen las porcentajes de las calificaciones
otorgadas por los alumnos a cada tarea según la dificultad percibida.

Tabla 1: Esfuerzo

DIFICULTAD

TAREA
M

uy
 fá

ci
l

Fá
ci

l

A
de

cu
ad

a

D
ifí

ci
l

M
uy

 d
ifí

ci
l

Inicio de la actividad

1. Lectura de la guía del desarrollo del caso 18,8 34,4 35,9 7,8 3,1

2. Lectura de los guiones de la actividad 7,8 32,8 37,5 18,8 3,1

3. Primera reflexión individual de las situaciones descritas 0 4,8 63,5 28,6 3,2

4. Primera reflexión en grupo pequeño de las situaciones descritas 0 3,3 60 26,7 10

5. Planificación del trabajo en relación con lo pedido 3.2 14,3 44,4 30,2 7,9

6. Identificación de documentos y materiales proporcionados en clase
relativos a la actividad 1,6 27 49,2 19 3,2

Acceso a los materiales necesarios

7. Descarga de materiales desde el Campus Virtual 25 42,2 17,2 4,7 10,9

8. Búsqueda de material en la biblioteca, en la red 11,9 10,2 50,8 18,6 8,5

Lectura de documentos y uso de materiales complementarios

9. Análisis de los materiales obtenidos 0 9,8 54,1 29,5 6,6

10. Lectura de otros documentos adicionales 5,2 19 55,2 15,5 5,2

11. Visionado de videos 7,5 62,5 25 0 5

Realización de Debate presencial (grupo pequeño)

 12

12. Preparación de las intervenciones a los debates virtuales 1,6 14,3 33,3 42,9 7,9

13. Discusión y consenso de las ideas relevantes manejadas para
resolver las tareas 1,6 6,5 35,5 40,3 16,1

14. Elaboración de los informes de la actividad 1,6 8,1 33,9 51,6 4,8

Realización de Debate virtual

15. Acceso a la aplicación informática “Debate” 15,6 50 20,3 6,3 7,8

16. Trascripción de los informes a soporte informático 6,6 55,7 24,6 8,2 4,9

17. Lectura de participaciones de otros grupos 3,1 18,8 42,2 20,3 15,6

18. Discusión y consenso de las ideas relevantes manejadas en los
debates 1,6 4,8 34,9 36,5 22,2

19. Realización de aportaciones a los debates 1,6 11,1 36,5 28,1 12,7

Fase1: “Inicio de la actividad”
Tabla 1.1
Inicio de la actividad MF F A D MD

1. Lectura de la guía del desarrollo del caso 18,8 34,4 35,9 7,8 3,1

2. Lectura de los guiones de la actividad 7,8 32,8 37,5 18,8 3,1

3. Primera reflexión individual de las situaciones descritas 0 4,8 63,5 28,6 3,2

4. Primera reflexión en grupo pequeño de las situaciones descritas 0 3,3 60 26,7 10

5. Planificación del trabajo en relación con lo pedido 3,2 14,3 44,4 30,2 7,9

6. Identificación de documentos y materiales proporcionados en clase
relativos a la actividad 1,6 27 49,2 19 3,2

En esta fase se han considerado 6 ítems correspondientes a 6 tareas que debe realizar

el alumno para la consecución de la misma. Los ítems están recogidos en la Tabla 1.1. Los dos
primeros ítems hacen referencia a la lectura del enunciado de la actividad a realizar y la
estructura de la misma. Los porcentajes de respuesta a ambos ítems ponen de manifiesto que la
dificultad de estas lecturas es adecuada, ya que más del 80% de las respuestas válidas indican
que la dificultad percibida es Adecuada, Fácil o Muy Fácil.

Los ítems tercero y cuarto plantean la reflexión, tanto individual como en pequeño
grupo, de las situaciones descritas. El porcentaje de respuestas válidas que consideran adecuada
la dificultad en ambas reflexiones supera el 60%. Sin embargo, es destacable que más de una
cuarta parte (mayor que 26%) de las respuestas otorguen la calificación de Difícil, resultado
esperado por otra parte al ser este tipo de actividades más exigente que la simple lectura de
enunciados.

En el ítem 5 hace referencia a la planificación del trabajo a realizar en relación con la
situación planteada. Más del 60% de las respuestas válidas indican un nivel de dificultad
Adecuado, Fácil o Muy Fácil, pero llama la atención que el 38% de los alumnos perciben esta
planificación como una tarea Difícil o Muy Difícil.

El ítem 6 se refiere a la tarea de identificación de documentos y materiales
proporcionados en el aula que puedan ser útiles para la realización de la actividad. Las tres

 13

cuartas partes de las respuestas obtenidas indican una dificultad Adecuada, Fácil o Muy Fácil.
Solo el 22% de los alumnos perciben esta tarea como Difícil o Muy Difícil.

Fase 2: “Acceso a los materiales necesarios”
Tabla 1.2
Acceso a los materiales necesarios MF F A D MD

7. Descarga de materiales desde el Campus Virtual 25 42,2 17,2 4,7 10,9

8. Búsqueda de material en la biblioteca, en la red 11,9 10,2 50,8 18,6 8,5

En esta fase se han considerado 2 ítems, que se corresponden con las dos tareas

siguientes:
-Descarga de materiales insertados por las profesoras en el Campus Virtual
-Búsqueda de material en bibliotecas, en la red,...

Los resultados obtenidos indican, como era de esperar, que la descarga de los

materiales desde el Campus Virtual no presenta, en general, dificultad a nuestros estudiantes (el
85% lo considera Adecuado, Fácil o Muy Fácil). Es una evidencia más del grado de
alfabetización tecnológica de nuestros alumnos. Sin embargo, la búsqueda de material, según
las respuestas dadas, presenta dificultad para más del 26% de los estudiantes. Tal vez esta
dificultad esté relacionada con el tiempo dedicado (como se verá más adelante), ya que según
sus propias respuestas para la descarga del material insertado en el Campus Virtual dedican 50
minutos aproximadamente y para la búsqueda de información 60 minutos.

Fase 3: “Lectura de documentos y uso de materiales complementarios”
Tabla 1.3
Lectura de documentos y uso de materiales complementarios MF F A D MD

9. Análisis de los materiales obtenidos 0 9,8 54,1 29,5 6,6

10. Lectura de otros documentos adicionales 5,2 19 55,2 15,5 5,2

11. Visionado de videos 7,5 62,5 25 0 5

La Fase 3 se ha dividido en 3 ítems, correspondientes a las siguientes tareas:

-Análisis de materiales obtenidos
-Lectura de documentos adicionales
-Visionado de videos en el aula

En relación con el análisis de materiales es destacable que un 36% de las respuestas
obtenidas perciben la tarea como Difícil o Muy Difícil. Quizá esta dificultad esté relacionada
con la dificultad apuntada en el ítem de búsqueda de material. En la lectura de documentación
adicional el porcentaje de alumnos que percibe la actividad como Difícil o Muy Difícil baja al
20,7%, mientras que el visionado de videos presenta dificultad solo para el 5% de los alumnos.

Fase 4: “Realización de debate presencial” (Grupo pequeño)
Tabla 1.4
Realización de Debate presencial (grupo pequeño) MF F A D MD

12. Preparación de las intervenciones a los debates virtuales 1,6 14,3 33,3 42,9 7,9

 14

13. Discusión y consenso de las ideas relevantes manejadas para
resolver las tareas 1,6 6,5 35,5 40,3 16,1

14. Elaboración de los informes de la actividad 1,6 8,1 33,9 51,6 4,8

En esta fase se distinguen tres tareas:

-Preparación de las intervenciones en los debates virtuales
-Discusión y consenso de ideas relevantes para resolver la tarea
-Elaboración de informes

Todas las tareas señaladas presentan un nivel de dificultad considerable para los
alumnos ya que en más del 50% de las respuestas obtenidas se perciben como Difícil o Muy
Difícil. Tal vez la dificultad percibida esté relacionada con diversos aspectos relacionados con
la innovación experimentada: trabajo en grupo, discusión y dificultad en alcanzar consensos,
realización de informes de las actuaciones, debate virtual...

Fase 5: “Realización de Debate Virtual”
Tabla 1.5
Realización de Debate virtual

15. Acceso a la aplicación informática “Debate” 15,6 50 20,3 6,3 7,8

16. Trascripción de los informes a soporte informático 6,6 55,7 24,6 8,2 4,9

17. Lectura de participaciones de otros grupos 3,1 18,8 42,2 20,3 15,6

18. Discusión y consenso de las ideas relevantes manejadas en los
debates 1,6 4,8 34,9 36,5 22,2

19. Realización de aportaciones a los debates 1,6 11,1 36,5 28,1 12,7

En esta fase se distinguen 5 tareas que conforman la realización del Debate Virtual:

-Acceso a la aplicación informática “Debate” dentro del Campus Virtual
-Trascripción de los informes de la Fase 4 a soporte informático
-Lectura de participaciones de otros grupos
-Discusión y consenso de las ideas relevantes manejadas en los debates
-Realización de aportaciones a los debates

Las dos primeras tareas no presentan dificultad para más del 85% de los alumnos, lo

cual es una muestra más del nivel de alfabetización tecnológica del alumnado, ya que se trata
de dos acciones relacionadas con el uso de soporte informático. Sin embargo, cuando hay
interacción entre grupos, bien de lectura de otras aportaciones, de discusión y consenso o de
aportaciones propias de réplica a otros grupos, la dificultad percibida aumenta
considerablemente, desde un 35,9% hasta un 58,7% de respuestas que perciben las acciones
como Difícil o Muy Difícil.

4.2. Comparación entre grupos de Mañana y Tarde: Esfuerzo

La muestra comprende dos grupos de alumnos, los que pertenecen al grupo de Mañana
(M) y los que pertenecen al grupo de Tarde (T). La siguiente tabla recoge las frecuencias de las
calificaciones dadas por los alumnos a la dificultad percibida para cada tarea según el grupo al
que pertenecen, con la finalidad de realizar una comparación entre ambos.

 15

Tabla 2: Esfuerzo

DIFICULTAD

TAREA

M
uy

 fá
ci

l

Fá
ci

l

A
de

cu
ad

a

D
ifí

ci
l

M
uy

 d
ifí

ci
l

GR
UP

O

Inicio de la actividad

25,9 37 29,6 7,4 0 M
1. Lectura de la guía del desarrollo del caso

13,5 32,4 40,5 8,1 5,4 T

7,4 29,6 37 22,2 3,7 M
2. Lectura de los guiones de la actividad

8,1 35,1 37,8 16,2 2,7 T

0 3,7 74,1 22,2 0 M
3. Primera reflexión individual de las situaciones descritas

0 5,6 55,6 33,3 5,6 T

0 3,8 53,8 23,1 19,2 M 4. Primera reflexión en grupo pequeño de las situaciones
descritas 0 2,9 64,7 29,4 2,9 T

7,4 14,8 63,0 14,8 0 M
5. Planificación del trabajo en relación con lo pedido

0 13,9 30,6 41,7 13,9 T

3,7 37 40,7 18,5 0 M 6. Identificación de documentos y materiales proporcionados
en clase relativos a la actividad 0 19,4 55,6 19,4 5,6 T

Acceso a los materiales necesarios

22,2 29,6 33,3 3,7 11,1 M
7. Descarga de materiales desde el Campus Virtual

27 51,4 5,4 5,4 10,8 T
20 12 48 20 0 M

8. Búsqueda de material en la biblioteca, en la red
5,9 8,8 52,9 17,6 14,7 T

Lectura de documentos y uso de materiales complementarios

0 3,7 66,7 29,6 0 M
9. Análisis de los materiales obtenidos

0 14,7 44,1 29,4 11,8 T

7,4 25,9 63 3,7 0 M
10. Lectura de otros documentos adicionales

3,2 12,9 48,4 25,8 9,7 T

10,5 73,7 15,8 0 0 M
11. Visionado de videos

4,8 52,4 33,3 0 9,5 T

Realización de Debate presencial (grupo pequeño)

0 15,4 30,8 42,3 11,5 M
12. Preparación de las intervenciones a los debates virtuales

2,7 13,5 35,1 43,2 5,4 T
0 0 29,6 51,9 18,5 M 13. Discusión y consenso de las ideas relevantes manejadas

para resolver las tareas 2,9 11,4 40 31,4 14,3 T

0 14,8 29,6 55,6 0 M
14. Elaboración de los informes de la actividad

2,9 2,9 37,1 48,6 8,6 T

 16

Realización de Debate virtual

14,8 51,9 29,6 3,7 0 M
15. Acceso a la aplicación informática “Debate”

16,2 48,6 13,5 8,1 13,5 T

7,7 61,5 26,9 3,8 0 M
16. Trascripción de los informes a soporte informático

5,7 51,4 22,9 11,4 8,6 T

3,7 11,1 40,4 14,8 0 M
17. Lectura de participaciones de otros grupos

2,7 24,3 21,6 24,3 27 T

3,7 0 33,3 51,9 11,1 M 18. Discusión y consenso de las ideas relevantes manejadas en
los debates 0 8,3 36,1 25 30,6 T

0 7,4 44,4 44,4 3,7 M
19. Realización de aportaciones a los debates

2,8 13,9 30,6 33,3 19,4 T

Con los datos recogidos en la tabla 2 se pone de manifiesto que:

En la Fase 1, en el ítem 4 puede observarse cómo en el grupo de la Mañana hay un

porcentaje muy superior de alumnos que consideran la tarea al grupo de la tarde Muy Difícil
(19,2% frente a un 2,9%). En el ítem 5, el 14,7% del grupo de la Tarde presenta una valoración
de Muy Difícil a diferencia del grupo de la Mañana, cuyo porcentaje en esta categoría es de 0%.

En la Fase 2, el ítem 8 ha sido valorado por el grupo de la Tarde como Difícil o Muy

Difícil en un 32,3% a diferencia del grupo de la Mañana, en el que sólo el 20% consideran esta
tarea como difícil.

En la Fase 3, en el ítem 9, de manera similar a lo ocurrido en la Fase 2, un 41,2% de

alumnos del grupo de la Tarde consideran esta tarea como Difícil o Muy Difícil, no
coincidiendo con el grupo de la Mañana, donde sólo un 29,9% lo han valorado de esta manera.
En el ítem 10, el 33,3% de los alumnos del grupo de Mañana lo han considerado como Fácil o
Muy Fácil, a diferencia del grupo de la Tarde donde únicamente ha sido así en el 16,1%. El
ítem 11 ha sido valorado con dificultad adecuada por un 33,3% del alumnado del grupo de la
Tarde, mientras que sólo un 15,8% del grupo de la Mañana lo ha valorado de esta manera.

En la Fase 4, en el ítem 13, el grupo de la Tarde ofrece un porcentaje de 14.5% en una

valoración de fácil o muy fácil, mientras que en el grupo de la Mañana ningún alumno lo ha
valorado así.

En la Fase 5, el ítem15 presenta para el 21.6% del grupo de la Tarde una valoración de

difícil o muy difícil, a diferencia del 3.7% del alumnado participante en el grupo de la Mañana.
El ítem 17 ha sido valorado por el 14.8% del grupo de la Mañana como difícil, dato que difiere
notablemente del 51.3% valorado de esta manera por el grupo de la Tarde.

A continuación se presentan los gráficos de porcentajes de las respuestas de los

alumnos por grupos a la dificultad percibida en la realización de cada ítem.

Ítem 1: Lectura de la guía del desarrollo del caso

 17

Grupo Mañana Grupo Tarde

13,5

32,4
40,5

8,1
5,4

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 2: Lectura de los guiones de la actividad
Grupo Mañana Grupo Tarde

8,1

35,1

37,8

16,2
2,7

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 3: Primera reflexión individual de las situaciones descritas
Grupo Mañana Grupo Tarde

0 5,6

55,6

33,3

5,6
Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 4: Primera reflexión en grupo pequeño de las situaciones descritas

25,9

37

29,6

7,4 0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

7,4

29,6

37

22,2

3,7

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

03,7

74,1

22,2
0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

 18

Grupo Mañana Grupo Tarde

02,9

64,7

29,4

2,9
Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 5: Planificación del trabajo en relación a lo pedido
Grupo Mañana Grupo Tarde

0 13,9

30,6

41,7

13,9

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 6: Identificación de documentos y materiales proporcionados en clase relativos a la
actividad
Grupo Mañana Grupo Tarde

0
19,4

55,6

19,4

5,6

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 7: Descarga de materiales desde el Campus Virtual

0

3,8

53,823,1

19,2
Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

7,4

14,8

63

14,8 0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

3,7

37

40,7

18,5

0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

 19

Grupo Mañana Grupo Tarde

27

51,4

5,4

5,4

10,8

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 8: Búsqueda de material en la Biblioteca, en la Red...
Grupo Mañana Grupo Tarde

5,9
8,8

52,9

17,6

14,7

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 9: Análisis de los materiales obtenidos
Grupo Mañana Grupo Tarde

0 14,7

44,1

29,4

11,8

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 10: Lectura de otros documentos adicionales
Grupo Mañana Grupo Tarde

3,2
12,9

48,4

25,8

9,7

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

22,2

29,6

33,3

3,7

11,1

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

20

12

48

20
0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

03,7

66,7

29,6

0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

7,4

25,9

63

3,7

0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

 20

Ítem 11: Visionado de videos
Grupo Mañana Grupo Tarde

4,8

52,4
33,3

0

9,5

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 12: Preparación de las intervenciones a los debates virtuales
Grupo Mañana Grupo Tarde

2,7
13,5

35,1

43,2

5,4

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 13: Discusión y consenso de las ideas relevantes manejadas para resolver las tareas
Grupo Mañana Grupo Tarde

2,9 11,4

40
31,4

14,3

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

10,5

73,7

15,8 00

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

0 15,4

30,8
42,3

11,5

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

0

0

29,6

51,9

18,5
Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

 21

Ítem 14: Elaboración de los informes de la actividad
Grupo Mañana Grupo Tarde

2,9

2,9

37,1

48,6

8,6

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 15: Acceso a la aplicación informática “Debate”
Grupo Mañana Grupo Tarde

16,2

48,6

13,5

8,1

13,5

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 16: Trascripción de los informes a soporte informático
Grupo Mañana Grupo Tarde

5,7

51,422,9

11,4

8,6

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

0 14,8

29,655,6

0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

14,8

51,9

29,6

3,7

0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

7,7

61,5

26,9

3,8

0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

 22

Ítem 17: Lectura de participaciones de otros grupos
Grupo Mañana Grupo Tarde

2,7

24,3

21,624,3

27 Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 18: Discusión y consenso de las ideas relevantes
Grupo Mañana Grupo Tarde

0 8,3

36,1

25

30,6 Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 19: Realización de aportaciones a los debates
Grupo Mañana Grupo Tarde

2,8
13,9

30,6
33,3

19,4
Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Para proceder al estudio de posibles diferencias inter-grupos en relación con la dificultad
percibida para ítems se ha procedido a asignar una puntuación a cada valor de la escala:

-Muy Fácil = 1
-Fácil = 2
-Adecuada = 3
-Difícil = 4
-Muy Difícil = 5

Con esto se pueden calcular puntuaciones medias para cada ítem de acuerdo con la
dificultad percibida, de modo que puntuaciones medias cercanas a 5 indican gran dificultad y
puntuaciones medias cercanas a 1 indican ausencia de dificultad percibida. A continuación se
muestra la Tabla 4 que contiene las medias de las puntuaciones para cada grupo (Mañana y
Tarde) de los ítems, Fases y Tarea total.

3,7
11,1

40,4

14,8
0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

3,7

0

33,3

51,9

11,1

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

0 7,4

44,4
44,4

3,7
Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

 23

Tabla 3
grupo al que pertenecen
los alumnos ítem 1 ítem 2 ítem 3 Ítem 4 Ítem 5 Ítem 6
Grupo Mañana 2,19 2,85 3,19 3,58 2,85 2,74
Grupo Tarde 2,59 2,70 3,39 3,32 3,56 3,11
Total 2,42 2,77 3,30 3,43 3,25 2,95

grupo al que pertenecen
los alumnos Ítem 7 Ítem 8 Ítem 9 Ítem 10 Ítem 11 Ítem 12
Grupo Mañana 2,52 2,68 3,26 2,63 2,05 3,50
Grupo Tarde 2,22 3,26 3,38 3,26 2,57 3,35
Total 2,34 3,02 3,33 2,97 2,33 3,41

grupo al que pertenecen
los alumnos Ítem 13 Ítem 14 Ítem 15 Ítem 16 Ítem 17 Ítem 18
Grupo Mañana 3,89 3,41 2,22 2,27 2,96 3,67
Grupo Tarde 3,43 3,57 2,54 2,66 3,49 3,78
Total 3,63 3,50 2,41 2,49 3,27 3,73

grupo al que pertenecen
los alumnos Ítem 19
Grupo Mañana 3,44
Grupo Tarde 3,53
Total 3,49

grupo al que pertenecen
los alumnos

Dificultad
media
Fase 1

Dificultad
media
Fase 2

Dificultad
media
Fase 3

Dificultad
media
Fase 4

Dificultad
media
Fase 5

Dificultad
media
Tarea

Grupo Mañana 2,8846 2,6491 2,6600 3,6026 2,9077 2,9042
Grupo Tarde 3,0808 3,0877 2,7647 3,4762 3,2235 3,2315
Total 2,9944 2,8684 2,7203 3,5301 3,0867 3,0775

Realizada la prueba T de comparación de medias para muestras independientes de los

grupos Mañana y Tarde con el programa SPSS se observan diferencias estadísticamente
significativas en la dificultad percibida por los alumnos pertenecientes a ambos grupos en los
siguientes ítems:

-Fase 1, ítem 5 “Planificación del trabajo en relación con lo pedido”
-Fase 2, ítem 8 “Búsqueda de material en la biblioteca, en la red...”
-Fase 3, ítem 10 “Lectura de documentos adicionales”
-Fase 3, ítem 11 “Visionado de videos”
-Fase 4, ítem 13 “Discusión y consenso de ideas relevantes manejadas para resolver la
tarea”
-Fase 5, ítem 17 “Lectura de participaciones de otros grupos”

Solo en el ítem 13 el grupo de Mañana percibe mayor dificultad que el grupo de la

Tarde. En los demás ítems donde aparecen diferencias estadísticamente significativas, es el
grupo de Tarde quien percibe mayor dificultad.

Considerando las puntuaciones medias de percepción de dificultad de cada Fase

individualmente, en términos absolutos aparece una percepción de mayor dificultad en las
opiniones expresadas por los alumnos del grupo de Tarde en todas las Fases salvo en la Fase 4.

 24

Sin embargo, al realizar la prueba T de comparación de medias para muestras independientes
las diferencias apuntadas solo son estadísticamente significativas en la Fase 3. Finalmente al
realizar la prueba T de comparación de medias para la puntuación otorgada por ambos grupos a
la dificultad de la realización de la tarea completa también aparece una diferencia
estadísticamente significativa en el sentido de que el grupo de Tarde percibe como más difícil
la realización de la tarea en su conjunto que el grupo de Mañana.

4.3. Tiempo

En la Tabla 2 se muestran los tiempos medios dedicados por los alumnos a cada tarea de las
diferentes Fases. Igualmente se indica el tiempo medio para cada Fase y el tiempo medio
dedicado a la realización de la Actividad completa.

 25

Tabla 4: Tiempo

TAREA TIEMPO
(minutos)

TIEMPO MEDIO PARA
CADA FASE

(minutos)

TIEMPO
MEDIO DE
LA TAREA

Inicio de la actividad

1. Lectura de la guía del desarrollo del caso 21,10

2. Lectura de los guiones de la actividad 28,62

3. Primera reflexión individual de las situaciones
descritas 34,15

4. Primera reflexión en grupo pequeño de las
situaciones descritas 69,49

5. Planificación del trabajo en relación con lo pedido 21,10

6. Identificación de documentos y materiales
proporcionados en clase relativos a la actividad 40,35

206,65
(3.44 horas)

Acceso a los materiales necesarios

7. Descarga de materiales desde el Campus Virtual 50,20

8. Búsqueda de material en la biblioteca, en la red 59,27

113.15
(1.88 horas)

Lectura de documentos y uso de materiales complementarios

9. Análisis de los materiales obtenidos 103,02

10. Lectura de otros documentos adicionales 72,05

11. Visionado de videos 42,44

228.49
(3.81 horas)

Realización de Debate presencial (grupo pequeño)

12. Preparación de las intervenciones a los debates
virtuales 132,80

13. Discusión y consenso de las ideas relevantes
manejadas para resolver las tareas 173,39

14. Elaboración de los informes de la actividad 125,78

425.89
(7.1 horas)

Realización de Debate virtual

15. Acceso a la aplicación informática “Debate” 73,81

16. Trascripción de los informes a soporte informático 59,82

17. Lectura de participaciones de otros grupos 165,19

18. Discusión y consenso de las ideas relevantes
manejadas en los debates 154,15

19. Realización de aportaciones a los debates 132,13

596.59
(9.94 horas)

1696.44
(28.27 horas)

En la Fase 1 los tiempos de dedicación a cada tarea señalados por los alumnos están

dentro de los resultados esperados. Es destacable que la tarea que más tiempo ha llevado sea la
“Reflexión en grupo pequeño” (ítem 4). El tiempo medio dedicado a esta fase ha sido de 3
horas y media aproximadamente.

 26

En relación con la Fase 2 llama la atención la pequeña diferencia temporal dedicada a

cada una de las tareas indicadas (Descarga y Búsqueda de material). El tiempo medio dedicado
a esta Fase ha sido de 1 hora y 55 minutos aproximadamente.

En lo relativo a la Fase 3 los tiempos dedicados por los alumnos se consideran

adecuados a la exigencia de las tareas que conforman la Fase 3, siendo el tiempo medio de
dedicación a esta Fase de 3 horas 50 minutos aproximadamente.

Como se observa en la Tabla 4, los tiempos dedicados a las Fases 4 y 5 son, con

diferencia, los mayores. En la Fase 4 de preparación para el Debate Virtual se invierte un
tiempo medio de 7 hora y 10 minutos aproximadamente, siendo la tarea de discusión y
consenso de ideas relevantes la que más tiempo consume, aproximadamente 3 horas. En la Fase
5 (“Debate Virtual”) se invierte por término medio 9 horas y 55 minutos aproximadamente,
como corresponde al núcleo central de la actividad. Todas las fases previas son una preparación
para la correcta realización del Debate Virtual, por ello era esperable que se dedicara más
tiempo a esta fase que a ninguna otra. Las dos primeras tareas (ítem 15 y 16) consumen 2 horas
y 10 minutos aproximadamente, dato que concuerda con la escasa dificultad percibida por los
alumnos en la Tabla 1, mientras que los últimos ítems consumen 7 horas y 30 minutos
aproximadamente lo que también concuerda con los resultados apuntados en dicha tabla. El
tiempo medio dedicado a la realización de la tarea completa es de 28 horas y 20 minutos.

4.4. Comparación entre grupos de Mañana y Tarde: Tiempo

A continuación se presentan (Tabla 5) los resultados obtenidos en relación con el
tiempo dedicado a cada uno de las tareas de todas las fases por los dos grupos participantes:
grupo de Mañana (M) y grupo de tarde (T). Igualmente se indica el tiempo medio dedicado a
cada Fase y el tiempo medio dedicado a la realización de la actividad completa.

 27

Tabla 5

 TIEMPO
(minutos)

TIEMPO MEDIO
PARA CADA

FASE
(minutos)

TIEMPO MEDIO
DE LA

ACTIVIDAD

TAREA M T M T M T

Inicio de la actividad

1. Lectura de la guía del desarrollo del caso 17,70 23,88

2. Lectura de los guiones de la actividad 29,59 27,82

3. Primera reflexión individual de las situaciones
descritas 24,81 42,03

4. Primera reflexión en grupo pequeño de las
situaciones descritas 62,59 75,31

5. Planificación del trabajo en relación con lo pedido 17,70 23,88

6. Identificación de documentos y materiales
proporcionados en clase relativos a la actividad 30,93 48,83

183,32 227,63

Acceso a los materiales necesarios

7. Descarga de materiales desde el Campus Virtual 49,22 51

8. Búsqueda de material en la biblioteca, en la red 55,38 63,17
106,31 120

Lectura de documentos y uso de materiales complementarios

9. Análisis de los materiales obtenidos 104,44 101,77

10. Lectura de otros documentos adicionales 58.15 85

11. Visionado de videos 42.39 42.50

215,65 243,25

Realización de Debate presencial (grupo pequeño)

12. Preparación de las intervenciones a los debates
virtuales 140,56 126,25

13. Discusión y consenso de las ideas relevantes
manejadas para resolver las tareas 220 130

14. Elaboración de los informes de la actividad 151,67 103,23

512,22 345,48

Realización de Debate virtual

15. Acceso a la aplicación informática “Debate” 34,48 113,15

16. Trascripción de los informes a soporte
informático 47,59 70,83

17. Lectura de participaciones de otros grupos 163,89 166,48

18. Discusión y consenso de las ideas relevantes
manejadas en los debates 191,67 115,19

19. Realización de aportaciones a los debates 157,41 106,85

595,04 598,33

1696,1
(28,27
horas)

1696,9
(28,28
horas)

 28

Seguidamente se muestra gráficamente los resultados contenidos en la Tabla 5. De la
observación de estas gráficas se puede afirmar que, mayoritariamente, en términos absolutos, el
grupo de Tarde dedica más tiempo a cada una de las acciones, sin embargo,realizando la prueba
T para muestras independientes, mediante el programa SPSS, únicamente existen diferencias de
tiempo significativas en los ítems siguientes:

-Fase 1, ítem 3: “Primera reflexión individual de las situaciones descritas”
-Fase 4, ítem 13: “Discusión y consenso de las ideas relevantes manejadas para resolver
la tarea”
-Fase 5, ítem 15: “Acceso a la aplicación informática Debate”
-Fase 5, ítem 19: “Realización de aportaciones a los debates”
-En los ítem 13 y 19, el grupo de la Mañana dedica más tiempo a las acciones
propuestas que el grupo de Tarde. Por el contrario, en los ítem 3 y 15,son los alumnos
del grupo de Tarde quienes dedican más tiempo.

A pesar de existir algunas diferencias significativas, considerando las tareas

individualmente, al comparar los tiempos medios de dedicación a cada fase por ambos grupos
no aparece ninguna diferencia de tiempo estadísticamente significativa.

17,7 23,88

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 1: Fase 1 “Lectura guía del caso”

29,59 27,82

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 2: Fase 1 “Lectura guión de la actividad”

 29

24,81
42,03

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 3: Fase 1 "Reflexión individual"

62,59
75,31

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 4: Fase 1"Reflexión grupo pequeño"

17,7 23,88

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 5: Fase 1 "Planificación trabajo"

30,93

48,83

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

 30

Figura 2. 6: Fase 1 "Identificación materiales"

49,22 51

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 7: Fase 2 "Descarga materiales CV"

55,38
63,15

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 8: Fase 2 "Búsqueda materiales"

104,44 101,77

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 9: Fase 3 "Análisis Materiales"

 31

58,15

85

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 10: Fase 3 "Lecturas adicionales"

42,39 42,5

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 11: Fase 3 "Visionado de videos"

140,56
126,25

0
20
40
60
80

100
120
140
160
180

grupo M grupo T

Tiempo
(minutos)

Figura 2. 12: Fase 4 "Preparación Debates Virtuales"

220

130

0
20
40
60
80

100
120
140
160
180
200
220
240
260

grupo M grupo T

Tiempo
(minutos)

Figura 2. 13: Fase 4 “Discusión ideas relevantes”

 32

151,67

103,23

0
20
40
60
80

100
120
140
160
180
200
220
240

grupo M grupo T

Tiempo
(minutos)

Figura 2. 14: Fase 4 “Elaboración informes”

34,48

113,15

0
20
40
60
80

100
120
140
160
180

grupo M grupo T

Tiempo
(minutos)

Figura 2. 15: Fase 5 “Acceso al Debate”

47,59
70,83

0
20
40
60
80

100
120
140
160
180

grupo M grupo T

Tiempo
(minutos)

Figura 2. 16: Fase 5 “Trascripción informes”

 33

163,89 166,48

0
20
40
60
80

100
120
140
160
180

grupo M grupo T

Tiempo
(minutos)

Figura 2. 17: Fase 5 “Lectura participaciones otros grupos”

191,67

115,19

0
20
40
60
80

100
120
140
160
180
200

grupo M grupo T

Tiempo
(minutos)

Figura 2. 18: Fase 5 “Discusión ideas relevantes”

157,41

106,85

0
20
40
60
80

100
120
140
160
180

grupo M grupo T

Tiempo
(minutos)

Figura 2. 19: Fase 5 “Realización aportaciones”

 34

183,32
227,63

0

100

200

300

400

500

600

Grupo M Grupo T

Tiempo
(minutos)

Figura 2.20: Tiempo Fase 1 “Inicio de la actividad”

106,31 120

0

100

200

300

400

500

600

Grupo M Grupo T

Tiempo
(minutos)

Figura 2.21: Tiempo Fase 2 “Acceso a los materiales necesarios”

215,65 243,25

0

100

200

300

400

500

600

Grupo M Grupo T

Tiempo
(minutos)

Figura 2.22: Tiempo Fase 3 “Lectura de documentos y uso de materiales complementarios”

 35

512,22

345,52

0

100

200

300

400

500

600

Grupo M Grupo T

Tiempo
(minutos)

Figura 2.23: Tiempo Fase 4 “Realización de Debate presencial (grupo pequeño)”

595,04 598,33

0

100

200

300

400

500

600

Grupo M Grupo T

Tiempo
(minutos)

Figura 2.24: Tiempo Fase 5 “Realización de Debate Virtual”

5. DISCUSIÓN RESULTADOS

5.1. Esfuerzo

Considerando la puntuación otorgada por los alumnos de ambos grupos, como una
muestra, se ha calculado la puntuación media de la dificultad percibida en la realización de la
actividad completa que es 3,07 sobre 5. Esta puntuación hace pensar que la dificultad de la
actividad propuesta se ajusta a las capacidades que pretendemos desarrollar en nuestros
alumnos. Además, se constata que el grupo de Tarde asigna una media de 3,2 a esta dificultad
percibida, mientras que el grupo de Mañana asigna 2,9. Al realizar la prueba T de comparación
de medias para muestras independientes, resulta que esta diferencia es estadísticamente
significativa, por lo que se puede afirmar que la percepción de dificultad de la actividad es
mayor en el grupo de Tarde.

Las causas que pueden explicar la diferencia en la percepción de la dificultad parece
que están relacionadas con el distinto estatus socio-cultural en el que se desenvuelven los

 36

alumnos de ambos grupos. En general, los alumnos del grupo de Mañana tienen una dedicación
exclusiva al estudio en la Universidad, el primer Ciclo lo han finalizado recientemente, tienen
un nivel aceptable de habilidades para manejar los recursos tecnológicos y conviven en el
Campus con los compañeros. El grupo de Tarde lo componen mayoritariamente alumnos
egresados varios años antes, que ejercen como profesionales en activo en localidades distintas
de la provincia de Alicante; sus habilidades con las Nuevas Tecnologías no son, en general,
suficientes y, por tanto, no tienen facilidad para comunicarse con los compañeros, ya que a
veces carecen de acceso a los recursos tecnológicos en su lugar de residencia. Por todo ello,
consideramos que las causas que influyen en la diferente percepción de dificultad en la
realización de la actividad son:

-Diferente capacidad de manejo de recursos tecnológicos.
-No disponibilidad de recursos tecnológicos.
-No disponibilidad de tiempo.
-Dificultad para organizar reuniones presenciales (pequeño grupo).
-Poco uso de herramientas para comunicación virtual (e-mail, Campus Virtual...)

Cabe señalar que hemos encontrado evidencia de esta influencia en el estudio

estadístico. Hemos realizado la prueba T de comparación de medias para muestras
independientes (grupo M y grupo T) de cada una de las tareas individuales y de todas las Fases.
Dentro de las Fases, sólo la diferencia de percepción de la dificultad de la Fase 3 es
estadísticamente significativa. Esta Fase de la actividad agrupa tres tareas de las que
destacamos los ítems:

9. “Análisis de los materiales obtenidos” y
10. “Lectura de otros documentos adicionales,”

cuya dificultad percibida (en mayor medida por el grupo de Tarde) puede atribuirse a las causas
apuntadas ya que su realización depende en buena medida de la búsqueda realizada y de los
documentos obtenidos. Enlazando con estos resultados señalamos que, cuando se realiza la
prueba T para puntuaciones medias de cada tarea individual, también aparecen diferencias de
percepción de dificultad en los ítems:

5. “Planificación del trabajo en relación con lo pedido”.
8. “Búsqueda de material en la biblioteca, en la red,...”.
10. “Lectura de documentos adicionales”.
11. “Visionado de videos”.
13. “Discusión y consenso de ideas relevantes manejadas para resolver la tarea”.
17. “Lectura de participaciones de otros grupos”.

En todos ellos se puede vislumbrar la influencia de alguna o varias de las causas apuntadas
sobre la dificultad percibida en su realización.

También puede destacarse de los datos que cuando la tarea exige interacción entre

individuos o grupos la dificultad percibida por ambos grupos aumenta (ítem 18: “Discusión y
consenso de las ideas relevantes manejadas en los debates”), y cuando se deben manejar los
recursos tecnológicos parece existir gran dificultad en el grupo de Tarde, mientras que en el
grupo de Mañana (ítem 15: “Acceso a la aplicación informática Debate”; ítem 16:
“Transcripción de los informes a soporte informático”).

5.2. Tiempo

Tras el análisis realizado a los datos referidos a los cuestionarios, se observa:
(a) que el tiempo invertido en dos de las cinco fases que componen la actividad es superior

al resto. En la fase 1- Inicio de la actividad- es destacable que la acción que más tiempo

 37

ha llevado sea la “Reflexión en grupo pequeño” (ítem 4), resultado esperado al tratarse
de una tarea que conlleva interacción con otros individuos. Los datos referidos a la fase
4 –“Realización de debate presencial (grupo pequeño)”- ofrecen evidencia de que
cuando hay interacción aumenta la dificultad y por tanto el tiempo invertido;

(b) la escasa diferencia existente entre la descarga de materiales desde el Campus Virtual
(ítem 7) y la búsqueda de material en la biblioteca, en la red... (ítem 8). Tal vez sea
necesario insistir en la conveniencia de refinar los criterios de búsqueda de material y
descarga de los mismos, así como de la utilidad de contar con una buena fuente de
información.

Los resultados obtenidos en el análisis comparativo del tiempo utilizado por el grupo

de la Mañana y el grupo de la Tarde nos muestran diferencias significativas en cuatro de los 19
ítems propuestos. Podemos pensar que las diferencias significativas mostradas entre la
discusión y consenso de las ideas relevantes manejadas para resolver las tareas (ítem 13) y
primera reflexión individual de las situaciones descritas (ítem 3); y entre acceso a la
aplicación informática “Debate” (ítem 15) y la realización de aportaciones a los debates
(ítem 19) pueden deberse a que:

- los alumnos del grupo de Mañana parece que disponen de más tiempo para la discusión
y consenso en pequeño grupo presencial (ítem 13) y para la realización de aportaciones
en debates virtuales (ítem 19) que los del grupo de Tarde, los cuales mayoritariamente
son profesionales de la docencia en activo.

- los alumnos del grupo de Tarde encuentran mayor dificultad para el trabajo en grupo
presencial (ítem 13), por lo que dedican mayor tiempo a las reflexiones individuales
(ítem 3) y, al parecer, no dominan los recursos informáticos (ítem 15), o bien no
disponen de estos recursos en sus hogares.

 38

6. REFERENCIAS BIBLIOGRÁFICAS

Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (L.O.U.)
MULA A. et al. (2004a). La calidad como reto en los Centros de Enseñanza Superior. Las

Normas ISO 9000 y el Modelo E.F.Q.M. Alicante.Editorial Club Universitario.
MULA A. et al. (2004b). La Universidad Española y Europea del S. XXI. Alicante.Editorial

Club Universitario.
OLSON, M. (1997) Collaboration: an epistemological shift. En H. Christiansen et al. (Eds.),

Recreating relationships: collaboration and educational reform, pp. 13-25. Albany NY:
State University of New York Press.

PENALVA, M.C.; Llinares, S.; Torregrosa, G.; Valls, J. (2003a) Tecnología de la Información
y Comunicación aplicada a la Educación Matemática. En M. A. Martínez, J.L. Castejón, R.
Roig, I Programa de Redes en Investigación en Docencia Universitaria. ICE de la
Universidad de Alicante. Publicación en CD-ROM.

PENALVA, M.C.; Rey, C.; Llinares, S. (2003) Virtual learning environments and in-service
primary teachers’ conceptions. En A. Méndez; J.A. Mesa & J.Mesa, Advances in
Technology-Based Education: Towards a Knowledge-Based Society. M-ICTE2003,
pp.1165-1169. Badajoz.

PENALVA, M. C.; Llinares, S.; Torregrosa, G.; Valls, J. (2003b) Debates virtuales como
entornos de aprendizaje de Didáctica de la Matemática. En M. A. Martínez, J.L. Castejón,
R. Roig (Coords.), Investigación en Docencia Universitaria. Redes de Colaboración para
el Análisis de la Práctica Docente. Universidad de Alicante. Publicación en CD-ROM.

PENALVA, M. C.; Llinares, S.; Torregrosa, G.; Valls, J. (2004) Entornos virtuales de
aprendizaje en la formación de maestros en el área de Didáctica de la Matemática. En M.A.
Martínez (Coord.), Investigar en Docencia Universitaria. Redes de colaboración para el
aprendizaje, pp. 243-264. Alcoy: Marfil.

PENALVA M.C.; Llinares, S.; Torregrosa, G.; Valls, J.; Cos, A. y Rey, C. (2004) Interacción y
Aprendizaje en la Universidad. El reto del uso de las TIC en la docencia en Didáctica de la
Matemática. II Jornadas de Redes en Docencia Universitaria. Universidad de Alicante.
Publicación en CD-ROM.

PENALVA, M.C. et al. (2004) Tecnología de la Información y Comunicación aplicada a la
Educación Matemática (TICEM). En M. A. Martínez, V. Carrasco (Coords.), Investigar
colaborativamente en docencia universitaria. Universidad de Alicante. Publicación en CD-
ROM.

PENALVA M.C. et al. (2005) El papel del profesor en el aprendizaje colaborativo en el área
de Didáctica de la Matemática. (Pendiente de publicación).

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.

REY, C.; PENALVA, M.C. (2005) Desarrollo profesional de Matemáticas a través del
discurso: Un caso práctico. V Congreso Iberoamericano de Educación Matemática. Oporto.

REY, C., PENALVA, M. C.; LLINARES, S. (2004) Multientorno de aprendizaje como
estrategia didáctica. Tercer Congreso Internacional de Docencia Universitaria e Innovación.
Gerona. Publicación en CD-ROM.

SCHOENFELD, A. (2000) Purposes and Methods of Research in Mathematics Education.
Borrador final, version disponible en Internet:

 http://www-gse.berkeley.edu/faculty/aschoenfelt/AHS_Notices_Purposes.pdf. Propuesta
para publicar en Notices of the American Mathematical Society.

TORREGROSA, G.; Haro, MªJ. y Llinares, S. (2003) Conceptions regarding the notion of
Proof. The influence of virtual debates. En A. Méndez; J.A. Mesa & J.Mesa, Advances in

 39

Technology-Based Education: Towards a Knowledge-Based Society. M-ICTE2003,
pp.1601-1605. Badajoz.

TORREGROSA, G.; Llinares, S. y Penalva, M.C. (2003a) Diseño de entornos de aprendizaje
integrando las TIC: Construcción de conocimiento necesario para enseñar Matemáticas.
Comunicación y Pedagogía Nº 190, pp. 29-33.

TORREGROSA, G.; Llinares, S. y Penalva, M.C. (2003b) Características de un Módulo de
Aprendizaje Interactivo: un ejemplo. Comunicación y Pedagogía Nº 190, pp. 34-37.

VALLS, J.; COSs, A. y LLINARES, S. (2003) Virtual debate vs in-public debate as learning
environments for mathematics education. En A. Méndez; J.A. Mesa & J.Mesa, Advances in
Technology-Based Education: Towards a Knowledge-Based Society. M-ICTE2003, pp.
1386-1390. Badajoz.

VALORACIÓN DEL TIEMPO Y EL ESFUERZO DE
APRENDIZAJE DEDICADO POR EL ALUMNO EN LA

ASIGNATURA DE ESTADÍSTICA DE LAS INGENIERÍAS
DE INFORMÁTICA

Red de Estadística. Grupo de trabajo para la implantación del

sistema de créditos ECTS en las asignaturas de primer curso

de Ingeniería Informática

M. Pujol López

J. Requena Ruiz
J. Montoyo Bojo
F. Aznar Gregori

Departamento de Ciencia de la Computación e Inteligencia Artificial

1. INTRODUCCIÓN

En la actualidad cada país de la Unión Europea tiene su propio sistema de enseñanza
superior. Esto produce serios inconvenientes a los alumnos que cambian de país antes
de finalizar sus estudios superiores, debido a la elevada heterogeneidad de los distintos
sistemas de enseñanza.

Es por ello que la Unión Europea está impulsando la creación de un sistema de
enseñanza superior común a todos los países que la integran. Este sistema de enseñanza
superior recibe el nombre de “Espacio Europeo de Enseñanza Superior” y su objetivo
principal es que esté operativo en el año 2010.

La base de este Espacio Europeo de Enseñanza Superior son los denominados “Créditos
ECTS”, que no son más que un sistema centrado en el estudiante. Este sistema
contabiliza todo el trabajo que realiza el alumnado, basándose en la carga de trabajo que
necesita un estudiante medio, a tiempo completo, para la consecución de los objetivos
del programa de una asignatura. Concretamente, esta carga de trabajo corresponde a 60
créditos ECTS para todo un curso académico y como cada crédito ECTS supone unas
25-30 horas de trabajo, tanto presencial como no presencial, los 60 créditos ECTS
equivalen a unas 1500-1800 horas de trabajo. La diferencia principal con el actual
sistema de educación superior existente en España es el crédito, ya que éste sólo tiene
en cuenta la cantidad de trabajo presencial del alumno, la no presencial no se
contabiliza, y equivale a 10 horas de trabajo.

La asignatura de Estadística en las titulaciones informáticas actualmente tiene asignados
6 créditos, repartidos en 3 teóricos y 3 prácticos. Esto equivale a 60 horas de carga de
trabajo utilizando el crédito del sistema de educación superior español, mientras que
utilizando el crédito ETCS serían 150-180 horas de trabajo. Este importante incremento
de horas supone que hay que adaptar la asignatura a los nuevos créditos ECTS para,
posteriormente, poder impartirla en el nuevo Espacio Europeo de Enseñanza Superior.

Para poder realizar esta adaptación hemos de conocer primero el tiempo y el esfuerzo
que le dedican los alumnos a la asignatura en la actualidad. Es por ello que hemos
diseñado un cuestionario, que adjuntamos como anexo, para recoger información sobre
el tiempo y el esfuerzo dedicado por los alumnos de nuestra asignatura. Más tarde
analizaremos los resultados obtenidos en la encuesta.

2.MÉTODO

Se optó por hacer la encuesta de manera voluntaria y únicamente en dos grupos de
problemas de la asignatura, ya que el número de alumnos matriculados es bastante alto
y consideramos que con una muestra significativa tendríamos suficiente información
para extrapolarla al conjunto de los alumnos. Los dos grupos objetos de la muestra
fueron los que se impartían los martes por la mañana, de 11:00h a 12:00h y de 12:00h a
13:00h.

El método utilizado a la hora de pasar la encuesta fue el siguiente: como la asignatura
está dividida en cuatro temas bien diferenciados, la encuesta se pasó para cada uno de
los tres primeros, recogiéndola una semana después de terminar cada uno de ellos. Para
el cuarto no se pasó, debido a que no se iba a poder recoger una semana después porque
el curso ya habría terminado.

La encuesta consistía en un cuestionario de tipo cuantitativo formado por seis
preguntas, siendo la sexta y última una pregunta abierta en la que se pedía al alumno
que incluyera en ella cualquier sugerencia o comentario sobre la asignatura que él
considerara oportuno. De las cinco preguntas restantes, en la primera de ellas se les
pedía que indicaran el número de horas total que le dedicaban a la asignatura fuera del
aula. Para orientarlos mejor, se les indica el número de semanas lectivas que tiene un
cuatrimestre y el número de horas que se imparten entre las sesiones de teoría y las de
problemas. En la segunda pregunta, se les pide que comparen tanto el grado de
dificultad de la asignatura como el tiempo dedicado a ella, en relación con el resto de
asignaturas que están cursando, correspondientes al primero curso de la titulación. En la
tercera pregunta simplemente se les pide que indiquen si con el tiempo que le han
dedicado a la asignatura tienen suficiente para aprobarla. En la cuarta pregunta, tienen
que decir, aproximadamente, a cuántas sesiones de problemas han asistido. Y en la
quinta pregunta, se les pide que indiquen el grado de utilización de los materiales de la
asignatura que se han puesto a su disposición.

La colaboración de los alumnos fue importante y, aunque no participaron el 100% de
ellos, el porcentaje de participación fue bastante alto.

3. RESULTADOS DE LA ENCUESTA

A la hora de mostrar los resultados de la encuesta, hemos decidido primero exponerlos
detallados para cada uno de los tres temas y luego en total. De esta manera vamos a
conseguir una información más específica de cada una de las partes de la asignatura, lo
cual nos va a permitir saber qué partes de ésta presentan más problemas para los
alumnos y cuáles menos.

• Primera pregunta:

Para la primera pregunta, en la que se les pedía que indicaran el número total de
horas que le dedicaban fuera del aula a la asignatura, los resultados obtenidos se
muestran en la siguiente tabla.

 Tema 1 Tema 2 Tema 3 Total
Total de horas 219 200,5 154 573,5
Media 7,82 8,35 11 8,69
Mediana 6,5 6,25 7,5 6,75

Podemos ver que el total de horas para el tercer tema se ha reducido, esto es debido
a que los dos primeros temas de la asignatura tienen mayor número de contenidos y
también se les dedica mayor número de horas en el aula, por lo que el número de
horas dedicado fuera del aula también es mayor.

• Segunda pregunta:

En la segunda pregunta, en la que se les pedía comparar la asignatura con el resto de
las de primer curso, tenemos dos apartados que son el grado de dificultad y el
tiempo dedicado. Los resultados obtenidos son los siguientes:

En el apartado a), como puede observarse, a la mayoría de alumnos (56%) el grado
de dificultad de la asignatura Estadística les resulta similar al de las otras asignaturas
de primer curso de Informática, lo cual está en concordancia con que el tiempo que
le han dedicado a la asignatura haya sido similar al que le han dedicado a la otras
asignaturas (un 58%).

Apartado a): Grado de dificultad
Respuestas Tema 1 Tema 2 Tema 3 Total

Más fácil 18% 13% 21% 17%
Como las otras 57% 54% 57% 56%
Más difícil 25% 29% 14% 24%
Mucho más difícil 0% 4% 7% 3%

Apartado b): Tiempo dedicado
Respuestas Tema 1 Tema 2 Tema 3 Total

Menos que las otras 21% 33% 21% 26%
Igual que las otras 57% 54% 64% 58%
Más que las otras 21% 13% 14% 17%
Mucho más 0% 0% 0% 0%

• Tercera pregunta:

Para la tercera pregunta, en la que se les pedía que dijeran si el tiempo dedicado era
suficiente para que aprobaran la asignatura, los resultados obtenidos fueron:

Al analizar esta respuesta nos sorprendió que el número de respuestas de las dos
opciones fuese prácticamente el mismo. Al comparar esta respuesta con las
encuestas pasadas en otras asignaturas de primer curso de Informática comprobamos
que allí los resultados sí habían sido los esperados: el número de estudiantes que
pensaba que el tiempo dedicado para aprobar la asignatura era suficiente, en media,
era casi el doble que los que pensaban que no.

• Cuarta pregunta:

En la cuarta pregunta, en la que se les pedía que indicaran a cuántas sesiones de
problemas habían asistido en el cuatrimestre, los resultados son los siguientes:

Los resultados de esta pregunta eran esperables (un 89% asiste a casi todas las
clases), dado que la asistencia a la clases de problemas y la participación activa
supone un porcentaje de la nota final de la asignatura.

• Quinta pregunta:

Para la quinta pregunta, en la que se quería saber el grado de utilización de los
materiales que habían hecho los alumnos, se tenían dos apartados. El primer
apartado hacía referencia a los materiales colgados en el Campus Virtual, mientras
que el segundo apartado hacía referencia al material bibliográfico recomendado. Así
pues, los resultados obtenidos fueron los siguientes:

Respuesta Tema 1 Tema 2 Tema 3 Total
SÍ 48% 50% 57% 51%

NO 52% 50% 43% 49%

Respuestas Tema 1 Tema 2 Tema 3 Total
Ninguna 4% 0% 0% 2%
Menos de la mitad 0% 0% 0% 0%
Aprox. la mitad 7% 8% 0% 6%
Más de la mitad 4% 4% 0% 3%
A casi todas 86% 88% 100% 89%

Material Campus Virtual
Respuestas Tema 1 Tema 2 Tema 3

Poco 54% 54% 57%
Normal 32% 38% 21%
Mucho 14% 8% 21%

Material Bibliográfico
Respuestas Tema 1 Tema 2 Tema 3

Poco 39% 54% 29%
Normal 46% 38% 57%
Mucho 14% 8% 14%

Llama la atención que un 57% de los alumnos utilice poco el material de la
asignatura a través de Campus Virtual y un 29% utilice poco el material
bibliográfico. Esto nos hace plantearnos a los profesores de la asignatura la
necesidad de fomentar entre los estudiantes el hábito adicional de consultar el
material bibliográfico complementario, la utilización de Internet para consultar el
material de la asignatura dejado en el Campus Virtual, el acceso a otras
universidades, etc.

• Sexta pregunta:

En la sexta y última pregunta del cuestionario, al ser una pregunta abierta en la que
se les pedía a los alumnos que hicieran cualquier sugerencia o comentario que
consideraran oportuno, el número de aportaciones ha sido bastante reducido. De
entre ellas, las que podemos destacar son las que hacen referencia, casi en su
mayoría, al deseo que tienen de disponer de más ejercicios resueltos, ya sea
publicándolos en Campus Virtual, o bien, y sobre todo, realizando más ejercicios en
las clases de problemas. Esta última posibilidad la contemplan de diversas maneras:
bien ampliando las horas destinadas a las sesiones de problemas, incluso a costa de
horas de laboratorio en las que se ve el software de análisis estadístico SPSS; o bien
realizando más problemas en las clases de teoría.
Otra de las sugerencias a destacar es la que pide relacionar las explicaciones teóricas
que se dan en clase de pizarra, en los grupos de teoría, con ejemplos reales que se
pueden encontrar en la vida cotidiana, es decir buscar la aplicación de la teoría en la
vida real.

4. ANÁLISIS Y VALORACIÓN DE LOS DATOS

Los resultados de esta encuesta han sido proporcionados por los estudiantes de dos
grupos de problemas de la asignatura, ya que el número de alumnos matriculados es
bastante alto, consideramos que con una muestra significativa tendríamos suficiente
información para extrapolarla al conjunto de los alumnos.

A la vista de estos resultados podemos extraer una serie de conclusiones, la primera
y más importante de ellas es que los estudiantes no dedican el tiempo suficiente a la
preparación de la asignatura. Al analizar la respuesta de la primera pregunta,
obtuvimos como resultado que los estudiantes dedicaban unas 40 horas (como
media) de preparación fuera del aula. Sin embargo, esto está bastante lejos del
planteamiento de los créditos ECTS, según el cual a la asignatura Estadística le
corresponderían 86 horas no presenciales. Nos atañe al profesorado intentar
conseguir que el estudiante se comprometa con los nuevos cambios que va a

proporcionar el sistema de créditos ECTS. Creemos que con la metodología docente
que se ha planteado implantar para el curso 2005/2006, definida en la guía docente
realizada dentro del programa de formación y de investigación docente en redes del
ICE de la Universidad de Alicante, podremos ayudarles a conseguir los resultados
deseados.

5. BIBLIOGRAFÍA

[1] URIEL, E. (1995) Análisis de datos. Series temporales y Análisis
Multivariante. Madrid: A.C.

[2] PÉREZ, C. (2001) Técnicas estadísticas con SPSS. Prentice Hall .
 [1] Declaración de Bolonia, 1999 http://www.esib.org

[3] Comisión Europea. ECTS Guía del usuario1 1998
http://europa.eu.int/comm/education/socrates

[4] La Integración del Sistema Universitario Español en el Espacio Europeo de
Enseñanza Superior (Documento-Marco)

[5] Comisión Europea. Educación: ECTS - Suplemento al Diploma
http://europa.eu.int/comm/education/programmes/socrates/ects_en.html

[6] Diploma Supplement: Model
http://www.cepes.ro/hed/recogn/groups/diploma/pattern.htm

Valoración del tiempo y el esfuerzo de aprendizaje dedicado por
el alumno.

En el actual sistema español un crédito corresponde a 10 horas presenciales, de

modo que no se contabilizan las horas de trabajo personal dedicadas por el estudiante

fuera del aula, ni tampoco el tiempo dedicado a la preparación y realización de

exámenes. En la actualidad la Comisión Europea impulsa un sistema con que medir el

aprendizaje de igual manera en toda la Unión Europea. Con el nuevo sistema de

créditos europeos (créditos ECTS) se contabiliza TODO el trabajo que realiza el

alumno.

Desde las asignaturas de Informática de 1er curso estamos realizando un estudio

para determinar la carga total de trabajo que soporta el alumno. Por favor, contesta de

manera responsable a las siguientes preguntas:

1. ¿Cuántas horas totales fuera del aula has dedicado a la asignatura en este

cuatrimestre?

Incluye el tiempo dedicado a la preparación y realización del examen.

Para que te sirva de orientación el cuatrimestre consta de 15 semanas lectivas (se

han impartido unas 70-75 horas entre teoría y problemas).

 horas

2. Haciendo un promedio entre las asignaturas que estás cursando en primer curso

indica:

 Grado de dificultad de esta asignatura: 1- más fácil; 2- como las otras; 3- más

difícil; 4- mucho más difícil.

 Tiempo dedicado a esta asignatura fuera del aula: 1- menos que a las otras; 2- el

mismo; 3- más; 4- mucho más.

3. ¿Consideras que el tiempo que has dedicado a la asignatura es suficiente para poder

aprobarla? (pon una X donde corresponda). SÍ NO

Nombre y apellidos:

DNI:

4. ¿A cuántas clases de esta asignatura has asistido en este cuatrimestre? 1- ninguna; 2-

menos de la mitad; 3- aproximadamente a la mitad; 4- más de la mitad; 5- a casi

todas.

5. Grado de utilización de los materiales de esta asignatura: 1- poco; 2- normal; 3-

mucho.

 Material colgado del Campus Virtual (resúmenes, problemas resueltos) :

 Material bibliográfico (libros recomendados y otros libros) :

6. Añade sugerencias o comentarios si lo consideras oportuno.

VALORACIÓN DEL TIEMPO Y ESFUERZO EMPLEADO
POR ALUMNOS DE ENFERMERÍA (TÍTULO SUPERIOR)

EN SUS ACTIVIDADES DE APRENDIZAJE.
UN ESTUDIO PRELIMINAR EN EL PROCESO DE

CONVERGENCIA DE CRÉDITOS EUROPEOS

J. Siles González

C. Solano
M. Castell Molina

M. A. Fernández Molina
M. Núñez del Castillo

M. M. Rizo Baeza
E. Ferrer Hernández
I. Casabona Martínez;

M. J. Muñoz Reig
M. Salazar Agulló

Departamento de Enfermería

RESUMEN

Este estudio hay que enmarcarlo, por un lado, en el contexto formado por el grupo redes
del Instituto grupo de trabajo de Ciencias de la Educación de la Universidad de
Alicante, y por otro, en la necesidad de afrontar el inminente cambio del sistema de
créditos transformándolos en “ECTS” o sistema de créditos europeos cuyas
características difieren sensiblemente del actual sistema de créditos vigente en España.
El objetivo general de este trabajo se centra en la valoración subjetiva del tiempo y el
esfuerzo empleado en diversas actividades de aprendizaje por parte de los alumnos de la
asignatura optativa: “Antropología Educativa de los Cuidados” matriculados en la
licenciatura de enfermería (título propio de la Universidad de Alicante). Se ha partido de
una hipótesis inicial: El diario de campo constituye una herramienta válida para
potenciar la reflexión del alumnos sobre sus propias necesidades educativas, en general,
y la valoración del tiempo y esfuerzo desarrollado en las actividades del proceso de
enseñanza aprendizaje, en general. El estudio se ha desarrollado adoptando los
prepuestos teóricos y metodológicos del paradigma sociocrítico (Habermas) y el
“modelo educativo de comunicación institucional y de contexto” (Escudero, 1981). El
método utilizado ha sido, fundamentalmente la etnografía educativa empleando la
técnica del diario de campo elaborado por los alumnos como instrumento para valorar el
tiempo-esfuerzo de las actividades del proceso educativo. Paralelamente se realizó un
estudio cuantitativo mediante la implementación del cuestionario de Castejón para la
valoración del tiempo-esfuerzo aportado por el proyecto “REDES. Los resultados
muestran la visión subjetiva del tiempo-esfuerzo percibido por los alumnos ocupando
un lugar relevante, en cuanto al nivel de dificultad, tiempo y esfuerzo, las facetas
lingüísticas y metodológicas. Finalmente, se puede concluir que el diario de campo es
una herramienta válida para valorar holísticamente el tiempo y el esfuerzo percibido por
los alumnos permitiendo visualizar los factores incidentales que forman parte del
currículum oculto.

I.-INTRODUCCIÓN

I.1 JUSTIFICACIÓN

La perspectiva inminente de un espacio europeo común en educación superior,
enmarcado en el proceso general de convergencia europea, ha suscitado una serie de
cuestiones que deben ir centrando la atención, la reflexión y el trabajo de los educadores
españoles. Uno de los núcleos que cimientan este proceso de cambio lo constituye el
denominado “ECTS” o sistema de créditos europeos cuyas características difieren
sensiblemente del actual sistema de créditos vigente en España (Pagani, 2002;
Delavigne, 2003; ANECA, 2003). En el actual sistema de créditos no se considera el
tiempo empleado por los alumnos en la realización de diversas actividades y tampoco
se mide el esfuerzo, ni suele tenerse en cuenta la interpretación subjetiva del
rendimiento que conlleva el binomio tiempo-esfuerzo, respecto de los resultados
académicos según los diferentes tipos de evaluación. Se pretende que la carga completa
del estudiante medio para alcanzar los objetivos de un curso académico sea de 60
créditos (ECTS), equivaliendo cada crédito a 25-30h. En definitiva, se trata de un
cambio no exclusivamente cuantitativo, sino que afecta de pleno a la mentalidad tanto
de alumnos como de profesores, dado que hay que considerar nuevos espacios que
permanecían poco menos que “invisibles” en los currículos tradicionales y cuya

emergencia o revelación exigen la reinterpretación global de la actividad curricular. Es
en el contexto de semejante reto, que supone la necesidad de innovación educativa de
acuerdo con los nuevos parámetros que han de orientar la estructuración temporal de las
diferentes titulaciones académicas y sus respectivos currículos, en el que hay que
enmarcar iniciativas como la del redes del Instituto grupo de trabajo de Ciencias de la
Educación de la Universidad de Alicante y, asimismo, es en este mismo proyecto en el
que se origina la motivación principal de este estudio.

I.2 OBJETIVOS

El objetivo general de este trabajo se centra en la valoración subjetiva del tiempo y el
esfuerzo empleado en diversas actividades de aprendizaje por parte de los alumnos de la
asignatura optativa: “Antropología Educativa de los Cuidados” matriculados en la
licenciatura de enfermería (título propio de la Universidad de Alicante).
Objetivos específicos:
-Implicar al alumno en el proceso de identificación de sus necesidades educativas
mediante la reflexión en la práctica de su proceso de aprendizaje.
-Identificar los tiempos y los niveles de esfuerzo que el alumno emplea en las
actividades de aprendizaje (fase cuantitativa del estudio)
-Identificar y analizar en que competencias, contenidos y actividades de aprendizaje
encuentra el alumno mayor dificultad y por tanto necesita utilizar más tiempo y esfuerzo
para superarlos.
-Explicitar la coexistencia de dos perfiles curriculares que interactúan dialécticamente
durante el proceso de enseñanza aprendizaje influyendo tanto en el desarrollo del mismo
como en su resultado: currículum oculto y currículum académico.
-Corroborar la pertinencia del “diario de campo” como herramienta holística idónea
para la valoración subjetiva del tiempo-esfuerzo empleado por los alumnos en sus
actividades de aprendizaje considerando aspectos visibles y ocultos del currículum.

I.3 HIPÓTESIS Y CUESTIONES DE INVESTIGACIÓN

1.3.1 HIPÓTESIS

-El tiempo y esfuerzo desarrollado por alumnos en la consecución de las actividades de
enseñanza aprendizaje de la asignatura “Antropología Educativa de los Cuidados” está
influido por factores extracurriculares.
-El diario de campo constituye una herramienta válida para potenciar la reflexión del
alumnos sobre sus propias necesidades educativas, en general, y la valoración del
tiempo y esfuerzo desarrollado en las actividades del proceso de enseñanza aprendizaje,
en particular.

1.3.2 CUESTIONES DE INVESTIGACIÓN

1.3.2.1 CUANTITATIVAS

¿Qué tiempos el alumno invierte en diferentes tipos de actividades de aprendizaje?
¿Qué grado de esfuerzo supone para el alumno la realización de las diferentes
actividades implicadas en el proceso de enseñanza-aprendizaje?

1.3.2.2 CUALITATIVAS

-¿Qué causas o dificultades motivan una mayor inversión de tiempo y esfuerzo del
alumno en su aprendizaje?
-¿Dónde se localiza la dificultad: en competencias, en contenidos, en actividades, en la
evaluación...?
-¿Cómo valora la dedicación de tiempo y esfuerzo?
¿Cómo valora el alumno el rendimiento (nivel aprendizaje alcanzado /calificación
obtenida) con relación al tiempo y esfuerzo empleado?
¿Qué nivel de satisfacción alcanza el alumno con su aprendizaje?.

II.-ESTADO DE LA CUESTIÓN

En relación al instrumental metodológico pertinente para estudiar las situaciones
comprendidas en los procesos de enseñanza aprendizaje algunos autores se han
decantado por el eclecticismo metodológico combinando la investigación cualitativa y
la cuantitativa como una alternativa para alcanzar una visión más global de la realidad
(Schmelkes, 2001), aunque la mayoría de los investigadores siguen trabajando en uno u
otro campo metodológico sin rebasar los límites de sus respectivas modalidades
(cuantitativa y/o cualitativa).
Sin embargo, son cada vez más los autores que han debatido las características de la
etnografía y de las técnicas narrativas de naturaleza cualitativa llegando a establecer su
pertinencia para interpretar las realidades humanas inmersas en situaciones de vida-
salud-enfermedad o en procesos de enseñanza aprendizaje, dada la complejidad de los
fenómenos implicados en ambos contextos: Nicolis manifiesta la necesidad de entender
estos fenómenos como no lineales para evitar caer en interpretaciones reduccionistas
(Nicolis, 1999), fundamentando esta aseveración en la naturaleza profundamente
compleja de la realidad humana en general y educativa en particular (Nicolis, 1989;
Morin, 1994; Pérez-Argote, 1996). La narratividad, como factor inherente a las técnicas
etnográficas, puede, asimismo, ser organizada, analizada e interpretada desde
posicionamientos estratégicos radicados en la linealidad, aunque son cada vez más los
inestigadores que avalan lecturas “hipertextuales” (fragmentos unidos por vínculos
semánticos) de este tipo de materiales (Landow, 1995), especialmente cuando se
pueden utilizar programas informáticos “ad hoc” que facilitan este tipo de análisis
superador de la linealidad textual (Rodríguez Gómez, et al, 1995). Incluso, dada la
progresión emergente de estos programas, se han realizado estudios comparativos de
sus características con respecto a la naturaleza de los materiales y los objetivos de los
estudios a realizar con el fin de proceder a una correcta selección del programa en
cuestión (Barry, 1998).
Avalando la idoneidad del diario de campo como instrumento básico para la elaboración
de etnografías educativas en un contexto metodológico cualitativo, se han expresado
varios autores (Taylor & Bogdan,1986; Vallés,1997, Denzin, 1970, Geertz, 1989).
Reforzando el potencial reflexivo de los materiales biográficos se han expresado autores
como Pujadas (1992), Plumer (1989) y Altheide (1987), resaltando, este último, el
enorme potencial de reflexión en la práctica que caracteriza a los materiales narrativos y
etnográficos que favorecen la comprensión y explicación de los fenómenos (Wrigh,
1987; Watson, 1991). La etnografía y el diario de campo pueden también emplearse
para potenciar la reflexión sobre las experiencias, dado que éstas tienen lugar en la

práctica (Van Manen, 2003) y constituyen la materia prima de la conciencia y la
memoria. Esta misma tendencia etnográfica-narrativa ha sido adoptada por diversos
autores para la investigación educativa (La Torre y González,1987; Angera, 1988;
Goeta y Lecompte, 1988; García Jorba, 2000; Zabalza, 2004). El diario de los
profesores configura una de los apartados más relevantes en este contexto de
investigación etnográfico-educativa (Porlan y Martin, 1996; Martínez y Sauleda, 2002).
Respecto a la implicación del alumnado en los procesos de enseñanza-aprendizaje
erigiéndolos en colaboradores del proceso de transcripción de datos y también
confiriéndoles voz a través de la discusión de los resultados (Grundy, Pollon &
McGinn, 2003). En esta misma línea se han desarrollado trabajos utilizando el diario de
campo y los debates grupales filmados con la finalidad de la identificación de
problemas educativos en el proceso de prácticas clínicas (Siles, et al, 2004)
Por último y enfocado específicamente la temática de la valoración tiempo esfuerzo
con miras a la convergencia de créditos europeos, se han de reseñar los estudios
aportados en el marco del proyecto “REDES”, coordinado por el Instituto de Ciencias
de la Educación de la Universidad de Alicante se han desarrollado diversos estudios
centrados en la valoración tiempo-esfuerzo de los alumnos: en el practicum de la
titulación de maestro especialista en “educación física” (Blasco, et al, 2005); en la
materia “organización empresarial” (Andreu, et al, 2005); en la asignatura “matemática
discreta de las ingenierías informáticas” (Arnal, et al, 2005); y también en “expresión
gráfica” asignatura de ingeniería química (Sentana y Díaz, 2005) y,por último, en la
materia “programación en Internet” (Aragonés y Luján, 2005).

III.- MARCO TEÓRICO

Las necesidades que se derivan de la inminente convergencia de créditos europeos en la
enseñanza universitaria, han suscitado una gran preocupación ante la serie de
adaptaciones y cambios que, siendo metodológicos y de aplicación curricular, tienen su
origen en la interpretación global del sistema educativo Según se tenga una idea u otra
del mismo, para abordar la realización del proceso innovador requerido por el
mencionado proceso de convergencia, se partirá de unos u otros presupuestos teóricos
que, a su vez, se hallan integrados en unas plataformas conceptuales más amplias –
modelos y paradigmas- en las que los científicos utilizan un lenguaje común resultado
de su capacidad de consenso. Se hace preciso, en primer lugar, reflexionar sobre la
naturaleza de los cambios educativos para, en una segunda instancia, adoptar los
presupuestos teóricos, los modelos más adecuados y sus correspondientes estrategias de
desarrollo. De lo que se trata es, fundamentalmente, de tomar como referencia un
paradigma facilitador de las innovaciones educativas requeridas, un paradigma
funcional respecto el problema de estudio (Escudero y González, 1984)
La aportación original de Kuhn incorporando el término paradigma al ámbito científico
(1980, 1982, 1995), ha sido complementada posteriormente por otros autores (Gadamer,
Habermas, etc.) provocando cierta polémica e incluso desencuentros entre antiguos
colegas llegando a desvelar la cuestión ideológica (Habermas, 1988, 1991; Powkewitz,
1988), por lo que se trata de un tema profuso y de interpretación muy variable según los
territorios disciplinares e ideológicos. El término paradigma ha sido adaptado al ámbito
educativo y se han diferenciado tres grandes sistemas conceptuales según se interpretara
el papel del docente, la finalidad de la educación, el concepto de ciencia, el rol a
desempeñar por el educando y todo el armazón conformado modelos, teorías y métodos
(Palazón, 1991, Siles y García, 1995). Para situar el marco teórico, el modelo y la

correspondiente plataforma paradigmática de este estudio nada más clarificador que
establecer la interacción dialéctica entre las necesidades teóricas y metodológicas y las
características de los paradigmas y sus correspondientes teorías, modelos y métodos.
Ante la inminente necesidad de cambio de sistema de valoración de créditos y la
ineluctable realidad de tener que implicar al alumnado en dicho proceso, resulta
pertinente la adopción de un paradigma cuyos modelos, teorías y métodos permitan
dotar de voz y participación activa a los alumnos.
-Paradigma de referencia
Revisadas las características del paradigma neopositivista o racional tecnológico, las
equivalentes del hermenéutico y las correspondientes del paradigma sociocrítico, el
paradigma que mejor se adecua a las necesidades de este estudio es el denominado
sociocrítico, participativo o político, dado que en el mismo el educador tiene un rol de
agente de cambio socioeducativo y el educando es considerado como un ciudadano que
ha de cooperar de forma activa en la configuración del currículum mediante su
participación activa y comprometida. Este paradigma desarrollado por Habermas y
adaptado al contexto educativo por diversos autores mantiene como unos de sus
postulados esenciales transformar la reflexión crítica y la comunicación en
instrumentos de cambio socioeducativo (Habermas, 1991). En este paradigma se estima
como de vital importancia la comunicación entre docentes y discentes en un marco de
reflexión crítica con la finalidad de optimizar el contexto global educativo.
-Modelo educativo, teorías y métodos
Entendiendo el concepto de modelo educativo como la representación simplificada o
simulacro de una realidad en cuyo marco se comparten una serie de características
esenciales para el trabajo colaborativo a nivel de objetivos, estrategias, teorías, métodos
y técnicas, se ha optado por el “modelo de comunicación institucional y de contexto”
(Escudero, 1981). Este modelo permite el abordamiento de las innovaciones desde las
tres dimensiones que lo integran: comunicativa, institucional1 y de contexto. Se trata de
un modelo situacional que permite el diálogo de todos los integrantes del proceso
educativo con el fin de orientar la toma de decisiones de acuerdo con la realidad global
(considerando las diferentes perspectivas, necesidades y contextos de alumnos,
profesores e instituciones). La reflexión crítica respecto a problemas concretos y la
puesta en común de valoraciones sobre posibles estrategias hace que este modelo sea
uno de los más prototípicos del paradigma sociocrítico. Las teorías en este modelo
devienen de la práctica y se construyen a partir de ella configurándose mediante un
proceso constructivo y no como una ejecución reproductiva preliminar (Escudero y
González, 1984). Ante las necesidades de este estudio, las teorías más pertinentes son
aquellas que permiten un visión holística del fenómeno (históricas, antropológicas,
sociológicas, etc.) constituyendo la teoría sociocrítica un pilar básico para adoptar
métodos: métodos biográficos, narrativos, etnografías, diarios de campo, etc.

IV.-TEMPORALIZACIÓN, MATERIAL Y MÉTODO

Cronograma/ plan de trabajo:
-Inicio del trabajo en Octubre de 2004

1 El término “institucional” interpretado desde los presupuestos de la “pedagogía institucional”, en cuyo
marco se considera que “la clase” tiene carácter institucional en tanto y en cuanto existen normas,
actividades, relaciones personales, de poder, etc., y que tiene la importancia suficiente como para ser
objeto de estudio y análisis para orientar la toma de decisiones que le confiere una direccionalidad al
proceso educativo.

a) Reunión de trabajo del grupo: “Desarrollo de estrategias de implementación del
proyecto y elaboración cronograma de trabajo para la aplicación del proyecto en
cuestión” (última semana de Octubre)..
En el transcurso de dicha reunión se decide que grupo de alumnos va a constituir la
población objeto de estudio (alumnos de antropología educativa de los cuidados, una
asignatura optativa del segundo ciclo de enfermería; título superior).
Se decide que debe realizarse también, con el mismo grupo, el cuestionario cuantitativo
aportado por Castejón.

-Noviembre de 2004
a)Representantes del grupo contactan con los alumnos al iniciarse la asignatura en la
que están matriculados los alumnos objeto de estudio. El objetivo es informar a los
alumnos de todas las circunstancias que caracterizan el proceso de estudio que van a
protagonizar. Elaboración del diario de campo base de la valoración cualitativa del
estudio (desde Noviembre 2004 a Mayo del 2005)
b)No entienden muy bien qué es lo que tienen que escribir en el diario de campo, les
cuesta comprender las explicaciones al respecto. No hay mayor problema con la
encuesta cuantitativa (éstos aparecerán en el momento de su cumplimentación)
c)En una de las clases iniciales se les vuelve a explicar lo qué tienen que escribir en el
diario de campo.

-Diciembre 2004
a)Reunión informativa en la que se transmite al resto del grupo las impresiones a que
dio lugar el primer contacto con el grupo de alumnos. Ya se puede cuantificar el número
de sujetos que van a constituir el grupo de estudio: los alumnos de modalidad presencial
(20 alumnos).

-Enero de 2005
a)Implementacimentación de la unidad didáctica objeto de valoración de la parte
cuantitativa del estudio: tres sesiones de dos horas. Los contenidos que se transmiten
son los integrados en la unidad didáctica: “Antropología educativa y enfermería”.
Tienen que valorar la parte alícuota del diario de campo como instrumento evaluativo.
Se les refuerza la información sobre diario de campo y objetivos.

-Febrero de 2005
a)Cumplimentación del cuestionario cuantitativo (Febrero 2005)
b)Recogida de datos.

-Marzo de 2005
a)Reunión para sopesar y decidir el tipo de software ideal para el tratamiento de los
datos cualitativos. Se opta por el ATLAS-TI (debido a la experiencia en su manejo y su
adecuación a los datos objeto de tratamiento y análisis)..
b)Análisis y tratamiento de datos cuestionario cuantitativo..

-Mayo 2005
a)Reunión del grupo para valorar el estado del proceso de análisis y tratamiento de datos
de los diarios de campo (Mayo-Junio 2005)

-Junio 2005, Julio, Septiembre, 2005
a)Se llevan a cabo tres reuniones en las que se procede:

a.1 A la puesta en común de la interpretación datos y resultados.
a.2 y a.3 Proceso de redacción de la memoria y artículo.

Población diana:
-Los veinte alumnos –modalidad asistencial- de la asignatura “Antropología Educativa
de los Cuidados”.
Proceso:
El estudio, globalmente, se llevo a cabo entre los meses de Noviembre del 2004 y Mayo
del 2005.

Preliminares:
-El primer día del curso, durante la presentación de la asignatura (24 de Noviembre de
2004), se informó a los alumnos sobre las características del estudio que se pretendía
realizar y que el mismo constaría de dos fases marcadas por la utilización de dos
instrumentos distintos.
a)La primera fase del estudio (estudio cuantitativo) consistía en la cumplimentación de
un cuestionario (El cuestionario de Castejón para la valoración del tiempo-esfuerzo
aportado por el proyecto “REDES”) cuantitativo con el que se pretendía valorar el
tiempo-esfuerzo de los alumnos en las actividades de aprendizaje comprendidas en una
unidad didáctica compuesta de tres sesiones de dos horas de duración cada una.
b)La segunda fase consistiría en la realización de un diario de campo focalizado en la
totalidad de la asignatura todo lo que tenía que ver con ésta tanto dentro como fuera del
aula. La evaluación de la asignatura estaría basada en el diario de campo –cómo
producto final- y la participación y trabajos en clase. Uno de los contenidos nucleares
que debería reflejar el diario de campo consistía en la reflexión que debía realizar el
alumno para valorar el tiempo-esfuerzo de cada una de las tareas y actividades
desarrolladas en el transcurso de la asignatura.
-La unidad didáctica denominada “Antropología educativa y enfermería” se vertebró en
tres sesiones de dos horas durante los días 21 de Enero de 2005, 26 de Enero de 2005 y
28 de Enero de 2005. La evaluación propuesta para que los alumnos pudieran valorar
subjetivamente su rendimiento en relación tiempo esfuerzo, consistió en la realización
de la lectura de un artículo sobre investigación cualitativa y su posterior discusión. En el
diario de campo debían reflejar lo que les había supuesto dicha actividad en los términos
expresados.

Estudio Cuantitativo
Para el estudio cuantitativo se utilizó un cuestionario (Cuestionario cuantitativo para
valoración del tiempo y esfuerzo de aprendizaje del alumno propuesto por J.L. Castejón.
Seminario de Redes de Investigación/ICE. Universidad de Alicante) en el que los
alumnos debían precisar el tiempo y el esfuerzo desarrollado para la realización de
diversas actividades, así como la percepción del rendimiento alcanzado en las mismas.
fue el que se adoptó para la realización del trabajo.
-El cuestionario cuantitativo se repartió a los alumnos para su cumplimentación el día 4
de Febrero de 2002, después de que se impartieran las tres sesiones integradas en la
unidad didáctica “Antropología Educativa y Enfermería”.
-La organización, tratamiento, análisis e interpretación de los datos fueron,
fundamentalmente, de tipo estadístico. La estadística resultante de esta fase del estudio
fue puramente descriptiva, dado que no se utilizó muestra, sino a todos los alumnos
asistentes y, en consecuencia no se pretendía realizar relación inferencial alguna.

Estudio Cualitativo
-El instrumento adoptado para la fase cualitativa del trabajo fue el diario de campo Se
focalizó sobre todas la totalidad de las actividades desarrolladas en la asignatura
“Antropología Educativa de los Cuidados” enfatizando la importancia de valorar el
tiempo-esfuerzo, rendimiento, etc.
-El diario de campo se entregó al final de las clases, terminando el plazo el día 15 de
mayo de 2005.
- La organización, tratamiento, análisis e interpretación de los datos se realizó mediante
un proceso paralelo: a)Mediante técnicas de análisis de contenido; b)utilizando un
programa informático diseñado para análisis de datos cualitativos: el ATLAS-TI.
En ambos casos se utilizaron como referentes las categorías aportadas por el grupo
redes del ICE de la Universidad de Alicante (Tabla 1)

REFERENCIAS EMPLEADAS EN EL PROCESO DE CATEGORIZACIÓN DEL DIARIO DE
CAMPO

1. Dificultades de aprendizaje
1.1 Dificultades - competencias
1.2 Dificultades - contenidos
1.3 Dificultades – metodología
1.4 Dificultades – relación profesorado
1.5 Dificultades – actividades de aprendizaje
1.6 Dificultades – bibliografía / recursos
1.7 Dificultades – evaluación

1.1 Dificultades –competencias
Dificultades en:
1.1.1 Competencias instrumentales cognitivas
1.1.2 Competencias instrumentales metodológicas
1.1.3 Competencias tecnológicas
1.1.4 Competencias lingüísticas
1.1.5 Competencias interpersonales – personales y sociales
1.1.6 Competencias sistémicas

2. Tiempo y esfuerzo
2.1 Tiempo
2.1.1 Razonable
2.1.2 Implica más tiempo del razonable
2.1.2.1 Causas (pueden codificarse en: 1. Dificultades de aprendizaje)
2.2 Esfuerzo
2.2.1 Razonable
2.2.2 Implica más esfuerzo del razonable
2.2.2.1 Causas (pueden codificarse en: 1. Dificultades de aprendizaje)

3. Rendimiento
3.1 Relación positiva entre lo aprendido /calificación
3.2 Relación negativa entre lo aprendido /calificación
3.3 Relación positiva tiempo-esfuerzo/calificación
3.4 Relación negativa tiempo-esfuerzo/ calificación

4. Satisfacción en el aprendizaje
4.1 Vivencias positivas – con lo aprendido
4.2 Vivencias positivas – con relación al profesorado
4.3 Vivencias positivas – con el rendimiento (evaluación)
4.4 Vivencias negativas –con lo aprendido
4.5 Vivencias negativas –con relación profesorado
4.6 Vivencias negativas –con el rendimiento (evaluación)

Tabla 1: Fuente: Proyecto Redes. ICE. Universidad de Alicante

a)Análisis de contenido.
Análisis de contenido y etnográfico en sus diferentes variantes:
1. Análisis de Contenido (Clásico)
"Realizar inferencias válidas y replicables desde los datos hacia sus contextos"
(Krippendorf 1990:21).
"Realizar inferencias mediante una identificación sistemática y objetiva de las
características especificadas dentro del texto"(Stone et al.1966).
2. Análisis de Contenido (Etnográfico)
"Análisis reflexivos de los documentos" (Altheide 1987).
"Usar el documento y comprender el sentido de la comunicación, tanto como verificar
las interrelaciones teoréticas" (Altheide 1987).
3. Etnografía (clásica, holística, reflexiva)
"Describir y analizar toda o parte de cultura o comunidad por la descripción de las
creencias y prácticas del grupo estudiado y mostrar cómo las diversas partes
contribuyen a la cultura como un todo consistente unificado" (Jacob 1987).
La combinación analítica e interpretativa puede contribuir revelar que este documento
autobiográfico se caracteriza por su gran potencial holístico, dado que contiene tanto
datos del currículum académico como del currículum oculto y facilita el análisis
comparativo de ambas vertientes.

b)Análisis de datos con el ATLAS-TI
Para facilitar una lectura no lineal de los diarios de campo se utilizo el programa
informático “ATLAS_TI”. Con este instrumento se pretendía realizar una lectura
hipertextual, en el sentido aportado por Roland Barthes y recogido por Nelson
(acuñador del término “hipertexto”) de poder seleccionar en cada momento fragmentos
de texto vinculados, no linea por linea ni párrafo por párrafo, sino por unidades de
significado o sección por sección (o lo que Barthes llamaría "lexia" por "lexia")
(Barthes, 1997). El proceso seguido para alcanzar dicha forma de lectura vertebrada
semánticamente fue el siguiente:

• Preparación de los documentos primarios (diarios de campo)
• Creación y ubicación de una Unidad Hermenéutica (UH)
 -Diarios de campo
• Asignación de los documentos primarios
 -Fragmentos de los diarios de campo.
• Codificación de los Documentos Primarios

-Catalogación-etiquetación de los fragmentos mediante palabras clave.
• Organización en Familias

-Bloques de fragmentos de diarios de campo vinculados/ emparentados
por las palabras clave.

• Establecimiento de Relaciones
-Relación entre bloques de fragmentos de diarios de campos vinculados
por unidades de significado.

• Creación de Networks

V.-RESULTADOS

V.1 RESULTADOS DEL ESTUDIO CUANTITATIVO

En esta fase del estudio se trataba de identificar, fundamentalmente, los tiempos y
niveles de esfuerzo empleados por los alumnos en los diferentes tipos de actividades de
aprendizaje. Debido a las características de la unidad didáctica de valoración
“Antropología Educativa y Enfermería” y al tipo de diseño del cuestionario, han sido
varias las actividades que han quedado relegadas del proceso de valoración debido a su
nula presencia en dicho proceso.
-Valoración del tiempo por actividad y alumno.
En relación al tiempo total invertido por los veinte alumnos en todas las actividades de
la unidad didáctica objeto de la valoración, se aprecia una constante en cuanto al tiempo
dedicado a la explicación-lección, dado que son 4 horas para todos. A partir de ahí se
aprecia una gran variabilidad con un rango que oscila entre las 29 horas (el alumno cuya
valoración estima que precisa más tiempo), por las 7 horas (el alumno con la valoración
en la que se precisa menos tiempo). La media de horas empleada por alumno es de 13,8
horas (Gráfico I). Las actividades que más tiempo ocuparon a los alumnos fueron las
derivadas de la lección-explicación (27%), seguidas por el estudio y la discusión de los
trabajos en clase (ambos con un 26%). A partir de éstas, las actividades de aprendizaje
restantes ocupan mucho menos tiempo: lectura fuera de clase (6%) y búsquedas en clase
(6%). El resto de las actividades ocupan el 3% del tiempo: búsquedas fuera de clase,
lecturas fuera de clase, lecturas en clase. Las demás actividades están muy por debajo
del 3% .
Las actividades de mayor frecuencia por intervalos horarios han sido aquellas en las que
el conjunto total compuesto por los veinte alumnos emplean globalmente 15 o más
horas (5 actividades: lección-explicación, estudio, discusión, lecturas en clase,
búsquedas en clase); el resto de las frecuencias de las actividades han oscilado entre 1 y
2, siendo la de el intervalo temporal de menor frecuencia el intervalo entre las 6-8 horas
con una sola actividad: lecturas de trabajos fuera de clase (Gráfico II). Los resultados
obtenidos en el tiempo por actividades y alumno, contemplado individualmente,
revelan aquellas tareas a las que los alumnos dedican mayor tiempo: lección-explicación
(todos 4 horas); “estudio” (con una variabilidad importante y con un rango que oscila
entre las 0,5 y las 6 horas; siendo la mayoría los que necesitan disponer de 1 a 2 horas);
discusión (con una variabilidad menor y con un rango entre 0,5-2 horas, pero estando la
mayoría en la franja horaria comprendida entre 1-2 horas); seguidos por “búsquedas en
clase” (con una discreta variabilidad y un rango que oscila entre 1 y 3 horas,
necesitando la mayoría una sola hora) y “lecturas fuera de clase” (con apenas
variabilidad, entre 0,5 y 2 horas, necesitando la mayoría de los alumnos una sola hora).
(Gráfico III). Porcentualmente, y sin considerar el tiempo dedicado a la “lección-
explicación”, las actividades en las que los alumnos emplean mayor tiempo son: el
estudio (35%) y la discusión (35%), seguidos por: lecturas de trabajos fuera de clase
(9%), búsquedas en clase (9%), lecturas fuera de clase (4%), lecturas en clase (4%) y
búsquedas fuera de clase (4%) (Gráfico IV).
-Valoración de los niveles de dificultad.
Castejón propone en su cuestionario 5 niveles de dificultad, de menor dificultad (1) a
mayor dificultad (5). Los alumnos han valorado globalmente la dificultad relativa a la
realización de las actividades de tal forma que el nivel dos se refleja como el de mayor
frecuencia (7), seguido por tres niveles con la misma frecuencia (f=4): nivel uno, dos y
4. El nivel de mayor dificultad (cinco) ha obtenido la menor frecuencia (f=1) (Gráfico

V). Porcentualmente los resultados han sido los siguientes: nivel tres (35%), niveles
uno, dos y cuatro (20%), nivel cinco (5%) (Gráfico VI). En cuanto a las frecuencias
acumuladas de las diferentes actividades por niveles de dificultad, se evidencia una
mayor dificultad en: búsqueda en clase, estudio, comentario de textos fuera de clase,
comentario de textos en clase, lectura en clase y trabajo en clase; mientras que lo de
menor nivel de dificultad percibida por los alumnos son: la búsqueda fuera de clase, el
trabajo en clase, lectura fuera de clase y el comentario de textos en clase (Gráfico VII).
En cuanto al nivel de dificultad por actividades, se aprecia una mayor dificultad en la
explicación y en el estudio (aunque para la mayoría la explicación no pasa del nivel 3),
situándose la discusión mayoritariamente en un nivel intermedio (Tabla IIy Gráfico
VIII). Paradójicamente se encuentra mayor dificultad en la búsqueda en clase que en la
búsqueda fuera de clase y, dado que no se realizan trabajos fuera de clase (exceptuando
el diario de campo), no se valora este apartado (Tabla I y Gráfico IX). Por último, las
actividades relacionadas tanto con el comentario de textos fuera y dentro de clase,
como la lectura en clase tienen un mayor nivel de dificultad (Tabla I y Gráfico X).

 TABLA II

 nivel1 nivel2 nivel3 nivel4 nivel5
explicacion 4 4 7 4 1
estudio 1 8 7 2 2
discusión 2 6 9 3 0
búsque.clase 1 5 5 9 2
búsque.fuera 5 2 3 2 0
trab.clase 2 3 4 1 1
trab.fuera 0 0 0 0 0
lect.clase 3 3 6 7 1
lec.fuera 2 5 8 0 0
comen.clase 3 7 7 2 1
comen.fue 0 2 8 8 2
Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje
del alumno propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE.
Universidad de Alicante

V.2 RESULTADOS DEL ESTUDIO CUALITATIVO

Resultados respecto a la implementación metodológica (diario de campo)

-Se demuestra la idoneidad del diario de campo como instrumento metodológico, dada
su capacidad para potenciar el proceso de reflexión sistemático sobre la acción y
experiencias focalizadas en las dimensiones “tiempo” y “esfuerzo”. Asimismo, el diario
de campo constituye una fuente adecuada para identificar y analizar globalmente los
problemas relacionados con el “tiempo-esfuerzo” (Gráfico XI)
-Mediante la elaboración del diario de campo los alumnos toman conciencia de su
implicación-protagonismo en el proceso de expresión de sus percepciones y
comprenden la importancia de reflexionar sobre sus propias necesidades educativas.
-El diario de campo permite explicitar los elementos propiamente académicos del
currículum: objetivos, contenidos, competencias, tiempo, metodología didáctica,
evaluación, etc. Paralelamente permite obtener una visión holística del contexto
educativo en el que intervienen todo tipo de factores ajenos al currículum (currículum
oculto): sociales, afectivos, ideológicos, fisiológicos, etc. (Gráfico XII).

-El diario de campo permite establecer el análisis comparativo entre los dos entramados
del currículum: el oculto y el académico.

Resultados sobre la influencia del currículum oculto en el proceso de enseñanza
aprendizaje y el tiempo-esfuerzo desarrollado por los alumnos.

-Las causas por la que los alumnos se deciden a cursar una asignatura optativa
(Antropología Educativa de los Cuidados) son: el conocimiento del profesor (40%), la
intuición (30%), la temática (15%), el carácter fácil de la asignatura (10%), el
conocimiento previo del tema (5%) (Gráfico XIII).
-Es muy importante la incidencia de factores extracurriculares en la incidencia temporal
y en el esfuerzo de los alumnos (Gráfico XIV): El factor laboral incide en la inmensa
mayoría de los alumnos, dado que casi todos trabajan y tienen que compatibilizar el
horario laboral con el académico (95%); el factor familiar incide en un mayor
porcentaje, dado que afecta a la mayoría de los alumnos (70%); el factor geográfico,
residencia familiar o lugar de trabajo desde el que se tienen que desplazar a clase es
considerable si se tiene en cuenta que todos los alumnos del estudio han optado por la
modalidad asistencial (40%); el factor curricular, la organización del cursos, las clases,
trabajos, exámenes, recursos didácticos, profesores, actividades, etc. también tiene una
incidencia considerable (35%); Por último la incidencia de las enfermedades y el factor
generacional afecta en la misma proporción (15%).
-Para la elaboración del diario de campo los alumnos percibieron un nivel de dificultad
que fue mayoritariamente interpretado como “normal”(45%); seguido de los alumnos
para los que fue “difícil” (30%); fácil (15%); y muy difícil (10%). A ningún alumno le
pareció “muy fácil” (Gráfico XV).

Resultados sobre la influencia del currículum académico en el proceso de
enseñanza aprendizaje y el tiempo-esfuerzo desarrollado por los alumnos.

-En lo que se refiere a dificultades de aprendizaje, en los diarios de campo se han
categorizado expresiones que permiten establecer que el mayor nivel de dificultad en el
aprendizaje recae en las cuestiones metodológicas (42%); seguidas por las dificultades
derivadas de los contenidos (24%); las competencias (17%), seguidas a gran distancia
por las dificultades implicadas en procesos de búsquedas bibliográficas y demás
recursos para elaboración de trabajos (6%); actividades (5%); evaluación (4%) y en
relación con el profesor (2%) (Gráfico XVI).
-Sobre el nivel de dificultad por competencias percibido por los alumnos se han
obtenido los siguientes datos: mayor dificultad en la cuestión lingüística (28%), seguida
por las competencias sistémicas y de instrumentación metodológica (ambas con un
22%); instrumentación cognitiva (16%); tecnológica (9%) e interpersonales (3%)
(Gráfico XVII).
-Respecto al nivel de dificultad por competencia en tiempo y esfuerzo, se han obtenido
información que recoge una cierta variabilidad, por ejemplo, el mayor nivel de tiempo
lo emplean los alumnos para realizar las competencias tecnológicas, mientras que les
requiere menos esfuerzo que otras competencias para las que invierten mucho menos
tiempo: instrumentales cognitivas e interpersonales. Se aprecian dos tendencias
diferencias por el predomino de un mayor nivel de esfuerzo en menos tiempo:
sistémicas, lingüísticas e instrumentales metodológicas; y una segunda tendencia en la
que predomina el tiempo con un nivel de esfuerzo menor: instrumentales cognitivas,
tecnológicas e interpersonales (Gráfico XVIII).

-El rendimiento percibido por los alumnos en relación con lo aprendido y la
calificación, la mayoría se siente satisfecho (positivo 70%), mientras que se perciben
insatisfechos un pequeño grupo (negativo 15%), finalmente, no opinan sobre esta
cuestión otro grupo de magnitud idéntica al anterior (no opina 15%) (Gráfico XIX).
-En el rendimiento percibido por los alumnos en relación tiempo-esfuerzo-calificación
baja el grupo principal que se siente satisfecho (positivo 65%), seguido por un grupo de
no satisfechos que también baja su proporción (negativo 10%), mientras que aumenta
el grupo de los que no se manifiestan sobre la cuestión (no opina 25%). (Gráfico XX).
-Respecto al nivel de satisfacción sobre vivencias positivas-negativas respecto a la
evaluación, el profesorado y lo aprendido; la respuesta evidencia que la mayoría ha
experimentado vivencias positivas con el profesorado (menos de un tercio han sido
negativas); la mayoría de los alumnos también ha experimentado vivencias positivas
con lo aprendido y la evaluación. Entre las vivencias negativas, destacan las
relacionadas con lo aprendido y la evaluación (Gráfico XXI)

VI.-DISCUSIÓN

-Resulta prematuro hacer un balance entre las aportaciones de este trabajo con respecto
a los aludidos en el estado de a cuestión, debido a su disimilitud teórica y metodológica,
aunque en líneas generales se puede afirmar que, al menos en su parte cualitativa, es un
estudio más en la misma línea que aborda el fenómeno de estudio con una perspectiva
diferente (etnográfica).
-Parece evidente que , además de la dificultad que se ha detectado a la hora de motivar a
los alumnos en el proceso de identificación y cuantificación de sus propias necesidades
educativas, existe una cultura de la pasividad que no facilita la reflexión en cuestiones
tradicionalmente alejadas del ámbito del alumnado, aunque herramientas cómo el diario
de campo pueden servir para superar esta situación.
-En el estudio cuantitativo existe una variabilidad importante respecto a la valoración
del tiempo-esfuerzo que puede ser debida a factores extracurriculares.
-El diario de campo se utilizó tanto para medir el tiempo-esfuerzo, como para obtener
datos relevantes respecto al currículum oculto y el currículum académico, dado que los
tiempos-esfuerzo se ven afectados por las incidencias invisibles desde la perspectiva
puramente curricular.
-Es muy evidente la incidencia de factores extracurriculares en la incidencia temporal y
en el esfuerzo de los alumnos: el factor laboral, el familiar, etc. Sería pertinente
desarrollar un estudio que tuviera por objeto las diferencias de género en esta cuestión.
-Entre las limitaciones del estudio hay que reseñar que en la parte cuantitativa del
trabajo sólo han sido valorados los créditos teóricos. Esto se ha debido a las
características de la unidad didáctica empleada como unidad de referencia para la
valoración (6 horas en tres sesiones de dos horas); mientras que el diario de campo,
empleado para valorar el apartado cualitativo del estudio, se ha desarrollado en la
totalidad de la asignatura. Se debe destacar, asimismo, la dificultad que aparentemente
tienen los alumnos para reflexionar sobre sus propios niveles de tiempo-esfuerzo-
rendimiento, etc.
-Este tipo de trabajos, en conjunto, suponen una contribución al proceso innovador,
tanto en el sistema de créditos como en la concepción del currículum y le interpretación
del papel del propio alumno, por lo que se debería profundizar en futuros estudios en la
misma línea.

-La lectura en clave hipertextual que facilitan los programas informáticos de análisis
cualitativo de datos, supone la superación de la escritura lineal, posibilitando lecturas en
varias dimensiones mediante vínculos de unidades de significado (“lexia” por “lexia”),
por lo que su uso es altamente recomendable.

VII.-CONCLUSIONES

-Se han alcanzado los objetivos propuestos, dado que se han identificado los tiempos y
los niveles de esfuerzo que el alumno emplea en las actividades de aprendizaje. Las
actividades de estudio, discusión y lecturas en clase ocupan más tiempo, mientras que
tienen mayor nivel de dificultad actividades como: búsquedas fuera de clase, lecturas de
textos fuera de clase y búsquedas en clase. Se han identificado, asimismo, las
dificultades de aprendizaje evidenciándose las cuestiones metodológicas como las de
mayor dificultad, seguidas de los contenidos y las competencias. La identificación de
las dificultades por competencias revelan la mayor dificultad en competencias
lingüísticas seguidas de las sistémicas, metodológicas y instrumentales cognitivas. Se
puede concluir que existen importantes problemas en el lenguaje empleado por el
profesor, textos, etc. y/o en la adecuación entre el lenguaje disciplinar y el nivel
lingüístico de los alumnos. Las dificultades metodológicas pueden estar relacionadas
con la confusión lingüística y, a su vez, con las instrumentales cognitivas. Asimismo, en
las dificultades por competencias se aprecian datos que van en la misma línea, dado que
el mayor esfuerzo se aprecia en competencias sistémicas, lingüísticas y metodológicas.
-Se han confirmado las hipótesis iniciales, dado que los resultados obtenidos en el
estudio demuestran que tiempo y esfuerzo desarrollado por alumnos en la consecución
de las actividades de enseñanza aprendizaje de la asignatura “Antropología Educativa
de los Cuidados” está influido por factores extracurriculares. Por otro lado, el diario de
campo se ha revelado como una herramienta válida para potenciar la reflexión del
alumnos sobre sus propias necesidades educativas, en general, y la valoración del
tiempo y esfuerzo desarrollado en las actividades del proceso de enseñanza aprendizaje,
en particular.
-El análisis comparativo del Currículum oculto y el currículum invisible facilita una
visión global de las dimensiones tiempo-esfuerzo integradas en los procesos de
enseñanza aprendizaje.
-Se ha evidenciado la relación entre factores histórico-personales, como el conocimiento
previo del profesorado, sus usos y formas didácticas y lingüísticas y la mayor o menor
dificultad en la comunicación y comprensión de los contenidos y actividades.
-La espontaneidad y la utilización de recursos emergentes e incidentales provocan
sorpresa y suelen generar mayor nivel de esfuerzo en los alumnos poco habituados a
la lectura no lineal o hipertextual, en la que prima la vinculación semántica.
-Los métodos y técnicas utilizados, desde la perspectiva aportada por la teoría
sociocrítica, ha permitido implicar activamente a los alumnos en este estudio.
-La combinación de recursos metodológicos cualitativos y cuantitativos pueden dotar de
una mayor versatilidad y globalidad al estudio.

VIII. BIBLIOGRAFÍA

ALTHEIDE, D.L. (1987) Ethnographic content analysis. Qualitative Sociology, 10/1:
65-67.

ANDREU, R; ET AL (2005) Experiencia práctica de valoración docente:tiempo y
esfuerzo de aprendizaje del alumno. En: MARTÍNEZ, Mª A. y CARRASCO, V.
(Edits.) Investigar en diseño curricular. Redes de docencia en el Espacio Europeo de
Educación Superior. Universidad de Alicante/ Marfil, Alcoy: 267-286.
ANECA (2003) Programa de convergencia europea. El crédito europeo. Madrid,
ANECA.
ANGERA, M. T. (1988). La observación en la escuela. Barcelona:Grao.
ARAGONÉS, J.y LUJÁN, S. (2005) Los créditos ECTS en la enseñanza de la
asignatura “Programación en Internet”. En: MARTÍNEZ, Mª A. y CARRASCO, V.
(Edits.) Investigar en diseño curricular. Redes de docencia en el Espacio Europeo de
Educación Superior. Universidad de Alicante/ Marfil, Alcoy: 325-352.
ARNAL, J; ET AL (2005) Valoración del esfuerzo y el tiempo de aprendizaje en la
asignatura “Matemática Discreta de las Ingenierías Informáticas. En: MARTÍNEZ, Mª
A. y CARRASCO, V. (Edits.) Investigar en diseño curricular. Redes de docencia en el
Espacio Europeo de Educación Superior. Universidad de Alicante/ Marfil, Alcoy: 287-
306.
BARRY, C. (1998) (1998) Choosing Qualitative Data Analysis Software: Atlas/ti and
Nudist Compared. Sociological Research Online, vol. 3, no. 3,
BARTHES, R. (1997) La aventura semiológica. Paidós Ibérica, Barecelona.
BLASCO, J.E; ET AL (2005) Integración de las TICs en el practicum de la titulación de
Maestro especialista en Educación Física. Valoración de la web TUSPR@CTICAS
desde la perspectiva de los alumnos. En: MARTÍNEZ, Mª A. y CARRASCO, V.
(Edits.) Investigar en diseño curricular. Redes de docencia en el Espacio Europeo de
Educación Superior. Universidad de Alicante/ Marfil, Alcoy: 237-266
COOK, S.H. (1991) Mind the theory/practice gap in nursing. Journal of Advanced
Nursing 16: 1462-1469.
CROCKER, C. (1984) Determinants of implementation of an elementary sciencie
program. Journal of Research in Science Teaching, 21, 2: 211-220.
CROCKER, C. (1986) El paradigma funcional de los profesores. Revista de Innovación
e Investigación Educativa, 1: 53-64.
DELAVIGNE, R. (2003) Créditos ETCS y métodos para su asignación. ANECA.
DENZIN, K. (1970) The research Act. Aldine, Chicago.
DOMINGUEZ CARMONA, M. (1988) Concepto de Salud y Enfermedad. Medicina
Preventiva y Salud Pública, Salvat, Barcelona.
ESCUDERO, J. M. (1981) Modelos didácticos. Oikos-Tau, Barcelona
ESCUDERO, J.M. y GONZÁLEZ, M.T. (1984) La renovación pedagógica: algunos
modelos teóricos y el papel del profesor. Editorial Escuela Española, Madrid.
FERNÁNDEZ, R. (edit.) (2001)Evaluación de programas. Una guía práctica en ámbitos
sociales, educativos y de salud. Síntesis, Madrid.
FERNANDEZ BALLESTEROS, R. (1992). Técnicas subjetivas. En R. Fernández
Ballesteros (Dir.). Introducción a la evaluación psicológica (2ª edición). Madrid:
Pirámide.
FLICK, U. (2004) Introducción a la investigación cualitativa. Ediciones Morata y
Fundación Paideia Galiza
GARCIA, E. (1987) Pensamientos de los profesores sobre la evaluación. Una teoría
práctica. Facultad de Filosofía y Ciencias de la Educación Sevilla.
GARCIA JORBA, J. M. (2000) Diarios de campo. Anaya, Madrid
GEERTZ, C. (1989) El antropólogo como autor. El antropólogo como autor. Paidós,
Barcelona.

GOETZ, J.P. & LECOMPTE, M. (1988) Etnografía y diseño cualitativo en
investigación educativa. Morata, Madrid.
HABERMAS, J. (1991) Teoría de la acción comunicativa. Taurus, Madrid.
HABERMAS, J.(1988) La lógica de las ciencias sociales. Tecnos, Madrid.
http://redie.uabc.mx/vol3no2/contenido-schmelkes.html
KUHN, T.S. (1980) La función del dogma en la investigación científica. Cuadernos
Teorema, 39. Departamento de Lógica de la Universidad de Valencia/ Servicio de
Publicaciones Universidad de Valencia, Valencia.
KUHN, T.S. (1982) La tensión esencial: estudios selectos sobre la tradición y el cambio
en la ciencia. F.C.E., Madrid.
KUHN, T.S. (1995) ¿Qué son las revoluciones científicas? Ediciones Altaya, Barcelona
LANDOW, G.P.(1995) Hipertexto. La Convergencia de la teoría crítica contemporánea
y la tecnología, , Paidos Hipermedia 2. Barcelona.
LATORRE, A., y GONZALEZ, R. (1987) El maestro investigador. La investigación en
el aula. Barcelona:Grao.
LAWN, F. & BARTON, L. (1983) Estudios del currículum: ¿Reconceptualización o
reconstrucción? GIMENO, J. y PÉREZ GÓMEZ, A.I. La enseñanza: su teoría y su
práctica. Akal, Madrid: 241-250.
LÁZARO, A. Y ASENSI, J. (1987): La observación. En Lázaro y Asensi, manual de
Orientación Escolar y Tutoría. Madrid: Narcea.
MARTÍNEZ, MªA. Y SAULEDA, N.(2002) Las narrativas de los profesores: una
perspectiva situada Editorial Club Universitario, Alicante.
NAGEL, E. (1991) La estructura de la ciencia. Paidós, Barcelona.
PAGANI, R. (2002) Informe técnico. El crédito europeo y el sistema educativo español.
(http: www.eees.ua.es)
Página Web: http:aneca.es/modal_eval/docs/doc
PALAZÓN, F. (1991) El educador ¿tecnólogo o investigador? Anales de Pedagogía, 9:
197-241.
PEREZ GOMEZ, A. (1988) El pensamiento práctico del profesor. Perspectivas de la
función docente. Narcea, Madrid: 118-148.
PERRENEOUDD, P. (2004) Desarrollar la práctica reflexiva en el oficio de enseñar.
PLUMER, K. (1989) Los documentos personales. Introducción a los problemas y
bibliografía del método humanista, Siglo XXI ¡, Madrid.
PORLAN, R.; MARTIN, J. (1.996): El diario del profesor. Un recurso para la
investigación en el aula. Colección Investigación y enseñanza. Sevilla: Díada
POSTIC, M., y DE KETELE, J.M. (1992). Observar las situaciones educativas. Madrid:
Narcea. 1988
POWKEWITZ, T.S. (1988) Paradigma e ideología en investigación educativa.
Mondadori, Madrid.
PUJADAS, J.J. (1992) El método biográfico: Las historias de vida en ciencias sociales.
CIS, Madrid.
Real Decreto 1125/2003/Ministerio de Educación, Ciencia y Deporte (BOE nº 224, 18
de Septiembre, 2004)
RIHEL, J. (1992) Modelos conceptuales de Enfermería. Doyma, Barcelona.
RUIZ, J.I., e ISPIZUA, Mª A. La descodificación de la vida cotidiana. Métodos de
investigación cualitativa. Ediciones de la Universsidad de Deusto, Bilbao.
SALVADOR, F; RODRÍGUEZ, J.L; BOLIVAR, A. (2004) Diccionario de didáctica.
Aljibe,

SANTOS, M. (2003) Una flecha en la diana. La evaluación como aprendizaje. Narcea,
VAN MANEN, M. (2003) Investigación educativa y experiencia vivida. Idea
Educación,
SCHMELKES, S. (2001), La combinación de estrategias cuantitativas y cualitativas en
la investigación educativa: Reflexiones a partir de tres estudios. Revista Electrónica de
Investigación Educativa, 3 (2).
SENTANA, I; ET AL (2005) Dedicación del alumnado de Ingeniería Química a la
asignatura de “Expresión Gráfica”. En: MARTÍNEZ, Mª A. y CARRASCO, V. (Edits.)
Investigar en diseño curricular. Redes de docencia en el Espacio Europeo de Educación
Superior. Universidad de Alicante/ Marfil, Alcoy: 307-324.
Serie Investigación educativa,
SILES, J. y GARCÍA, E. (1995) Las características de los paradigmas científicos y su
adecuación a la investigación en enfermería. Enfermería Científica 160/161: 10-15.
SILES, J. (1997) Epistemología y enfermería: por una fundamentación científica y
profesional de la disciplina. Enfermería Clínica. Enfermería Clínica: 4/7: 188-194.
SILES, J. et al (1996) La diferencia entre el aula y el centro sanitario: una apuesta por la
implicación del alumnado en el proceso de armonización teórico-práctico (I).
Publicación Científica de Enfermería 9: 7-11
SILES, J. et al (1997) La diferencia entre el aula y el centro sanitario: una apuesta por la
implicación del alumnado en el proceso de armonización teórico-práctico (II).
Publicación Científica de Enfermería 10: 17-25
SILES, J. et al (2004) Antropología educativa aplicada a las prácticas clínicas de
enfermería. Las diferencias culturales implicadas en el proceso de prácticas clínicas en
enfermería. Una aportación desde la antropología de la complejidad y el pensamiento
crítico. En: Mª A. MARTÍNEZ (Coord.) Investigar en docencia universitaria. Redes de
colaboración para el aprendizaje. Marfil, Alcoy: 101-204.
TAYLOR, S.& BOGDAN, R. (1986) Introducción a los métodos cualitativos de
investigación. La búsqueda de significados. Paidós Buenos Aires.
VALLÉS, M. S. (1997) Técnicas cualitativas de investigación social. Síntesis, Madrid.
VÁZQUEZ, R. y ANGULO, F. (Coords.) (2003) Introducción a los estudios de casos.
Los primeros contactos con la investigación etnográfica. Aljibe,
WATSON, S.J. (1991) An analysis of the concept of experience. Journal of Advanced
Nursing, 16: 1117-1121.
WRIGHT, G.M. (1987) Explicación y comprensión. Alianza, Madrid.
ZABALZA, M.A. (2004) Diario de clase. Narcea, Madrid.

0 5 10 15 20 25 30

GRÁFICO I

Tiempo total en horas invertidas por alumno en todas
las actividades (créditos teóricos)

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de
aprendizaje del alumno propuesto por J.L. Castejón. Seminario de Redes de

Investigación/ICE. Universidad de Alicante

0

1

2

3

4

5

6

(0-2) (3-5) (6-8) (9-11) (12-14) >=15
TIEMPO EN INTERVALOS HORARIOS

FR
E

C
U

E
N

C
IA

 D
E

A

C
T

IV
ID

A
D

E
S

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del alumno propuesto
por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad de Alicante

GRÁFICO II

TIEMPO POR ACTIVIDADES EN ANTROPOLOGÍA
EDUCATIVA(CRÉDITOS TEÓRICOS)

0

1

2

3

4

5

6

7

ex
plic

ac
ion

est
udio

disc
usio

n

lec
.cl

ase

lec
.fu

era

búsq
.cla

se
busq.fu

era
lec

turat
ra

bajo
scl

ase
lec

tu
rat

ra
bafu

era
com

en
t.c

las
ap

ren
diza

jeo
nlin

e

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del alumno propuesto por J.L. Castejón. Seminario de
Redes de Investigación/ICE. Universidad de Alicante

GRÁFICO III

TIEMPO POR ACTIVIDADES/ALUMNO EN ANTROPOLOGÍA
EDUCATIVA(CRÉDITOS TEÓRICOS)

TIEMPO POR ACTIVIDADES EN ANTROPOLOGÍA
EDUCATIVA(CRÉDITOS TEÓRICOS)

(Sin considerar el tiempo dedicado a la explicación)

35%

35%

4%

4%

9%

4%

9%
estudio

discusion

lec.clase

lec.fuera

búsq.clase

busq.fuera

lecturatrabajosclase

lecturatrabafuera

coment.clas

aprendizajeonline

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del alumno
propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad de Alicante

GRÁFICO IV
TIEMPO POR ACTIVIDADES EN ANTROPOLOGÍA EDUCATIVA(CRÉDITOS

TEÓRICOS)
(Sin considerar el tiempo dedicado a la explicación)

0
0,5

1
1,5

2
2,5

3
3,5

4
4,5

est
udio

disc
usio

n
lec

.cl
ase

lec
.fu

era
búsq.

cla
se

busq.
fuera

lec
tur

atr
ab

ajo
scl

ase

lec
tur

atr
ab

afu
era

co
men

t.c
las

ap
ren

diz
aje

on
lin

e

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del alumno
propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad de Alicante

GRÁFICO V
Nivel de dificultad de la actividad:

lección-explicación
(CRÉDITOS TEÓRICOS)

0 2 4 6 8

nivel 1

nivel 2

nivel 3

nivel 4

nivel 5

niveles de
dificultad

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje
del alumno propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE.

Universidad de Alicante

GRÁFICO VI)
NIVEL DE DIFICULTAD DE LA EXPLICACIÓN

20%

20%

35%

20%

5%

NIVEL 1
NIVEL 2
NIVEL 3
NIVEL 4
NIVEL 5

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del
alumno propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad

de Alicante

GRÁFICO VII
NIVEL DE DIFICULTAD POR ACTIVIDADES

(CRÉDITOS TEÓRICOS)

0 10 20 30 40 50 60 70

nivel1

nivel2

nivel3

nivel4

nivel5

frecuencias acumuladas de actividades

explicacion

estudio

discusión

búsque.clase

búsque.fuera

trab.clase

trab.fuera

lect.clase

lec.fuera

comen.clase

comen.fue

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del
alumno propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad

de Alicante

GRÁFICO VIII
NIVEL DE DIFICULTAD POR ACTIVIDADES

(EXPLICACIÓN, ESTUDIO, DISCUSIÓN)
(CRÉDITOS TEÓRICOS)

0 5 10 15 20 25

nivel1

nivel3

nivel5

frecuencias

explicacion

estudio

discusión

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del
alumno propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad

de Alicante

GRÁFICO IX
NIVEL DE DIFICULTAD POR ACTIVIDADES

(CRÉDITOS TEÓRICOS)

0 2 4 6 8 10 12 14

nivel1

nivel2

nivel3

nivel4

nivel5

frecuencias

búsque.clase

búsque.fuera

trab.clase

trab.fuera

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del
alumno propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad

de Alicante

GRÁFICO X
NIVEL DE DIFICULTAD POR ACTIVIDADES

(CRÉDITOS TEÓRICOS)

0 5 10 15 20 25 30 35

nivel1

nivel2

nivel3

nivel4

nivel5

frecuencias

lect.clase

lec.fuera

comen.clase

comen.fue

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del
alumno propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad

de Alicante

Función: Potenciar un
proceso de reflexión
sistemático sobre la
acción/ experiencias

focalizadas en las
dimensiones tiempo y

esfuerzo

Identificar
problemas

relacionados con
tiempo-esfuerzo y

analizarlos
globalmente

Los alumnos toman
conciencia de su

implicación-
protagonismo en el

proceso de expresión
de sus percepciones

Detección de cambios
en habilidades de

pensamiento y
autoevaluación al

valorar los tiempos y el
esfuerzo de cada

actividad educativa

Diario de campo como
instrumento clarificador de

la realidad educativa

GRÁFICO XI

INSTRUMENTO UTILIZADO EN I.C.

CURRÍCULUM

Explicita tos los elementos
propiamente académicos:

CURRÍCULUM OCULTO
Permite una visión holística del contexto
educativo en el que intervienen todo tipo

de factores: sociales, afectivos,
ideológicos, fisiológicos, etc.

.-Relaciones
interpersonales,
motivaciones-

desmotivaciones
subjetivas, problemas
familiares,de salud, y,

en general, todo tipo de
circunstancias

incidentales que
influyen en el ambiente
de los alumnos y/o aula

-objetivos,
contenidos,

competencias,
tiempo, metodología

didáctica, evaluación,
etc.

Diario de

campo

Análisis
comparativo

entre currículum
académico y

oculto

GRÁFICO XII

GRÁFICO XIII)
CAUSAS POR LAS QUE ESCOGEN LA ASIGNATURA

(currículum invisible)

0 5 10

pr
of

es
orte

m
at

icain
tu

ici
on

fa
cil

co
no

ci
.p

re
v.ho

ra
rio

causa elección
asignatura

Fuente: Elaboración propia basada en diarios de campo de la asignatura
Antropología educativa aplicada a los cuidados.Curso 2004-2005. Título

propio/ superior de enfermería

GRÁFICO XIV
CAUSAS OCULTAS QUE INCIDEN EN EL PROCESO DE

APRENDIZAJE
(currículum invisible)

0 10 20

ge
og

rá
fic

os

ge
ne

ra
cio

na
leslab

or
ale

s

cu
rri

cu
lar

es

en
fe

rm
ed

ad
esfa
m

ilia
re

s

Factores
incidentales

Fuente: Elaboración propia basada en diarios de campo de la asignatura
Antropología educativa aplicada a los cuidados.Curso 2004-2005. Título

propio/ superior de enfermería

GRÁFICO XV
DIFICULTAD PERCIBIDA PARA REALIZAR D.C.

0 5 10

muy dificil

dificil

normal

facil

muy facil

nivel de
dificultad D.C.

Fuente: Elaboración propia basada en diarios de campo de la asignatura Antropología
educativa aplicada a los cuidados.Curso 2004-2005. Título propio/ superior de

enfermería

2.- CURRÍCULUM
ACADÉMICO

GRÁFICO XVI
DIFICULTADES DE APRENDIZAJE

17%

24%

42%

2%
5%

6% 4%

compet
conte
método
rel.profe.
activ-aprend.
bibli.recursos
evaluacion

Fuente: Elaboración propia basada en diarios de campo de la asignatura
Antropología educativa aplicada a los cuidados.Curso 2004-2005. Título

propio/ superior de enfermería

GRÁFICO XVII
NIVEL DE DIFICULTAD POR COMPETENCIAS

16%

22%

9%28%

3%

22%

instru.cognitivas
instru.metodológ.
tecnológicas
lingüísticas
interpersonales
sistémicas

Fuente: Elaboración propia basada en diarios de campo de la asignatura
Antropología educativa aplicada a los cuidados.Curso 2004-2005. Título propio/

superior de enfermería

GRÁFICO XVIII
NIVEL DE DIFICULTAD POR COMPETENCIAS

(EN TIEMPO Y ESFUERZO)

Fuente: Elaboración propia basada en diarios de campo de la asignatura Antropología
educativa aplicada a los cuidados.Curso 2004-2005. Título propio/ superior de enfermería

0 20 40 60 80 100

in
st

r.c
og

nit
iva

s

in
st

ru
.m

et
od

ol
óg

ica
s

te
cn

ol
óg

ica
slin
gü

ís
tic

as

in
te

rp
er

so
na

lessis
tém

ica
s

F recuencias de catego rí as

esfuerzo
tiempo

GRÁFICO XIX
RENDIMIENTO

(RELACIÓN LO APRENDIDO-CALIFICACIÓN)

15%

15%

70%

Positivo
Negativo
No opina

Fuente: Elaboración propia basada en diarios de campo de la asignatura Antropología
educativa aplicada a los cuidados.Curso 2004-2005. Título propio/ superior de

enfermería

GRÁFICO XX
RENDIMIENTO

(RELACIÓN TIEMPO-ESFUERZO/CALIFICACIÓN)

10%

25%

65%

Positivo
Negativo
No opina

Fuente: Elaboración propia basada en diarios de campo de la asignatura
Antropología educativa aplicada a los cuidados.Curso 2004-2005. Título propio/

superior de enfermería

GRÁFICO XXI
NIVEL DE SATISFACCIÓN

Vivencias positivas /negativas– con lo aprendido
Vivencias positiva/negativas – con relación al profesorado

Vivencias positivas/negativas – con el rendimiento (evaluación)

0 50 100Neg
ati

va
s

Posit
iva

s

Frecuecias de categorías

Evaluación
Profesorado
Aprendido

Fuente: Elaboración propia basada en diarios de campo de la asignatura
Antropología educativa aplicada a los cuidados.Curso 2004-2005. Título

propio/ superior de enfermería

 1

DIRECCIÓN ESTRATÉGICA DE LA EMPRESA

E. Claver Cortés
M. D. López Gamero

B. Marco Lajara
J. F. Molina Azorín
J. Pereira Moliner
E. Pertusa Ortega

D. Quer Ramón
P. C. Zaragoza Sáez

Departamento de Organización de Empresas

 2

ÍNDICE

Resumen

1.- Introducción

2.- Marco teórico

3.- Investigación

 3.1.- Participantes de la red y características de la Dirección Estratégica

 3.2.- Metodología

 3.2.1.- Población objeto de estudio

 3.2.2.- Recogida de información

 3.2.3.- Investigación cuantitativa

4.- Resultados de la encuesta

 4.1.- Dedicación del estudiante a la asignatura

 4.1.1.- Dedicación a la asignatura del número total de alumnos

 4.1.2.- Dedicación a las asignaturas DEPEII y EIE

 4.2.- Grado de dificultad de la asignatura

5.- Conclusiones

Bibliografía

Anexos

Puntos fuertes y débiles

 3

RESUMEN

En este cuarto año de participación de nuestra red “Dirección Estratégica de la

Empresa” en el Proyecto de Investigación Docente en Redes, el objetivo principal que

nos hemos planteado ha sido la valoración del tiempo y esfuerzo que los alumnos

emplean en las tareas propuestas para cursar nuestra materia, de forma que pudiéramos

obtener una aproximación de los créditos ECTS cubiertos con dichas actividades. En

concreto hemos investigado el tiempo y esfuerzo empleado por los alumnos de las

asignaturas Dirección Estratégica y Política de Empresa II, troncal de 3º de

Administración y Dirección de Empresas (ADE) y Estrategias de Internacionalización

de la Empresa, optativa de 4º de ADE.

Para llevar a cabo nuestro proyecto de investigación, presentamos a los alumnos

un modelo de contrato de trabajo al que podían suscribirse de forma voluntaria. Los

alumnos que suscribían el contrato se obligaban a realizar 3 productos: un examen

parcial (que no eliminaba materia) teórico-práctico (un test y un caso) de los primeros

temas, un glosario de los términos más comunes aparecidos en estos temas y un caso

práctico donde se aplicaran los conceptos teóricos. Al final del proceso de

investigación, el alumno tenía que rellenar una encuesta que nos permitiera evaluar la

dificultad estimada y el tiempo empleado en la realización de las tareas.

Una vez obtenida la información, la tratamos con el paquete estadístico SPSS

versión 12, haciendo un análisis en conjunto para todos los alumnos, y un análisis

separado para los alumnos de cada asignatura, lo que nos permitió comparar los

resultados obtenidos en cada grupo.

Los resultados de este proyecto nos sirven como punto de partida para seguir

investigando el esfuerzo y tiempo necesarios para realizar otras tareas y actividades en

las asignaturas elegidas, así como en otras asignaturas vinculadas a la Dirección

Estratégica.

 4

1. INTRODUCCIÓN

La mejora de la calidad de la docencia y del aprendizaje de los alumnos debe ser

uno de los objetivos prioritarios de la Universidad. En la Universidad de Alicante, el

Programa de Investigación Docente en Redes, organizado por el Instituto de Ciencias de

la Educación (ICE) e iniciado en el curso académico 2001-2002, persigue como

principal finalidad este objetivo. Tras el conocimiento de este proyecto por parte de un

grupo de profesores del Departamento de Organización de Empresas vinculados a la

docencia de un conjunto de asignaturas sobre “Dirección Estratégica”, nos planteamos

la posibilidad de participar en el mismo, tanto por mejorar la calidad de la docencia de

esta materia como por la propia dinámica de trabajo en equipo que se podía desarrollar

para mejorarla. Así, hemos formado parte del conjunto de redes que han participado en

el proyecto desde sus inicios, cumpliéndose este curso académico 2004-2005 el cuarto

programa.

En concreto, durante las dos primeras ediciones, las investigaciones de la red se

centraron en la mejora de la metodología docente para desarrollar los contenidos

teóricos y prácticos de la materia “Dirección Estratégica”, para lo cual se llevaron a

cabo una serie de acciones de mejora, entre las que cabe destacar las continuas

reuniones entre profesores de una misma asignatura para evitar la descoordinación y

tratar de ofrecer soluciones a los problemas docentes en el momento en que se detectan,

así como también el esfuerzo realizado por todos los miembros de la red para reunir

casos prácticos actualizados y recopilatorios de diversos temas. De igual modo, con el

propósito de involucrar a los alumnos en el proceso de mejora, se les ha ido realizando

una encuesta al final de cada semestre solicitando su opinión sobre aspectos vinculados

al contenido específico de las asignaturas y su evaluación.

Dichas acciones han continuado formando parte de los objetivos básicos

perseguidos por la red en las sucesivas ediciones en las que hemos participado. No

obstante, conforme han ido desarrollándose estos proyectos, desde el ICE se ha

observado la necesidad de tratar otras temáticas y asuntos de interés para la docencia

universitaria, como es todo lo concerniente al Espacio Europeo de Educación Superior

(EEES). En este sentido, las dos últimas convocatorias del Programa de Redes de

 5

Investigación en Docencia Universitaria se han centrado en el Sistema Europeo de

Transferencia de Créditos (ECTS, en sus siglas en inglés: European Credits Transfer

System) como exponente del proceso de convergencia europea en educación superior,

con el propósito de conformar un espacio de desarrollo e investigación docente, a través

de redes colaborativas de profesores de la Universidad de Alicante, con la finalidad de

iniciar experiencias investigadoras facilitadoras del proceso de implantación del sistema

europeo de créditos.

Dentro de este marco, nuestra red se centró en la convocatoria anterior en el

diseño y elaboración de la guía docente para la asignatura de Dirección Estratégica

impartida en la Licenciatura en Administración y Dirección de Empresas (ADE)

siguiendo la orientación ECTS, la cual puede ser consultada en Claver et al. (2005). De

este modo, con la finalidad de continuar adecuándonos a la nueva realidad de estos

créditos, el principal objetivo perseguido por la red este año consiste en tratar de valorar

el tiempo y esfuerzo que conlleva para el estudiante el aprendizaje de la materia para la

cual elaboramos la guía docente.

A partir de estas ideas, el propósito de las siguientes páginas es recoger la

memoria de nuestra red, identificada como “Dirección Estratégica de la Empresa”. En

concreto, en el siguiente apartado especificamos el marco teórico, indicando algunas

ideas sobre el proceso de convergencia europea. A continuación, en el apartado de

investigación, señalamos los componentes de la red, la naturaleza y características de la

Dirección Estratégica, así como la metodología empleada en este proyecto (población

objeto de estudio, recogida de información e investigación cuantitativa). Posteriormente,

dedicamos el siguiente apartado a presentar los principales resultados obtenidos en la

valoración del esfuerzo y tiempo que emplean los estudiantes en las asignaturas

planteadas. Finalmente, en el apartado de conclusiones, indicamos posibles ideas para

futuros proyectos, así como algunos puntos fuertes y débiles de nuestro trabajo

colaborativo.

 6

2. MARCO TEÓRICO

La construcción del Espacio Europeo de Educación Superior (EEES) es un

proceso que se inicia con la Declaración de La Sorbona en mayo de 1998, en la que los

ministros de educación de Francia, Alemania, Italia y Reino Unido, conscientes de que

un área europea abierta a la educación superior trae consigo una gran riqueza de

proyectos positivos, manifiestan la necesidad de un esfuerzo continuo que permita

acabar con las fronteras y desarrollar un marco de enseñanza y aprendizaje común,

favoreciendo una movilidad y una cooperación más estrechas.

El proceso se consolida y amplía con la Declaración de Bolonia en junio de

1999, en la que los ministros europeos de educación instan a los estados miembros de la

Unión Europea a desarrollar e implantar en sus países las siguientes actuaciones

(Ministerio de Educación, Cultura y Deporte, 2003):

1. Adoptar un sistema de titulaciones comprensible y comparable para promover

las oportunidades de trabajo y la competitividad internacional de los sistemas

educativos superiores europeos mediante, entre otros mecanismos, la

introducción de un suplemento europeo al título.

2. Establecer un sistema de titulaciones basado en dos niveles principales. La

titulación de primer nivel será pertinente para el mercado de trabajo europeo,

ofreciendo un nivel de cualificación apropiado. El segundo nivel, que requerirá

haber superado el primero, ha de conducir a titulaciones de postgrado, tipo

master y/o doctorado.

3. Establecer un sistema común de créditos para fomentar la comparabilidad de los

estudios y promover la movilidad de los estudiantes y titulados.

4. Fomentar la movilidad, con especial atención al acceso a los estudios de otras

universidades europeas y a las diferentes oportunidades de formación y servicios

relacionados.

5. Impulsar la cooperación europea para garantizar la calidad y para desarrollar

unos criterios y unas metodologías educativas comparables.

6. Promover la dimensión europea de la educación superior y, en particular, el

desarrollo curricular, la cooperación institucional, esquemas de movilidad y

programas integrados de estudios, de formación y de investigación.

 7

Posteriormente, en el Comunicado de Praga en mayo de 2001, se introducen

algunas líneas adicionales:

1. El aprendizaje a lo largo de la vida como elemento esencial para alcanzar una

mayor competitividad europea, para mejorar la cohesión social, la igualdad de

oportunidades y la calidad de vida.

2. El rol activo de las universidades, de las instituciones de educación superior y de

los estudiantes en el desarrollo del proceso de convergencia.

3. La promoción del atractivo del EEES mediante el desarrollo de sistemas de

garantía de la calidad y de mecanismos de certificación y de acreditación.

Este proceso abierto con la Declaración de La Sorbona continuó con la Cumbre

de Jefes de Estado celebrada en Barcelona en marzo de 2002, la conferencia de los

ministros europeos de educación que se celebró en septiembre de 2003 en Berlín, y la

nueva reunión que los ministros convocaron para mayo de 2005 en la ciudad de Bergen

(Noruega).

Con este EEES se pretende que los estudios tengan mayor transparencia y

comparabilidad, siendo dos de los pilares fundamentales el crédito europeo y el

denominado suplemento europeo al título. Con el crédito europeo, el agente principal

pasa a ser el alumno, constituyéndose como la unidad del haber académico que valora el

volumen global de trabajo realizado por el alumno en sus estudios, no sólo las horas de

clase. Por tanto, el diseño de los planes de estudio y las programaciones docentes se

llevan a cabo teniendo como eje de referencia el aprendizaje de los alumnos. De esta

forma, el crédito europeo no es una medida de duración temporal de las clases

impartidas por el profesor, sino una unidad del trabajo total del alumno, expresado en

horas, que incluye tanto las clases, teóricas y prácticas, como el esfuerzo dedicado al

estudio, a la preparación y realización de exámenes y los trabajos que se deban efectuar

para alcanzar los objetivos formativos. Por su parte, el denominado suplemento europeo

al título pretende ayudar al reconocimiento más fácil y transparente por parte de otras

universidades y organismos europeos de la formación adquirida. De esta forma, se

pretende homogeneizar las enseñanzas y los niveles de los títulos recibidos al finalizar

los estudios en los diferentes países para favorecer la movilidad e integración en el

mercado laboral.

 8

Como indica Pagani (2002), el ECTS se basa en dos elementos esenciales a

destacar:

a) La utilización de créditos ECTS como valores que representan el volumen de

trabajo efectivo del estudiante (workload) y el rendimiento obtenido mediante

calificaciones comparables (ECTS grades).

b) La información sobre los programas de estudios y los resultados de los

estudiantes en documentos con un formato normalizado: guía docente

(information package) y certificado académico (transcript of records).

El trabajo de nuestra red se sitúa en este contexto del EEES y, sobre todo, en el

marco del sistema de créditos europeos (ECTS), pues como se ha señalado en la

introducción, nuestro objetivo principal era el de valorar el tiempo y esfuerzo de

aprendizaje de los alumnos. En el siguiente apartado presentamos la investigación

llevada a cabo para alcanzar este objetivo.

3. INVESTIGACIÓN

En este apartado haremos referencia, en primer lugar, a los participantes de la

red “Dirección Estratégica de la Empresa” y la naturaleza y características de esta

materia, y en segundo lugar, a la metodología empleada.

3.1. Participantes de la red y características de la Dirección Estratégica

La materia vinculada a la Dirección Estratégica está siendo impartida en varias

asignaturas de diferentes titulaciones. Hemos de indicar al respecto que esta disciplina

comenzó a impartirse en la Universidad de Alicante en el curso académico 1995-1996,

concretamente en asignaturas de la Licenciatura en Administración y Dirección de

Empresas. Posteriormente, se han ido incorporando otras asignaturas pertenecientes a

otras titulaciones.

De esta forma, el número de profesores dedicados a esta materia ha ido

aumentando a lo largo de los años. En concreto, en este curso académico 2004-2005, los

profesores que componen la red son los siguientes:

 9

Tabla 1. Profesores integrantes de la red
Nombre y apellidos Centro Departamento Correo electrónico

Enrique Claver Cortés
Mª Dolores López Gamero
Bartolomé Marco Lajara
José Francisco Molina Azorín
Jorge Pereira Moliner
Eva Pertusa Ortega
Diego Quer Ramón
Patrocinio del Carmen Zaragoza Sáez

Facultad CCEEyEE
Facultad CCEEyEE
E.U. Rel. Laborales
E.U. Ciencias Emp.
Filosofía y Letras
E.U. Rel. Laborales
Filosofía y Letras
E.U. Rel. Laborales

 Organización

 de Empresas

Enrique.claver@ua.es
Md.lopez@ua.es
Bartolome.marco@ua.es
Jf.molina@ua.es
Jorge.pereira@ua.es
Eva.pertusa@ua.es
Diego.quer@ua.es
Patrocinio.zaragoza@ua.es

Como hemos señalado anteriormente, el contenido básico de la materia de

Dirección Estratégica se imparte en varias asignaturas pertenecientes a diferentes planes

de estudio. En concreto, la denominación de las mismas y las titulaciones a las que

pertenecen son:

- Dirección Estratégica y Política de Empresa I y II: Licenciatura en Administración y

Dirección de Empresas.

- Estrategias de Internacionalización de la Empresa: Licenciatura en Administración y

Dirección de Empresas.

- Análisis Competitivo de Empresas y Sectores: Licenciatura en Economía.

- Dirección Estratégica de la Empresa Turística: Diplomatura en Turismo.

- Dirección Estratégica y Gestión de Empresas de Ocio: Título Superior de Turismo.

- Dirección Estratégica de la Empresa I y II: Licenciatura en Ciencias del Trabajo.

- Dirección Internacional de la Empresa: Licenciatura en Economía.

- Gestión Estratégica de Recursos Humanos: Diplomatura en Relaciones Laborales.

- Capital Intelectual y Gestión del Conocimiento: Licenciatura en Ciencias del Trabajo.

- Gestión Medioambiental de la Empresa: Diplomatura en Ciencias Empresariales.

En todo caso, todas ellas comparten el hecho de que se dirigen a la formación en

aspectos vinculados a la toma de decisiones por parte del director general o de la alta

dirección de una empresa, desde una vertiente teórico-práctica. A continuación,

señalamos algunos aspectos de interés sobre esta materia que nos pueden ayudar a

conocer su naturaleza y características.

 10

Las asignaturas vinculadas a la Dirección Estratégica se dirigen específicamente

a la formación del director general de la empresa, cumpliendo con importantes objetivos

dentro de los planes de estudios en que se imparten. Concretamente, podemos remarcar

que la Dirección Estratégica persigue varios objetivos fundamentales. Así, trata de

ofrecer una visión general de la dirección de una empresa, remarcando la necesidad de

pensar a largo plazo y de coordinar e integrar los distintos departamentos funcionales de

la compañía con el fin de que persigan los mismos objetivos generales. De esta forma,

con la Dirección Estratégica no se pretende enfatizar en los aspectos concretos y

específicos de los departamentos funcionales (para lo cual se pueden establecer otras

asignaturas distintas a la de Dirección Estratégica, como Dirección de la Producción,

Dirección de Recursos Humanos, Dirección Comercial, etc.), sino proporcionar una

serie de herramientas y marcos conceptuales de análisis y toma de decisiones que

afectan a la totalidad de la empresa.

3.2. Metodología

La puesta en marcha de este proyecto se lleva a cabo en noviembre de 2004, a

través de una reunión en la que se establece el plan de trabajo a seguir durante los meses

sucesivos. En dicha reunión se plantean los objetivos, contenidos y actividades que se

persiguen. De manera que, una vez el trabajo queda organizado, quedamos emplazados

para el mes de diciembre, siendo esta reunión el inicio de una serie de encuentros que

realizaremos con carácter mensual. A lo largo de estas sesiones resolvemos diversas

cuestiones vinculadas con el tipo de encuestas que se van a realizar, su preparación y

modificación; la recopilación de los datos; y el análisis de éstos. Además, se desarrolla

el contrato como un curso de acción que vincula al alumno, de forma voluntaria, a la

realización de tres productos. Con este fin, debatimos qué productos se van a ofrecer y

en qué condiciones, como se explica posteriormente. Por último, también se continúa

actualizando la bibliografía y casos prácticos de las asignaturas, tal como se venía

haciendo en años anteriores.

Estas reuniones se complementan, a su vez, con cuatro más realizadas por el ICE

vinculadas básicamente al asesoramiento y seguimiento en el ámbito de la valoración

del tiempo y esfuerzo que emplean los estudiantes para conseguir los objetivos de

aprendizaje. Éstas han facilitado el desarrollo de nuestro proyecto, en la medida en que

 11

conseguimos resolver algunas dudas, además de obtener diversas ideas de interés que

nos fueron de gran ayuda.

3.2.1. Población objeto de estudio

La población objeto de estudio estuvo formada por los alumnos de las

asignaturas Dirección Estratégica y Política de Empresa II y Estrategias de

Internacionalización de la Empresa que, voluntariamente, decidieron participar en las

iniciativas puestas en marcha para alcanzar nuestro objetivo.

Dirección Estratégica y Política de Empresa II (DEPEII) es una asignatura

troncal de 6 créditos (3 teóricos y 3 prácticos) ubicada en el segundo semestre del tercer

curso de la Licenciatura en Administración de Empresas. Consta de 8 temas y se divide

en dos bloques fundamentales: decisiones de estrategia corporativa (estrategias de

integración vertical, diversificación, cooperación e internacionalización) y cuestiones

relativas a la implantación de la estrategia (estructura organizativa, recursos humanos,

cultura, estrategias funcionales, planificación y control). Las clases teóricas, que se

imparten con el apoyo de transparencias, son complementadas con ejemplos y casos

prácticos con el fin de romper la monotonía del discurso e incentivar al alumno a que

reflexione y se produzca una interacción entre los asistentes a la clase. Las clases

prácticas giran en torno a la discusión de lecturas y casos, así como al comentario de

noticias publicadas en prensa y revistas de carácter económico-empresarial.

Estrategias de Internacionalización de la Empresa (EIE) es una asignatura

optativa de 6 créditos (3 teóricos y 3 prácticos) ubicada en el segundo semestre del

cuarto curso de la Licenciatura en Administración de Empresas. Consta de 6 temas que

se estructuran en dos grandes bloques. El primero de ellos gira en torno al proceso de

dirección estratégica internacional; concretamente, análisis estratégico internacional,

formulación de estrategias internacionales e implantación. El segundo bloque se destina

al estudio de las particularidades que presenta la internacionalización en función de los

distintos tipos de empresa que conviven en la arena internacional. Para el desarrollo de

las clases teóricas se utiliza como soporte principal la proyección de transparencias que

ilustran de forma resumida las ideas fundamentales de cada tema. Las clases prácticas

consisten en lecturas, análisis de casos y comentario de noticias aparecidas en prensa y

 12

revistas (tanto de carácter económico-empresarial como especializadas en negocios

internacionales).

3.2.2. Recogida de información

Dado que esta investigación se ha realizado en asignaturas del segundo semestre,

resultaba complicado esperar al examen final para poder obtener del alumno la

información necesaria sobre su aprendizaje y proceder a continuación con su análisis de

cara a extraer unas conclusiones. Por este motivo, necesitábamos idear ciertas prácticas

y/o trabajos que el alumno efectuase de forma autónoma con carácter previo a la

realización del examen final, que permitieran al mismo tiempo avanzar en el

aprendizaje de la materia.

Para ello, recurrimos a la documentación proporcionada en uno de los cursos

impartidos por el ICE en años anteriores sobre el “portfolio discente” al cual habían

asistido algunos miembros de la red. En esta documentación encontramos una serie de

productos que podrían proponerse a los alumnos, como por ejemplo: un glosario o

diccionario de términos, un prontuario, un cuadro sinóptico, un álbum-hemeroteca,

informes de visitas o entrevistas, una monografía, un periódico mural, un mapa

conceptual, un examen oral o escrito, entre otros.

Tras analizar cada una de estas posibilidades decidimos que la realización de un

glosario de términos, la búsqueda y resolución de un caso práctico similar a los de clase

y un examen escrito en los mismos términos que el examen final, eran prácticas que se

adecuaban bastante bien de cara al aprendizaje de la materia en cuestión y que nos

permitirían obtener la información requerida sobre la valoración del tiempo y esfuerzo

dedicado a las asignaturas. Dado que la asignatura DEPEII consta principalmente de dos

partes, como se ha explicado anteriormente, pensamos que podríamos llevar a cabo la

investigación considerando únicamente los cuatro primeros temas de la asignatura que

constituyen un primer bloque, sobre el que los alumnos deberían realizar las prácticas

indicadas. En el caso de EIE ocurre algo similar, como ya hemos comentado. Por ello,

nos hemos centrado también en el primer bloque de la asignatura, integrado por cuatro

temas. Por lo tanto, en ambas asignaturas hemos de tener en cuenta que los resultados

explicados posteriormente se refieren a una parte de sus contenidos y duración.

 13

Para atraer la atención de los alumnos y fomentar su participación voluntaria en

dicha investigación, redactamos un contrato en el cual se exponían las prácticas que el

alumno debía realizar y lo que recibiría en compensación (Anexo I). En este sentido, por

el glosario de términos el alumno podría obtener hasta un máximo de 0,3 puntos, 0,4

puntos por el examen y 0,3 puntos por el caso práctico. Dicho contrato sería firmado

tanto por el alumno como por el profesor, comprometiéndose así ambos a cumplir su

parte. Como cláusulas adicionales para la validez del contrato, con la finalidad de

obtener ciertas garantías de recoger la información necesaria, se les exigía la realización

de las tres prácticas y que entregaran cumplimentado un pequeño cuestionario (Anexo

II) elaborado por los miembros de la red, donde debían reflejar precisamente el tiempo y

el esfuerzo que les había llevado el cumplimiento del contrato.

El primer día de clase, durante la presentación de la asignatura, se informó a los

alumnos sobre la posibilidad que se les ofrecía de firmar el contrato, con carácter

voluntario, explicándoles los motivos por los que se hacía, así como los beneficios que

podría reportarles a ellos directamente, facilitándoles la preparación del examen final. A

principios de mayo, procedimos a realizar el examen objeto del contrato sobre los cuatro

primeros temas de la asignatura DEPEII y sobre los cuatro primeros temas de EIE, y se

recogió el resto de documentación. No obstante, antes de finalizar las clases, una de las

clases prácticas se dedicó a comentar los resultados alcanzados con dichas pruebas,

principalmente con el examen que es una de las partes que más preocupaba a los

alumnos, lo cual permitió al mismo tiempo resolver ciertas dudas.

3.2.3. Investigación cuantitativa

Nuestra red ha realizado la valoración del tiempo y esfuerzo del aprendizaje de

los alumnos utilizando la investigación cuantitativa. En este sentido, en el campo de las

ciencias sociales podemos distinguir entre investigación cuantitativa y cualitativa. La

investigación cuantitativa es aquélla en la que se recogen y analizan datos cuantitativos

sobre variables. La investigación cualitativa evita la cuantificación. Los investigadores

cualitativos hacen registros narrativos de los fenómenos que son estudiados mediante

técnicas como la observación participante y las entrevistas no estructuradas. La

diferencia fundamental entre ambas metodologías es que la cuantitativa estudia la

 14

asociación o relación entre variables cuantificadas y la cualitativa lo hace en contextos

estructurales y situacionales. La investigación cualitativa trata de identificar la

naturaleza de las realidades, su sistema de relaciones y su estructura dinámica. La

investigación cuantitativa trata de determinar la fuerza de asociación o correlación entre

variables, la generalización y objetivación de los resultados, a través de una muestra

para hacer inferencia a una población de la cual toda muestra procede.

Ambas investigaciones son de igual importancia e incluso en muchas ocasiones

se complementan. Por ello, el motivo de que nos hayamos inclinado por la realización

de una investigación cuantitativa se debe, por un lado, al hecho de que para la

realización de ésta se requiere una muestra elevada, siendo, como veremos

posteriormente, el número de alumnos que participan en las asignaturas estudiadas

bastante alto (145 en Dirección Estratégica y Política de Empresa II, y 34 en Estrategias

de Internacionalización de la Empresa). Por otro lado, con este tipo de investigación

podremos demostrar la relación existente entre los datos obtenidos y las conclusiones a

las que se llegan.

Para el tratamiento de los datos se ha utilizado el paquete estadístico de software

SPSS versión 12, empleando tratamientos de análisis descriptivo de datos.

4. RESULTADOS DE LA ENCUESTA

Como mencionamos anteriormente, el modelo de investigación cuantitativa que

hemos propuesto en nuestra red, para valorar el tiempo y esfuerzo del aprendizaje del

alumno, lo hemos planteado para algunas asignaturas del segundo semestre, en concreto

DEPEII (troncal de 3º ADE) y EIE (optativa de 4º ADE).

De todos los alumnos que firmaron el contrato, hubo algunos que al final

decidieron no participar en el proyecto. La tabla 2 recoge, para cada una de las

asignaturas, el número de alumnos matriculados, alumnos que firmaron el contrato, y

los que al final participaron en la investigación. Como puede apreciarse en la misma,

participaron en nuestra investigación 179 estudiantes, lo que representa un 49,18% del

total de alumnos matriculados, es decir, 364. Por asignaturas, participaron 34 alumnos

de Estrategias de Internacionalización de la Empresa, esto es, un 55,73% de los

 15

matriculados, y 145 alumnos de Dirección Estratégica de la Empresa II, o sea, un

47,85% del total de matriculados. Es precisamente en esta última asignatura donde

algunos de los alumnos que firmaron el contrato (en concreto 27) finalmente decidieron

no cumplir con el mismo.

Tabla 2. Alumnos participantes en el proyecto de investigación
 ALUMNOS

MATRICULADOS
ALUMNOS

FIRMANTES
ALUMNOS

PARTICIPANTES
DIRECCIÓN ESTRATÉGICA II 303 (100%) 172 (56,76%) 145 (47,85%)
ESTRATEGIAS DE
INTERNACIONALIZACIÓN

61 (100%) 34 (55,73%) 34 (55,73%)

Nº TOTAL DE ALUMNOS 364 (100%) 206 (56,59%) 179 (49,18%)

En los apartados siguientes mostramos los resultados obtenidos para cada una de

las cuestiones planteadas en la encuesta. En el primer apartado nos centramos en el

análisis del tiempo necesario para estudiar la asignatura, mientras que en el segundo

analizamos el grado de dificultad de la misma.

4.1. Dedicación del estudiante a la asignatura

En la tabla 3 mostramos la media de horas dedicadas a las asignaturas para cada

una de las variables que conforman el cuestionario. Hemos destacado con letras

mayúsculas las variables que recogen el número de horas totales, teóricas y prácticas,

dedicadas a cada asignatura, para que pueda apreciarse fácilmente cuántos créditos

ECTS son cubiertos con las actividades propuestas. El valor de la media se ha calculado

para cada una de las asignaturas de forma individual y, posteriormente, para el total de

alumnos que participan en el proyecto. A continuación analizamos los resultados en dos

apartados, según nos estemos refiriendo al número total de alumnos, o a los alumnos de

cada una de las asignaturas de forma aislada.

Tabla 3. Horas dedicadas a las distintas actividades en cada asignatura

VARIABLE MEDIA DEPEII MEDIA EIE MEDIA TOTAL

 16

Tiempo clases teóricas
Tiempo estudio apuntes
Tiempo lectura bibliografía
Tiempo tutorías teóricas

TIEMPO TOTAL TEORÍA

15,00
9,70
2,17
0,24

26,60

15,00
4,79
3,57
0,16

22,26

15,00
8,85
2,41
0,22

25,78

Tiempo clases prácticas
Tiempo lectura casos
Tiempo estudio casos
Tiempo realización caso
Tiempo realización glosario
Tiempo orientación trabajos
Tiempo tutorías prácticas

TIEMPO TOTAL PRÁCTICA

15,00
3,92
2,80
5,65
5,09
0,12
0,08

32,07

15,00
2,38
1,77
3,64
4,17
0,28
0,17

25,58

15,00
3,65
2,62
5,31
4,93
0,14
0,09

30,84

TIEMPO TOTAL

58,67

47,85

56,61

4.1.1. Dedicación a la asignatura del número total de alumnos

Si analizamos primero el número de horas totales dedicadas a las asignaturas,

vemos que para el conjunto total de alumnos la media es de 56,61 horas,

correspondiendo 25,78 horas a la parte teórica y 30,84 horas a la parte práctica.

Considerando que un ECTS equivale a 25 horas, podemos decir que las actividades

propuestas cubren aproximadamente 2,25 créditos ECTS, es decir, 1 crédito teórico y

1,25 prácticos.

Si hacemos un desglose por actividades, observamos que la mayor parte del

tiempo corresponde a las clases teóricas y prácticas, que en ambos casos supone 15

horas. A continuación la actividad a la que más tiempo dedican los alumnos es el

estudio de los apuntes teóricos para prepararse de cara al examen, que los tiene

ocupados durante 8,85 horas. Otras tareas que realizan los estudiantes son, por orden de

importancia: realización de un caso (5,31 h.), realización de un glosario (4,93 h.),

lectura de casos fuera de las clases (3,65 h.), estudio de casos para prepararse de cara al

examen (2,62 h.) y lectura de bibliografía adicional a los apuntes dados en clase (2,41

h.). Finalmente, las actividades a las que menos tiempo dedican los alumnos son las

tutorías para resolver dudas teóricas (0,22 h.) y prácticas (0,09 h.), y la orientación de

 17

trabajos (0,14 h.). Toda esta información se observa también en el gráfico 1, que

muestra en términos absolutos y en porcentajes, el número de horas totales dedicadas a

cada tarea.

Gráfico 1.- Horas dedicadas a las distintas actividades por los alumnos

Orientación
trabajos; 0,14

Tutorías prácticas;
0,09

Realización
glosario; 4,93

Estudio casos;
2,62

Realización caso;
5,31

Lectura casos;
3,65

Clases prácticas;
15

Lectura
bibliografía; 2,41

Tutorías teóricas;
0,22

Clases teóricas;
15

Estudio apuntes;
8,85

Con todos estos datos podemos hacer varias observaciones:

- Los alumnos dedican mucho más tiempo a estudiar la parte teórica que la

parte práctica para realizar el examen, posiblemente porque la realización de

determinadas tareas como la elaboración de un caso o la lectura de casos

fuera de clase son de gran ayuda.

- Aunque a primera vista 8,85 horas no son muchas para estudiar la teoría de 4

temas, hemos de tener en cuenta que la realización de ciertas tareas, como

por ejemplo la elaboración de un glosario durante 4,93 horas puede ser de

gran valor en este sentido, ya que ayuda a sintetizar y aclarar las ideas

principales de cada tema.

- Los alumnos dedican muy poco tiempo a las tutorías para resolver dudas

teóricas y prácticas, y a la orientación de trabajos, posiblemente porque el

 18

grado de dificultad de las asignaturas tratadas no es muy elevado, tal y como

veremos en el siguiente epígrafe.

4.1.2. Dedicación a las asignaturas DEPEII y EIE

En este apartado analizamos el tiempo dedicado por los alumnos para cada una

de las asignaturas tratadas de forma individual. La primera observación a destacar es

que las tareas propuestas ocupan durante más tiempo a los alumnos de DEPEII que a los

alumnos de EIE. En concreto, apreciamos que los alumnos de DEPEII dedican 58,67

horas a su asignatura (26,60 horas a la parte teórica y 32,07 horas a la parte práctica), lo

que equivale aproximadamente a 2,28 ECTS (1 teórico y 1,28 prácticos). Por el

contrario, los estudiantes de EIE dedican a su asignatura 47,85 horas (22,26 teóricas y

25,58 prácticas), es decir, más o menos 1,9 ECTS (0,9 teóricos y 1 práctico).

Si nos centramos ahora, de forma desglosada, en cada una de las tareas

propuestas para una y otra asignatura, observamos que en general, los alumnos de EIE

dedican menos tiempo para cada tarea que los estudiantes que cursan DEPEII. Destaca

especialmente la diferencia existente en el tiempo dedicado al estudio de los apuntes

teóricos (4,79 y 9,70 horas), a la lectura de casos en casa (2,38 y 3,92), al estudio de

casos para el examen (1,77 y 2,80), a la realización de un caso (3,64 y 5,65) y a la

elaboración de un glosario (4,17 y 5,09).

Por el contrario, en relación al tiempo que los alumnos dedican a las tutorías

para resolver dudas prácticas y a la orientación de trabajos (en el apartado anterior ya

comentamos que son tareas a las que se destina muy poco tiempo), ocurre justamente lo

contrario, es decir, que los estudiantes que cursan EIE dedican más horas que sus

colegas de DEPEII.

¿A qué se deben estas diferencias? En nuestra investigación no hemos tenido en

cuenta factores adicionales cuyo análisis podría ayudarnos a resolver esta pregunta. Lo

único que podemos decir es que estas diferencias podrían ser consecuencia de que las

asignaturas tratadas en nuestro trabajo tienen distinto carácter, ya que DEPEII es troncal

mientras que EIE es optativa. Ello podría justificar el hecho de que los alumnos

dediquen más tiempo a una que a otra. Asimismo, la asignatura EIE presenta un mayor

 19

índice de alumnos extranjeros matriculados, lo que también podría explicar por qué se

dedica más tiempo a las tutorías prácticas y a la orientación de trabajos.

Gráfico 2a. Horas dedicadas a las distintas actividades por los alumnos de DEPEII

Clases teóricas; 15

Estudio apuntes; 9,7

Lectura bibliografía;
2,17

Tutorías teóricas;
0,24

Clases prácticas; 15

Lectura casos; 3,92

Estudio casos; 2,8

Realización caso;
5,65

Realización glosario;
5,09

Tutorías prácticas;
0,08

Orientación trabajos;
0,12

Gráfico 2b.- Horas dedicadas a las distintas actividades por los alumnos de EIE

Lectura casos;
2,38

Orientación
trabajos; 0,28 Tutorías prácticas;

0,17

Realización
glosario; 4,17

Realización caso;
3,64

Estudio casos;
1,77

Clases prácticas;
15

Lectura
bibliografía; 3,57

Tutorías teóricas;
0,16

Estudio apuntes;
4,79

Clases teóricas;
15

Para finalizar con este apartado, adjuntamos los gráficos 2a y 2b, que muestran

el número de horas totales dedicadas a cada tarea para cada asignatura.

 20

4.2. Grado de dificultad de la asignatura

Tal y como avanzamos anteriormente, tras haber analizado el tiempo necesario

para estudiar las asignaturas, en este apartado nos centramos en la valoración de su

dificultad para los alumnos.

En este caso, cabe recordar que en nuestra encuesta se pedía a los estudiantes

que valoraran, en una escala de 1 a 5, el grado de dificultad que habían percibido acerca

de 11 variables vinculadas a distintas actividades de enseñanza-aprendizaje, tanto de los

créditos teóricos como prácticos. Siguiendo un esquema similar al expuesto

anteriormente, en la tabla 4 mostramos los resultados obtenidos.

Tabla 4. Valoración del grado de dificultad de las actividades de enseñanza-aprendizaje

VARIABLE MEDIA DEPEII MEDIA EIE MEDIA TOTAL
Dificultad clases teóricas
Dificultad estudio apuntes
Dificultad lectura bibliografía
Dificultad tutorías teóricas
Dificultad clases prácticas
Dificultad lectura casos
Dificultad estudio casos
Dificultad realización caso
Dificultad realización glosario
Dificultad orientación trabajos
Dificultad tutorías prácticas

2,90
3,08
2,80
1,74
3,13
3,03
2,76
3,55
2,70
1,96
1,87

2,82
2,64
2,81
2,57
2,76
3,00
2,86
3,14
2,60
3,25
2,80

2,89
2,99
2,80
1,93
3,07
3,03
2,78
3,48
2,68
2,29
2,10

Como puede observarse, para las dos asignaturas en conjunto, las actividades

que, en principio, han sido percibidas como más difíciles por parte de los alumnos han

sido la realización del caso práctico (3,48), el seguimiento de las clases prácticas (3,07)

y la lectura de los casos fuera de clase (3,03). En el otro extremo, como actividades

menos difíciles, encontramos las tutorías para resolver tanto dudas teóricas (1,93) como

prácticas (2,10).

Respecto a la asignatura DEPEII, las actividades con mayor dificultad han

resultado ser las mismas que para el conjunto de las asignaturas, incorporando el estudio

de los apuntes tomados en las clases teóricas (3,08). En cuanto a las de menor

 21

dificultad, a las ya comentadas, cabría añadir la orientación para la realización de

trabajos prácticos (1,96).

En esta última actividad es, precisamente, donde se observa una de las mayores

diferencias respecto a EIE, ya que los alumnos de esta última asignatura la han situado

como la de mayor dificultad (3,25), junto con la realización del caso práctico (3,14) y la

lectura de los casos fuera de clase (3,00). Como una de las posibles razones para

justificar esa diferencia, podríamos apuntar de nuevo las propias características de los

estudiantes matriculados en esa asignatura optativa, donde tradicionalmente más de la

mitad de los matriculados son extranjeros procedentes de Universidades de otros países,

con las que la Universidad de Alicante tiene convenios dentro del Programa Erasmus.

Tal vez las dificultades idiomáticas con las que se enfrentan algunos de ellos,

sobre todo en las primeras semanas del curso, hayan propiciado que precisaran un

mayor asesoramiento por parte del profesor para la realización de las distintas tareas.

Esta justificación puede que se vea reforzada también por el hecho de que estos

estudiantes de EIE han otorgado una mayor dificultad que los de DEPEII tanto a las

tutorías teóricas (2,57 frente a 1,74) como prácticas (2,80 frente a 1,87).

En cuanto a las actividades percibidas como más fáciles por parte de los

estudiantes de EIE, cabe indicar que en ninguna de ellas la valoración ha sido inferior a

2, situándose todas por encima del valor intermedio de la escala (2,50). En

consecuencia, con la debida cautela con la que deben ser interpretados los resultados,

dado que el número de alumnos que han contestado la encuesta en esta asignatura es

sensiblemente inferior, parece que es percibida de forma global como menos difícil que

DEPEII.

Un dato que podría respaldar esta idea es la valoración de la dificultad a la hora

de estudiar los apuntes teóricos, tal vez una de las variables que, a priori, muchos

alumnos consideran como determinante del grado de dificultad de una asignatura. Para

esa actividad, el grado de dificultad en EIE ha sido de 2,64 frente al 3,08 de DEPEII.

 22

5. CONCLUSIONES

El espíritu fundamental de nuestra red ha sido siempre el aumento de la calidad

de la docencia que se imparte así como innovar en los métodos docentes. Fruto de ello,

se está tratando de adaptar la asignatura de Dirección Estratégica de la Empresa,

impartida en distintas titulaciones, al nuevo marco del EEES y a los créditos ECTS.

Somos conscientes de que en la universidad española el cambio que va a suponer

estos créditos ECTS va a ser muy profundo, ya que no se trata de la introducción de

mejoras incrementales, sino, en nuestra opinión, de enormes transformaciones que

afectan no sólo a instrumentos y técnicas docentes, sobre todo, a la mentalidad de

instituciones, docentes y alumnos. En efecto, pensamos que se trata de un auténtico

cambio cultural y de funcionamiento del proceso de aprendizaje. Por tanto, ante tal

acontecimiento, consideramos que el éxito de este cambio va a requerir un esfuerzo

importante de todos. De las instituciones, para promover esta transformación,

ofreciendo los medios necesarios para facilitarla (información, formación, medios

económicos, infraestructuras, etc.). De los profesores, para adaptarse a este nuevo

sistema europeo, que, como hemos comentado, en España supone un cambio radical. Y,

por supuesto, de los estudiantes, que también deberán implicarse más en sus propios

procesos de aprendizaje. El camino es difícil, pero si sirve para mejorar, los esfuerzos

habrán valido la pena. Con este proceso de investigación y acción, dirigido a la mejora

de la calidad de la docencia y del aprendizaje de los alumnos, nos hemos introducido en

un tema importante, dado el reto crucial que se avecina con el proceso de convergencia

europea en el campo de la educación superior.

De esta forma, el objetivo que nuestra red se propuso alcanzar en este cuarto

Programa de Redes de Investigación en Docencia Universitaria del Instituto de Ciencias

de la Educación de la Universidad de Alicante ha sido la valoración del tiempo y el

esfuerzo que conlleva al estudiante el aprendizaje de dos asignaturas vinculadas a la

materia “Dirección Estratégica de la Empresa”. Para ello, se realizó un estudio empírico

de carácter cuantitativo a partir de productos de trabajo autónomo y cuestionarios

contestados por los propios alumnos. Para otorgar formalidad a esta iniciativa ante los

alumnos, se les propuso firmar voluntariamente un contrato de trabajo a los que

desearan participar y se les incentivó mediante puntuaciones adicionales sobre la nota

 23

final para aumentar la participación. Asimismo, hemos de indicar que el porcentaje de

alumnos que ha participado en este primer año en el que se ha aplicado esta iniciativa ha

sido ampliamente satisfactorio (el 49,18% del total de matriculados en las asignaturas

sobre las que se ha implantado).

Tras el estudio empírico realizado, hemos sido capaces de medir el tiempo que

invierten los alumnos en las distintas actividades necesarias para la superación de la

asignatura y los productos de trabajo autónomo propuestos, así como la dificultad que

les supone. De esta manera, este estudio nos ha permitido aproximarnos a la

equivalencia en créditos ECTS de estas asignaturas, pues conocemos el tiempo medio

que invierten los alumnos en las mismas. Además, a partir de esta información, seremos

capaces de incluir iniciativas para la variación del tiempo y el esfuerzo dedicado a las

distintas tareas en función de nuestros intereses didácticos. Por otra parte, con el análisis

cuantitativo hemos podido vislumbrar cómo estas asignaturas presentan diferencias

entre las distintas titulaciones en el tiempo y el esfuerzo invertido para su estudio. Estas

diferencias han facilitado la meditación sobre sus causas, que se deben, entre otras, al

tipo de asignatura (troncal u optativa) o a la nacionalidad de los alumnos.

Esta iniciativa de valoración del tiempo y del esfuerzo que hemos presentado no

pretende ser la definitiva. Sabemos que en el futuro, con la experiencia que se vaya

adquiriendo, se podrá ir mejorando y ajustando tanto las actividades realizadas como el

cuestionario cuantitativo que debe rellenar el alumno. En los próximos años,

continuaremos implantando esta iniciativa tras la buena acogida que ha tenido en esta

primera edición, con los objetivos de aumentar la calidad de la docencia impartida, de

que los alumnos tomen conciencia de la importancia del trabajo autónomo y desarrollen

la capacidad de valorar el tiempo que dedican a las distintas tareas, así como el esfuerzo

y dificultad que les suponen. Además, para los próximos cursos académicos, sería

interesante introducir un cuestionario cualitativo con la finalidad de determinar los

motivos de la dificultad para la realización de las distintas tareas. Otra cuestión

interesante sería la posible elaboración de material didáctico de apoyo para los alumnos

de forma conjunta entre los miembros de la red, así como continuar con el análisis de

alternativas adecuadas de docencia y evaluación de los alumnos. En definitiva, nuestra

intención es seguir con la filosofía de mejora continua en que hemos basado desde el

principio nuestra participación en el programa de investigación docente en redes.

 24

Para terminar, podríamos señalar algunos puntos fuertes y débiles del proceso de

investigación que seguimos para valorar el tiempo y esfuerzo de los alumnos. Como

fortalezas, dicho proceso nos ha permitido, por ejemplo, compartir experiencias con

miembros de otras redes o mejorar las calificaciones de los alumnos que han participado

en el proyecto. Algunas de las debilidades que hemos encontrado tienen que ver con la

dificultad de elaborar una encuesta fiable. Por ello proponemos, de cara al futuro,

mejorar el cuestionario incluyendo, entre otros aspectos, preguntas abiertas. El

documento que se adjunta a esta memoria, profundiza en los puntos fuertes y débiles,

así como en las propuestas de mejora que planteamos.

6. BIBLIOGRAFÍA

CLAVER, E.; LÓPEZ, M.D.; MARCO, B.; MOLINA, J.F.; PEREIRA, J.; PERTUSA,

E.; QUER, D. y ZARAGOZA, P. (2005): “Elaboración de una guía docente para la

asignatura de Dirección Estratégica de la Empresa”, en Martínez, M.A. y Carrasco,

V. (Edits.): Investigar en diseño curricular. Redes de docencia en el Espacio

Europeo de Educación Superior, Alcoy,Marfil, pp. 129-152.

MINISTERIO DE EDUCACIÓN, CULTURA Y DEPORTE (2003): La integración del

sistema universitario español en el Espacio Europeo de Enseñanza Superior.

Documento-marco.

PAGANI, R. (2002): El crédito europeo y el sistema educativo español. Informe

técnico. Proyecto Tuning.

 25

7. ANEXOS

ANEXO I.- MODELO DE CONTRATO DE TRABAJO AUTÓNOMO

Asignatura:

Contrato suscrito entre el alumno/a..

y el/la profesor/a...

Por el presente contrato, el alumno/a que suscribe se compromete ante sí y ante el

profesor citado, a realizar las siguientes tareas referidas a los cuatro primeros temas:

1.- Un glosario de los términos más comunes aparecidos en estos temas (Puntuación

máxima = 0,3).

2.- Un examen teórico/práctico (test y caso) de dichos temas (Puntuación máxima = 0,4).

3..- Un caso voluntario de los temas elegidos por el alumno en el que se deben entregar: el

enunciado, las preguntas y las respuestas (Puntuación máxima = 0,3).

La realización de estas tres tareas supondrá, como máximo, un punto adicional en la

nota final que obtenga el alumno.

CLÁUSULAS:

Para que este contrato tenga vigor, el alumno abajo firmante debe:

(1) entregar rellenado el cuestionario que se le adjunta.

(2) realizar las tres tareas antes mencionadas.

En Alicante, a........ de.................... de.............

El alumno El profesor

Registrado en el libro de Contratos, con el núm.....................

 26

ANEXO II.- CUESTIONARIO

DATOS DESCRIPTIVOS
TITULACIÓN
ASIGNATURA CONVOCATORIA
CRÉDITOS
TEMAS

CRÉDITOS TEÓRICOS
ACTIVIDADES DE ENSEÑANZA
APRENDIZAJE

TIEMPO
(horas totales)

DIFICULTAD

Lección-explicación (explicación por parte del
profesor)

 1 2 3 4 5

Estudio de los apuntes tomados en clase. 1 2 3 4 5
Lectura de bibliografía adicional fuera de clase. 1 2 3 4 5
Otros: 1 2 3 4 5

TUTORÍA PARA:
Consulta de dudas individuales. 1 2 3 4 5
Otros: 1 2 3 4 5

 TIEMPO TOTAL:________

CRÉDITOS PRÁCTICOS
ACTIVIDADES DE ENSEÑANZA
APRENDIZAJE

TIEMPO
(horas totales)

DIFICULTAD

Lectura y comentario de casos prácticos en clase. 1 2 3 4 5
Lectura y comentario de casos prácticos fuera de
clase.

 1 2 3 4 5

Estudio de casos prácticos fuera de clase. 1 2 3 4 5
Realización de un caso (búsqueda de información,
redacción, etc.).

 1 2 3 4 5

Realización de un glosario (búsqueda de información,
redacción, etc.).

 1 2 3 4 5

Otros: 1 2 3 4 5

TUTORÍA PARA:
Orientaciones para la realización de trabajos
prácticos.

 1 2 3 4 5

Consulta de dudas individuales 1 2 3 4 5
Otros: 1 2 3 4 5

 TIEMPO TOTAL:________

HACIA EL ESPACIO EUROPEO EN EDUCACIÓN
SUPERIOR: ADAPTACIÓN DE LA MATERIA DE
SALUD LABORAL A LAS DIRECTRICES ECTS

E. Ronda Pérez
A. Buzzaqui Echevarrieta

J. Uris Sellés
J. Latour Pérez

Departamento de Salud Pública

INTRODUCCIÓN

La realización del programa de la asignatura de Salud Laboral, de acuerdo con las
directrices especificadas en la Declaración de Bolonia, mostró que una de las dificultades
mayores con las que se tendrán que enfrentar los docentes en el marco de abordaje del
nuevo sistema universitario es la adaptación de los créditos ECTS (unidad de medida
reconocida por el Real Decreto 1125/2003 de 5 de septiembre de 2003 para calcular la
carga de trabajo necesario para la consecución del programa de la asignatura) a las
asignaturas. Es decir, determinar qué esfuerzo y tiempo requiere por parte del alumno
alcanzar los objetivos, contenidos, aptitudes y competencias necesarios para superar la
asignatura.

El objetivo de este trabajo es evaluar el tiempo y esfuerzo requerido para preparar la
asignatura desde la visión del alumno, de tal manera que ayude en un futuro a determinar la
cantidad de créditos europeos ECTS de las asignaturas en las que se imparte la materia de
Salud Laboral.

METODOLOGÍA

Las asignaturas escogidas han sido: El profesional de la salud y la prevención de riesgos
laborales, esta asignatura es optativa que se imparte en la diplomatura de Enfermería con
una carga docente de 6 créditos; y Salud laboral es una asignatura Troncal que se imparte
en la diplomatura de Relaciones laborales con una carga docente de 4,5 créditos

En concreto, la asignatura de Enfermería se impartía este año como piloto de adaptación del
sistema Europeo en el que se combinaban clases presenciales con trabajos de grupo y
actividades complementarias. La de Relaciones Laborales se ha impartido con el sistema
tradicional.

La metodología que se ha seguido para recoger la información ha consistido en la
aplicación de encuestas a los alumnos.

La sistemática aplicada, tanto en relación con el contenido de la información recogida en la
encuesta como el momento de aplicarla, ha sido diferente en cada una de las dos
asignaturas. En un caso, el contenido responde a una aproximación cuantitativa y en otro a
una cualitativa. Asimismo, en una asignatura se aplicó al finalizarla y en otra durante todo
el curso. Se prefirió realizar de esta forma para así disponer de experiencias diferentes para
abordajes futuros de este tipo de investigaciones.

En ambas situaciones el instrumento de recogida de información ha sido diseñado por el
propio Instituto de Ciencias de la Educación de la Universidad de Alicante. No obstante, se
han introducido modificaciones y se ha adaptado a las peculiaridades de cada asignatura. La
adaptación consistió mayoritariamente en eliminar aquellas preguntas relativas a
actividades que no se llevan a cabo durante el curso. Hay que tener en cuenta que el marco
de realización de la investigación es el sistema actual de docencia.

En el caso concreto de la asignatura de El profesional de la salud y la prevención de
riesgos laborales, como ya había finalizado el primer cuatrimestre, se optó por la
realización de la encuesta que valoraba la globalidad del curso, el último día de clase. El
contenido de la encuesta –anexo 1-medía de forma cualitativa, es decir, donde las
respuestas son más opiniones y valoraciones subjetivas la carga. El contenido de las
encuestas consiste en la valoración de dos actividades realizadas durante el curso, como
son, escuchar la explicación por parte del profesor y la realización del trabajo práctico. En
todas ellas se pregunta por: 1. Dificultad encontrada y sus causas en cada una de las
actividades reseñadas 2. Tiempo y esfuerzo empleado en el aprendizaje 3. Rendimiento,
comparación entre lo aprendido y/o la calificación obtenida y su relación con el tiempo y
esfuerzo empleado 4. Motivos de satisfacción en el aprendizaje realizado, opinión sobre
vivencias positivas o negativas durante o al finalizar el proceso de aprendizaje

El análisis ha consistido en establecer unas categorías en las que catalogar las respuestas de
los alumnos, categorías que no están definidas a priori revisando las encuestas para,
después, contar el número de respuestas que se encuadran en las mismas. De esta forma se
obtiene una idea aproximada de la opinión del alumno respecto del esfuerzo realizado,
calidad de la enseñanza y materiales.

En Salud Laboral la encuesta –anexo 2- se colgó en el campus virtual y los alumnos la
fueron completando al ritmo del curso conforme se terminaba cada módulo –un módulo
responde a la agrupación de varios temas con objetivos comunes; el programa consta de
cuatro módulos-. Se ha recogido información sobre el tiempo empleado en el aula y el tipo
de actividad realizada fuera de aula, su dificultad y las horas utilizadas. El cuestionario está
dividido en tres partes principales y pretende que obtengamos información para conocer la
relación entre horas de clase y horas cotidianas de estudio para el cálculo de los ECTS, así
como su valoración global de la asignatura:
a) En la primera parte valoramos el esfuerzo realizado por el alumno en los créditos
teóricos.
b) En la segunda parte se analizan los aspectos del trabajo realizado por los alumnos. Se les
solicita que respondan a una serie de aspectos que conciernen al aprendizaje del entorno de
los trabajo, la realización del mismo, la búsqueda de contenidos, y la implementación ya
sea en horario de clase o fuera de la misma.
c) En la última parte se pide que comenten una serie de consideraciones sobre la valoración
de la asignatura.

Una vez realizada la encuesta, la informaciones almacenó en una base de datos, y fueron
analizados con el programa EPI2002. Se realizó un análisis descriptivo de las variables.

RESULTADOS

Asignatura: El profesional de la salud y la prevención de riesgos laborales.

A continuación se presentan los resultados obtenidos y muestras de los comentarios de los
alumnos en los que existe una concordancia con los valores obtenidos:

Actividad 1: Clases presenciales

1. Dificultad encontrada y sus causas:

 Frecuencia Porcentaje
Dificultad para asistir a clase por incompatibilidad
de horarios con otras asignaturas 22 71,0%

Desconocimiento inicial del tema 2 6,5%
Ninguna 5 16,1%
Faltan más clases teóricas 1 3,2%
Dificultad para seguir las clases 1 3,2%
Total 31 100,0%

“Lo peor es que todas las asignaturas optativas son a la misma hora y el hecho de no asistir
a clase hace que te pierdas y que no puedas llevar bien la asignatura”

“Creo que le he tenido que dedicar más tiempo y me ha resultado difícil por tener un
desconocimiento total de la materia.”

“Las exposiciones de los profesores eran claras y eso ayuda mucho”

“ Hace falta más teoría, más clases por parte de los profesores”

“ Me hubiera gustado asistir a más clases”

2. Tiempo y esfuerzo empleado en el aprendizaje:

 Frecuencia Porcentaje Porcentaje acumulado
Poco 26 83,9% 83,9%
Medio 3 9,7% 93,5%
Ns/nc 2 6,5% 100,0%
Total 31 100,0% 100,0%

3. Rendimiento:

 Frecuencia Porcentaje Porcentaje acumulado
Alto 25 80,6% 80,6%
Escaso 3 9,7% 90,3%
Ns/nc 3 9,7% 100,0%
Total 31 100,0% 100,0%

“Estoy contenta porque he aprendido mucho para el tiempo que le he dedicado”

“Las clases han sido muy explicativas y con el trabajo lo hemos puesto práctica. El
rendimiento muy satisfactorio”

4. Motivos de satisfacción en el aprendizaje realizado:

 Frecuencia Porcentaje Porcentaje acumulado
 Los conocimientos
Aprendidos 23 74,2% 74,2%

No están satisfechos 5 16,1% 90,3%
 Ns/nc 3 9,7% 100,0%
Total 31 100,0% 100,0%

“No estoy contenta porque no he aprendido nada para todo el esfuerzo que he tenido que
hacer de trabajos, clases, reuniones de grupos…. Prefiero venir a clase y que me cuenten la
materia”

“Es excelente. Voy a recomendar la asignatura a otros compañeros: muy bien los
profesores, accesibles, ha sido un trabajo activo y práctico...”

Actividad 2:
Realización trabajo práctico

Tiempo total empleado en realizarla:
Búsqueda bibliografía
Preparar el trabajo
Preparar exposición

1. Dificultad encontrada y sus causas:

 Frecuencia Porcentaje
Preparar la exposición 2 6,5%
Ninguna 9 29,0%
Coordinación con otros compañeros 9 29,0%
Búsqueda bibliográfica 3 9,7%
Estructuración del trabajo 4 12,9%
Falta contacto con profesores 2 6,5%
Ns/nc 2 6,5%
Total 31 100,0%

“Me ha resultado difícil saber qué tenía que hacer en la práctica, es decir, interpretar
lo que se pedía, comprender su funcionamiento y utilidad, pero una vez resueltas las
dudas y aclarado el esquema, no tuve mayores dificultades.”

“En ningún momento supe qué se me pedía”

“Hemos tenido diversos problemas a la hora de comprender lo que se nos pedía y
sobre todo para reunirnos.”

“Me ha gustado mucho, he aprendido, lo hemos pasado bien y sé qué debo hacer en
un futuro para cuando trabaje con enfermos”

2. Tiempo y esfuerzo empleado en el aprendizaje:

 Frecuencia Porcentaje
Poco 23 74,2%

Mucho 6 19,4%
Medio 1 3,2%
ns/nc 1 3,2%
Total 31 100,0%

“El preparar el trabajo nos ha llevado mucho tiempo, hay que reunirse, buscar
bibliografía”

3. Rendimiento:

 Frecuencia Porcentaje
Alto 26 83,9%
Bajo 4 12,9%
Ns/nc 1 3,2%
Total 31 100,0%

4. Motivos de satisfacción en el aprendizaje realizado

 Frecuencia Porcentaje
Exponer un
trabajo 17 54,8%

Trabajar en
grupo 4 12,9%

Ninguno 3 9,7%
 Haber
aprendido de
otros
compañeros

5 16,1%

Ns/nc 2 6,5%
Total 31 100,0%

“Me daba terror hablar en público, pero al final lo conseguí”

“En todos los años de carrera no había disfrutado tanto como al preparar esta asignatura”

Cuantificación del tiempo empleado para el trabajo (en horas):

Búsqueda bibliográfica

 Observaciones Total Media Varianza Desviación típica
 11 92,0000 8,3636 294,8545 17,1713

Mínimo 25% Mediana 75% Máximo Moda
2,0000 2,0000 3,0000 5,0000 60,0000 3,0000

Preparar trabajo

 Observaciones Total Media Varianza Desviación típica
 11 106,0000 9,6364 284,2545 16,8599

Mínimo 25% Mediana 75% Máximo Moda
1,0000 3,0000 5,0000 8,0000 60,0000 3,0000

Preparar exposición

 Observaciones Total Media Varianza Desviación típica
 11 50,0000 4,5455 19,0727 4,3672

Mínimo 25% Mediana 75% Máximo Moda
1,0000 2,0000 4,0000 6,0000 16,0000 2,0000

Asignatura: Salud laboral

La encuesta fue contestada por 66 alumnos (22 hombres y 44 mujeres). La tabla siguiente
sintetiza los resultados obtenidos diferenciando créditos, teóricos, prácticos y tiempo
dedicado a la preparación de la evaluación según los módulos en los que se divide la
asignatura.

CRÉDITOS TEÓRICOS

ACTIVIDADES DE ENSEÑANZA
APRENDIZAJE

TIEMPO
(media de

horas)

DIFICULTAD
(1-5)

MÓDULO 1: SALUD, TRABAJO Y MEDIO
LABORAL

Lección (explicación por parte del profesor). Señalar 1
hora por cada clase a la cual se ha asistido.

8,5 2,3

Estudio de los apuntes tomados en clase. 6,3 2,6
Discusión en grupo 1,0 2,0
Investigación de contenidos (búsqueda y elaboración
autónoma de información) fuera de clase.

3,2 2,9

Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

2,0 2,3

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

1,9 2,1

Otros:

MÓDULO 2: MARCO NORMATIVO Y
ORGANIZATIVO

Lección (explicación por parte del profesor). 4,3 2,8
Estudio de los apuntes tomados en clase. 5,9 3,1
Discusión en grupo 0,8 2,0
Investigación de contenidos (búsqueda y elaboración
autónoma de información) fuera de clase.

1,6 2,9

Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

1,6 2,4

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

1,7 2,0

Otros:

MÓDULO 3: PLANIFICACIÓN Y GESTIÓN DE
LA PREVENCIÓN DE RIESGOS LABORALES

Lección (explicación por parte del profesor). 6,6 2,6
Estudio de los apuntes tomados en clase. 6,2 2,8
Discusión en grupo. 0,8 1,9
Investigación de contenidos (búsqueda y elaboración
autónoma de información) fuera de clase.

1,8 2,5

Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

1,3 2,4

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

1,4 2,1

MÓDULO 4: TÉCNICAS DE INVESTIGACIÓN
EN SALUD LABORAL

Lección (explicación por parte del profesor). 3,7 2,7
Estudio de los apuntes tomados en clase. 3,9 2,8
Discusión en grupo. 0,7 2,2
Investigación de contenidos (búsqueda y elaboración
autónoma de información) fuera de clase.

1,2 2,5

Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

1,2 2,4

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

1,3 2,2

PREPARACIÓN DE LA PRUEBA DE
EVALUACIÓN

Tiempo dedicado a la preparación del examen: 28 1 2 3 4 5

CRÉDITOS PRÁCTICOS
ACTIVIDADES DE ENSEÑANZA
APRENDIZAJE

TIEMPO DIFICULTAD

Realización del trabajo práctico en grupo. 14,9 3,3
Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como

4,1 3,0

búsqueda de información, realización de prácticas,
etc…

TUTORÍAS con la finalidad de
Orientaciones para el estudio (presenciales). 1,5
Orientaciones para el estudio (virtual). 1,1
Consulta de dudas en grupo (presenciales). 1,6
Consulta de dudas en grupo (virtual). 0,6

VALORACIÓN GLOBAL DEL APRENDIZAJE DE LA ASIGNATURA
Asistencia a clase. 3,4
Realización del trabajo práctico en grupo 3,3
Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como
búsqueda de información, realización de prácticas,
etc…

2,7

Lectura de bibliografía de apoyo. 2,6

CONCLUSIONES

El análisis de las encuestas tanto cualitativas como cuantitativas realizadas a los estudiantes
durante el cursos 2004-2005 en la materia de salud laboral en las asignaturas de “El
profesional de la salud y la prevención de riesgos laborales” y “Salud Laboral” y que de
forma piloto se ha adaptado a las directrices ECTS nos orienta para las futuras
programaciones del tiempo real que tardan los alumnos en el abordaje de los contenidos.

 También conviene señalar que el grado de dificultad referido por los alumnos es bajo, sólo
en el caso del trabajo en grupos se alcanzó la cifra de 3,3. Esto señala una buena acogida
del sistema. No obstante, es fundamental, una explicación clara parte del profesor
responsable de la asignatura de lo que se espera del alumno. Se debe contar en la
programación con la necesidad de disponer de suficiente tiempo para explicar el contenido
de los módulos y resolver todas las dudas que puedan surgir.

Como reto al que nos enfrentamos, mayoritariamente citado por los alumnos, está la
necesidad de programar las asignaturas en el contexto general de los créditos que debe
seguir el alumno. En este caso concreto, coincidencia de horarios entre asignaturas para
asistir a las lecciones presenciales, a las tutorías así como para encontrar tiempo para las
reuniones de trabajos en grupos y discusión de la materia.

Por último, señalar la importancia de seguir investigando sobre las necesidades reales de
nuestros alumnos, con el fin de planificar mejor el contenido docente para lograr el objetivo
perseguido por todos de formar futuros profesionales competentes.

Anexo 1: EL PROFESIONAL DE LA SALUD Y LA PREVENCIÓN DE RIESGOS
LABORALES

Actividad 1: Clases presenciales

Por favor, expresa en los cuatro apartados siguientes tu opinión personal sobre esta
actividad.

1. Dificultad encontrada y sus causas:
(Dificultades de aprendizajes encontradas)

2. Tiempo y esfuerzo empleado en el aprendizaje:

3. Rendimiento:
(Comparación entre lo aprendido y su relación con el tiempo y esfuerzo empleado)

4. Motivos de satisfacción en el aprendizaje realizado:
(Opinión sobre vivencias positivas o negativas durante o al finalizar el proceso de
aprendizaje)

Actividad 2:
Realización trabajo práctico

Tiempo total empleado en realizarla:
Búsqueda bibliografía
Preparar el trabajo
Preparar exposición

Por favor, expresa en los cuatro apartados siguientes tu opinión personal sobre esta
actividad.

1. Dificultad encontrada y sus causas:
(Dificultades de aprendizajes encontradas)

2. Tiempo y esfuerzo empleado en el aprendizaje:

3. Rendimiento:
(Comparación entre lo aprendido y su relación con el tiempo y esfuerzo empleado)

4. Motivos de satisfacción en el aprendizaje realizado:
(Opinión sobre vivencias positivas o negativas durante o al finalizar el proceso de
aprendizaje)

Anexo 2: VALORACIÓN DEL TIEMPO Y ESFUERZO DE APRENDIZAJE DEL

ALUMNO

En el presente cuestionario aparecen recogidas una variedad de estrategias de
enseñanza-aprendizaje dirigidas al aprendizaje de la asignatura.

La tarea consiste en señalar en cada una de las actividades la dificultad estimada
(1= poca dificultad; 5= dificultad máxima), y el tiempo (en horas) empleado en su
realización. Si se ha llevado a cabo alguna otra actividad que no aparece recogida en la
lista, indíquela en el apartado “otros”.

 Este cuestionario debe ir completándose durante el curso y entregarse el día del
examen. Muchas gracias por vuestra ayuda.

Grupo: Mañana 1 Tarde 2
Edad:
Sexo: varón 1 mujer 2

CRÉDITOS TEÓRICOS

ACTIVIDADES DE ENSEÑANZA
APRENDIZAJE

TIEMPO DIFICULTAD

MÓDULO 1: SALUD, TRABAJO Y MEDIO
LABORAL

Lección (explicación por parte del profesor). Señalar 1
hora por cada clase a la cual se ha asistido

 1 2 3 4 5

Estudio de los apuntes tomados en clase. 1 2 3 4 5
Discusión en grupo 1 2 3 4 5
Investigación de contenidos (búsqueda y elaboración
autónoma de información) fuera de clase.

 1 2 3 4 5

Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

 1 2 3 4 5

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

 1 2 3 4 5

Otros: 1 2 3 4 5
 1 2 3 4 5

MÓDULO 2: MARCO NORMATIVO Y
ORGANIZATIVO

Lección (explicación por parte del profesor). 1 2 3 4 5
Estudio de los apuntes tomados en clase. 1 2 3 4 5
Discusión en grupo 1 2 3 4 5
Investigación de contenidos (búsqueda y elaboración 1 2 3 4 5

autónoma de información) fuera de clase.
Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

 1 2 3 4 5

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

 1 2 3 4 5

Otros: 1 2 3 4 5

MÓDULO 3: PLANIFICACIÓN Y GESTIÓN DE
LA PREVENCIÓN DE RIESGOS LABORALES

Lección (explicación por parte del profesor). 1 2 3 4 5
Estudio de los apuntes tomados en clase. 1 2 3 4 5
Discusión en grupo 1 2 3 4 5
Investigación de contenidos (búsqueda y elaboración
autónoma de información) fuera de clase.

 1 2 3 4 5

Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

 1 2 3 4 5

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

 1 2 3 4 5

Otros: 1 2 3 4 5

MÓDULO 4: TÉCNICAS DE INVESTIGACIÓN
EN SALUD LABORAL

Lección (explicación por parte del profesor). 1 2 3 4 5
Estudio de los apuntes tomados en clase. 1 2 3 4 5
Discusión en grupo 1 2 3 4 5
Investigación de contenidos (búsqueda y elaboración
autónoma de información) fuera de clase.

 1 2 3 4 5

Lectura de trabajos, artículos, textos y/o monografías
sobre contenidos teóricos fuera de clase.

 1 2 3 4 5

Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como bajar
apuntes, búsqueda de información, etc…

 1 2 3 4 5

Otros: 1 2 3 4 5

 1 2 3 4 5
 1 2 3 4 5
PREPARACIÓN DE LA PRUEBA DE
EVALUACIÓN

Tiempo dedicado a la preparación del examen: 1 2 3 4 5
Otros: 1 2 3 4 5

 1 2 3 4 5
 1 2 3 4 5
 1 2 3 4 5

CRÉDITOS PRÁCTICOS
ACTIVIDADES DE ENSEÑANZA
APRENDIZAJE

TIEMPO DIFICULTAD

Realización del trabajo práctico en grupo 1 2 3 4 5
Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como
búsqueda de información, realización de prácticas,
etc…

 1 2 3 4 5

 1 2 3 4 5
 1 2 3 4 5
TUTORÍAS con la finalidad de
Orientaciones para el estudio (presenciales) 1 2 3 4 5
Orientaciones para el estudio (virtual) 1 2 3 4 5
Consulta de dudas en grupo (presenciales) 1 2 3 4 5
Consulta de dudas en grupo (virtual) 1 2 3 4 5
 1 2 3 4 5
Otros: 1 2 3 4 5

VALORACIÓN GLOBAL DEL APRENDIZAJE DE LA ASIGNATURA
Señale las aportaciones que estas actividades han
tenido en el aprendizaje de la asignatura

Asistencia a clase 1 2 3 4 5
Realización del trabajo práctico en grupo 1 2 3 4 5
Aprendizaje y tareas on-line (a través de Internet,
Campus virtual, Micro-campus, etc.) tales como
búsqueda de información, realización de prácticas,
etc…

 1 2 3 4 5

Lectura de bibliografía de apoyo 1 2 3 4 5

INNOVACIÓN METODOLÓGICA EN UNA ASIGNATURA
DE ENFERMERÍA

M. T. Ruiz Royo
I. Casabona Martínez
R. Casanova Valero
P. Fernández Pérez

A. Ors Montenegro

Departamento de Enfermería

NOMBRE DE IDENTIFICACIÓN DE LA RED.-“Innovación metodológica en una asignatura
de Enfermería”.

COORDINADORA.- María Teresa Ruiz Royo. Departamento de ENFERMERÍA

TÍTULO DEL PROYECTO DE INVESTIGACIÓN:
“Cambios Metodológicos para la mejora del rendimiento del aprendizaje de los alumnos y
determinación de necesidades temporales reales (Créditos ECTS) para alcanzar los objetivos
propuestos en la asignatura Enfermería Materno-Infantil “

TEMÁTICA O CUESTIÓN DE LA INVESTIGACIÓN DOCENTE A REALIZAR POR LA
RED:
 “Repercusión del cambio de metodología en el rendimiento de los alumnos de la asignatura
Enfermería Materno-Infantil y determinación del tiempo real para la consecución de los objetivos
propuestos“.

RESULTADOS:

Con relación a los objetivos formulados al inicio del trabajo
Objetivo 1.- Fomentar la asistencia a clase trabajando en resolución de problemas, de manera que
los alumnos sean capaces de aplicar la teoría en la práctica.

Asistencia a clase:

 %Alumnos

Valoración
La asistencia ha sido superior al curso anterior, ya que el 83% de los alumnos ha asistido a un
porcentaje de clases situado entre el 75 y el 100%.

Nivel teórico (parciales):
Se contempla el porcentaje de alumnos que ha obtenido cada puntuación, considerando en el curso
2003/04, N = 113 y en el curso 2004/05, N = 112

Enfermería maternal (Primer parcial)
Puntuación 0-2 3 4 5 6 7 8 9 10 NP
Frecuencia
2003/2004

9
(7,9%)

3
(2,6%)

12
(10%)

28
(24%)

17
(15%)

24
(21%)

9
(7,9%)

3
(2,6%)

0 12
(10%)

Frecuencia
2004/2005

2
(1,7%)

11
(9,8%)

17
(15%)

31
(27%)

19
(16%)

17
(15%)

3
(2,6%)

1
(0,8%)

0

2
(1,7%)

Enfermería infantil (Segundo parcial)
Puntuación 0-2 3 4 5 6 7 8 9 10 NP
Frecuencia
2003/2004

13
(11%)

5
(4,4%)

30
(26%)

24
(21%)

17
(15%)

11
(9,7%)

8
(7%)

0 0 11
(9,7%)

% de clases 25% 50% 75% 100%
curso 2003/2004 6,7% 65,9% 11% 14%
curso 2004/2005 3% 14% 43% 40%

Frecuencia
2004/2005

3
(2,6%)

11
(9,8%)

9
(8%)

28
(25%)

23
(23%)

15
(13%)

5
(4,4%)

0 0 8
(7,1%)

Valoración:

Porcentaje aprobado primera convocatoria
 Parcial 1 Parcial 2

Curso2003/2004 71,4% 52,9%
Curso 2004/2005 63% 65,9%

 En la convocatoria para el primer parcial del curso2003/2004, el índice de aprobados fue de
un 8,4% por encima del curso 2004/2005.
 La segunda evaluación (enfermería infantil) presenta una diferencia de un 13% de alumnos
aprobados en primera convocatoria a favor del curso 2004/2005.
 La enfermería infantil presenta mayor dificultad que la enfermería maternal, y
tradicionalmente, es mayor el número de suspensos en la primera convocatoria en este parcial, por lo
que consideramos positiva la diferencia de un 13% más de aprobados respecto al curso anterior.
 También es frecuente que el porcentaje de alumnos que aprueban el primer parcial sea
superior al porcentaje de alumnos que aprueban el segundo. El porcentaje de aprobados este curso
es similar en ambos parciales, lo que también interpretamos como positivo.

Aplicación de la teoría en la práctica:

Nota cuaderno de campo 59% nota < 5
Nota teórico-práctico 86,7% nota < 5

Valoración
En la mayoría de los alumnos se observan las mismas dificultades que en cursos anteriores. No son
capaces de llevar a la práctica la teoría aprendida en clase. Generalizan los cuidados, pero no de
ajustarlos a casos concretos.

Notas finales (media entre teoría y práctica)

 suspenso aprobado notable sobresal. M H N P
Junio 2004 8,84% 46,01% 18,58% 1,76% 4,42% 20,35%
Junio 2005 14,28% 19,64% 48,21% 1,78% 0,89% 15,17%

Valoración:

Este curso ha habido un 6% más de suspensos y un 5,8% menos de “No Presentados”

 suspenso N P total
Junio 2004 8,84% 20,35% 29,19%
Junio 2005 14,28% 15,17% 29,45%

 Si sumamos los suspensos más los no presentados encontramos unas cifras prácticamente
iguales. De lo anterior, podría deducirse que el nº de alumnos que no han alcanzado los mínimos
requeridos para aprobar (unos por suspender y otros por no haberse presentado) son iguales.
 Comparando los porcentajes del resto de notas, se observa que el porcentaje de alumnos que
han obtenido nota igual o superior al notable en este curso, es claramente superior al porcentaje de
alumnos que alcanzaron esta nota en el curso 2003-2004.

Objetivo 2.- Rentabilizar el tiempo trabajando en el aula, ajustándonos al ritmo de aprendizaje de
los alumnos de forma que los temas que se vayan abordando queden integrados en su conocimiento.
Resultado.- El tiempo de trabajo en aula dedicado a cada tema ha ido ajustándose al ritmo marcado
por la dinámica de clase. Ha sido claramente superior al tiempo invertido en cursos anteriores, ya
que se han trabajado en aula 25 horas más que en el curso anterior.

Valoración:
A pesar de haber empleado un 41,6% más de tiempo que en el curso anterior, ha quedado sin ser
desarrollado en clase 1/3 del programa teórico, que ha pasado a trabajarse en el periodo práctico
integrado con las prácticas clínicas.

Objetivo 3.- Hacer hincapié en el aprendizaje del alumno, como protagonista del proceso.

Para la consecución de este objetivo se programaron actividades que involucraran al alumno en su
propio proceso de aprendizaje como:

• Realizar la evaluación teórica a propuesta de los alumnos mediante preguntas tipo PRAC
formuladas por ellos mismos, basadas en los objetivos específicos contenidos en el programa
que se les ha proporcionado a principio de curso y en el trabajo realizado en clase.

• Fomentar la utilización de las tutorías.

Resultados:
Primer punto, totalmente negativo. Solamente dos alumnos propusieron preguntas, pero con
criterios de evaluación incorrectos, por lo que no pudieron ser utilizadas.

Segundo punto, el nº de tutorías por Campus virtual ha aumentado considerablemente respecto al
curso anterior. Las tutorías directas con el profesor han sido sobre todo para resolver dudas referidas
a los exámenes.

 Tutorías recibidas Porcentaje
Curso 2003/2004 17 15,04 %
Curso 2004/2005 83 74,1 %

Valoración:
Nos parece muy positivo este incremento de tutorías, que facilita el trabajo del profesor como guía
del estudiante durante su proceso de aprendizaje.

Objetivo 4.- Obtener el registro del tiempo real que han invertido los alumnos en la consecución de
los objetivos específicos de cada tema propuesto en el programa teórico.
Resultado.-

Nº total de alumnos 112
Alumnos que participan 55 (49,1%)

Curso 2003/2004 60 horas de trabajo en clase
Curso 2004/2005 85 horas de trabajo en clase

 Número de horas que han estudiado los alumnos para preparar los parciales.

Número de
horas

19-40 40-60 60-80 80-
100

100-
120

120-
140

140-
160

160-
180

180-
200

200-
238

Número de
alumnos

10
(20%)

11
(22%)

13
(26%)

8
(16%)

4
(8%)

2
(4%)

0

0 1
(2%)

1
(2%)

 Media = 72,19 Rango = 19-238

Número de horas que según los alumnos habrían necesitado para estudiar bien la materia
(primer y segundo parcial)

Nº horas

2-
20

20-
40

40-
60

60-
80

80-
100

100-
120

120-
140

140-
160

160-
180

180-
200

200-
300

300-
400

Nº alumnos

1 5 3 6 13 3 0 2 1 1

Media = 85,47 Rango = 2- 356

 Número de horas que han empleado los alumnos para estudiar el examen final

Horas 4-20 20-40 40-60 60-80 80-100 100-

120
120-
140

140-
160

160-
180

Fercuencias 25 24 5 5 1 1 1 1 1
 N = 64, X = 31.7 Rango = 4 – 168

Horas totales para preparar la teoría de la asignatura

Valoración

 Sumando las horas de trabajo en clase y las medias de horas dedicadas a preparar exámenes
parciales, exámenes finales y las que los alumnos piensan que habrían necesitado, el número de
horas necesarias para preparar la teoría de la Asignatura Enfermería Materno-Infantil ronda las 260
horas.
 Para las prácticas, habría que considerar la reposición del segundo módulo de prácticas
asistenciales, suspendido en el presente plan de estudios, lo que imposibilita al alumno a alcanzar al
menos la mitad de los objetivos de los dominios psicomotor y psicoafectivo, necesarios para cubrir
todos los descriptores que indica el BOE.

 María Teresa Ruiz
 Alicante 29-7-2005

clases e. parciales e. finales necesitarían total
85 79,19 31,7 85,47 259,66

HACIA EL EEES.
HERRAMIENTAS DE APOYO A LA PLANIFICACIÓN

DOCENTE PARA LA IMPLANTACIÓN DE LAS DIRECTRICES
DE BOLOGNA EN LA UNIVERSIDAD DE ALICANTE

 Red E3TOOL

M. Saiz Noeda

J. L. Vicedo González
J. L. Verdú Más
R. Romero Jaén

P. J. Ponce de León Amador

Departamento de Lenguajes y Sistemas Informáticos

1. Resumen

En esta memoria se presenta el trabajo de investigación docente realizado, por la red

E3TOOLl durante el curso académico 2004-2005. Este estudio está basado en la colaboración,
desarrollo e investigación docente de los miembros de la red con el objetivo puesto en el nuevo
Espacio Europeo de Educación Superior. El principal desafío de la red es desarrollar
herramientas informáticas que faciliten la planificación docente en la implantación del nuevo
sistema europeo de créditos (de ahora en adelante ECTS).

La nueva definición de crédito implica una profunda reestructuración de la docencia
universitaria en lo concerniente al diseño del programa, metodología, plan de actividades, trabajo
del alumno y modelo de evaluación. Por ello, en esta memoria, valoramos y cuantificamos el
esfuerzo personal de los alumnos para superar la asignatura Diseño y Análisis de Algoritmos de
tercer curso de Ingeniería Informática, Ingeniería Técnica en Informática de Gestión e Ingeniería
Técnica de Informática de Sistemas, cuyo ámbito de conocimiento es la metodología de la
programación. Con este objetivo, se ha planteado encuestas anónimas que aborden aspectos
cuantitativos y cualitativos del trabajo tanto propio de los alumnos como de sus profesores. Todo
ello nos ha permitido obtener datos cuantitativos y cualitativos sobre los que extraer conclusiones
y plantear propuestas sobre los créditos ECTS para las asignaturas de nuestra investigación.

2. Participantes

Todo el profesorado participante es miembro del Departamento de Lenguajes y Sistemas
Informáticos de la Universidad de Alicante. Concretamente, la red ha estado formada por:

• Maximiliano Saiz Noeda (coordinador)
• José Luis Vicedo González
• José Luis Verdú Más
• Rafael Romero Jaén
• Pedro José Ponce de León Amador

Además, ha participado en la red E3TOOL el alumnado matriculado en la asignatura

Diseño y Análisis de Algoritmos de las titulaciones de Ingeniería Técnica en Informática de
Gestión, Ingeniería Técnica en Informática de Sistemas e Ingeniería en Informática del plan de
estudios de 2001.

3. Introducción

Partiendo de las recomendaciones de las declaraciones de Sorbona (1998), Bologna
(1999), la reunión de Salamanca (2000) y la cumbre de Barcelona (2000), así como las
recomendaciones de diferentes estamentos estatales y universitarios, se admite que la mejor
forma de organizar los estudios de informática en la universidad española es a través de un
primer ciclo de cuatro años de duración que tenga un carácter generalista y que capacite para la

obtención del título de Ingeniero en Informática con competencias y atribuciones profesionales.
Este primer ciclo además de capacitar para el ejercicio profesional debe poder completarse con
segundos ciclos o masters, que establezcan perfiles profesionales mucho más definidos y
específicos que recojan las demandas del mercado laboral del momento, las tendencias de las
nuevas tecnologías y las características propias del entorno socio-profesional y universitario
donde se impartan.

Por su parte, la LOU [Ley Orgánica 6/2001, de 21 de diciembre, de Universidades]
establece en su artículo 88, punto 3, que “el Gobierno, previo informe del Consejo de
Coordinación Universitaria, establecerá las normas necesarias para que la unidad de medida del
haber académico correspondiente a la superación de cada una de las materias que integran los
planes de estudio de las diversas enseñanzas conducentes a la obtención de títulos de carácter
oficial y validez en todo el territorio nacional, sea el crédito europeo o cualquier otra unidad que
se adopte en el espacio europeo de enseñanza superior”. El Real Decreto 1125/2003, de 5 de
septiembre [BOE núm. 224 de jueves 18 de septiembre de 2003, páginas 34355 y 34356],
establece el sistema europeo de créditos (créditos ECTS) en las titulaciones universitarias de
carácter oficial y validez en todo el territorio nacional. En el mismo se define el crédito europeo
como “la cantidad de trabajo del estudiante para cumplir los objetivos del programa de estudios”
y en el cual “se integran las enseñanzas teóricas y prácticas, así como otras actividades
académicas dirigidas, con inclusión de las horas de estudio y de trabajo que el estudiante debe
realizar”. En la asignación de créditos a cada una de las materias se tendrán en cuenta “las horas
correspondientes a las clases lectivas, teóricas o prácticas, las horas de estudio, las dedicadas a la
realización de seminarios, trabajos, prácticas o proyectos, y las exigidas para la preparación y
realización de los exámenes y pruebas de evaluación”.

Para medir el volumen de trabajo que el estudiante debe realizar para superar los estudios
de Ingeniería Informática en un marco europeo se utilizan por tanto los créditos ECTS. Estos
créditos ECTS representan, en forma de un valor numérico (entre 1 y 60) asignado a cada
asignatura del curso, el volumen de trabajo que el estudiante debe realizar para superar cada una
de ellas. Traducen el volumen de trabajo que cada asignatura del curso requiere en relación con el
volumen total de trabajo necesario para completar un año de estudios en el centro, es decir,
lecciones magistrales, trabajos prácticos, seminarios, periodos de prácticas, trabajo de campo,
trabajo personal - en bibliotecas o en el domicilio - así como los exámenes u otros posibles
métodos de evaluación. Así pues, el ECTS se basa en el volumen total de trabajo del estudiante y
no se limita exclusivamente a las horas de asistencia.

Los créditos ECTS representan el volumen de trabajo del estudiante de manera relativa,
no absoluta. Indican solamente el volumen de trabajo requerido para superar cada unidad de
curso en el centro o departamento responsable de la asignación de créditos. Por otra parte, se
considera que cada curso académico tiene una duración de 40 semanas. Si las horas de trabajo
semanales están entre un mínimo de 35 y un máximo de 40, se puede aconsejar que la carga para
una carrera de 4 años esté entre 224 y 260 ECTS.

En el marco del ECTS, 60 créditos representan el volumen de trabajo de un año

académico. Su equivalencia en horas de trabajo para un estudiante medio es de aproximadamente
1600 horas:

8 horas diarias x 5 días a la semana x 40 semanas al año = 1600 horas

Un crédito europeo representa entre 25 y 30 horas de trabajo del estudiante. El método
recomendado para la asignación de créditos ECTS es seguir un procedimiento top-down
(descendente). Primero se determina el volumen de trabajo de un curso académico completo y se
define con 60 créditos. A cada asignatura de ese curso se le asignará un número de créditos según
la proporción de trabajo que requiera en relación con el total

Para determinar el volumen de trabajo necesario para una asignatura es preciso tener al

menos una estimación general de las horas de trabajo personal dedicadas por los estudiantes a
dicha asignatura. Para ello se pueden realizar encuestas, tanto a estudiantes como a profesores,
con el fin de obtener datos que orienten y faciliten la asignación de créditos ECTS a las distintas
materias. Esto permite contrastar el trabajo realizado por los estudiantes con el exigido por los
profesores.

4. Evolución de la red docente

La red docente E3TOOL, en su edición para el curso 2004-2005, formada por los
participantes mencionados en el punto anterior, tiene por objetivo principal para esta
convocatoria valorar y cuantificar el esfuerzo personal de los alumnos para superar la asignatura
bajo nuestra responsabilidad. Para ello, se plantea el confeccionar una encuesta anónima que
aborde aspectos cuantitativos y cualitativos del trabajo tanto propio de los alumnos como de sus
profesores.

Este es por tanto el segundo año de trabajo de la red docente E3TOOL. Cuando se formó
la red, hace casi dos años, nos habíamos fijado unos objetivos bastante ambiciosos, léase el
diseñar e implementar un conjunto de herramientas de apoyo a la planificación docente de cara a
la implantación de los acuerdos y directrices de Bologna en nuestra universidad. En la práctica
desconocíamos por aquel entonces cuáles eran las prácticas recomendadas en el proceso a seguir
en la implantación de dichas directrices. Al enfrentarnos a la realidad de dicho proceso, nos
dimos cuenta de que los objetivos inicialmente planteados estaban lejos de ser alcanzados en un
primer año de trabajo, máxime cuando no disponíamos de documentos como la guía docente de
la asignatura o las encuestas de valoración del trabajo y el esfuerzo de los alumnos y profesores.
Difícilmente podíamos diseñar herramientas informáticas de apoyo a la generación de estos
documentos o al cálculo de créditos ECTS si no habíamos pasado nosotros mismos por la grata
experiencia de elaborar una guía docente y un número significativo de encuestas de valoración.

A partir de las reuniones de organización de la red y la asistencia a los diferentes cursos
(que más adelante se mencionarán) organizados por el ICE y destinados a la orientación de los
investigadores en las diferentes áreas de trabajo, y tras realizar las consultas oportunas a los
responsables de la convocatoria, se tomó la decisión de producir de forma gradual los objetivos
propuestos originalmente y convertir así este proyecto en una red trianual en la que se siguiera la
metodología propuesta en las diferentes áreas de trabajo.

De esta manera, durante el primer año, y tomando como referencia una materia troncal y
una asignatura de tercer curso de la Ingeniería Informática (Diseño y Análisis de Algoritmos), se
desarrollaría su guía docente. A continuación, durante el segundo año, se establecerían los
parámetros y se cumplirían los objetivos para determinar el tiempo y el esfuerzo que los alumnos
dedican a la mencionada materia para así, durante el tercer año, poder desarrollar propiamente los
protocolos y herramientas que se plantearon originalmente en la red. Este trabajo, enfocado de
manera gradual, no sólo permitiría abarcar el problema de manera más acorde a las características
del grupo humano integrante de la red, sino que haría posible abordar los objetivos desde una
perspectiva ostensiblemente más madura desde el conocimiento profundo del espíritu del espacio
europeo de enseñanza superior.

En esta segunda edición de la red nos hemos dedicado por tanto a elaborar encuestas de
carácter cuantitativo y cualitativo sobre el tiempo y el esfuerzo que los alumnos dedican a la
asignatura objeto de estudio. Cabe mencionar aquí que estas encuestas se han realizado gracias al
uso de tecnologías web, que han permitido, por un lado, que los alumnos disfrutarán de cierta
comodidad a la hora de contestar a la encuesta y, por otro lado, que la recolección de datos se
realizara de forma automática, haciendo más sencillo su análisis cuantitativo. Gracias a ello, se
cumple parcialmente el objetivo final de la red de diseñar herramientas de apoyo a la
planificación docente en el marco de las directrices del Espacio Europeo de Educación Superior.

5. Implementación de la investigación

En esta sección se detalla la implementación de la investigación. En primer lugar se
justifica la elección de un tema concreto de la asignatura sobre el cual realizar las encuestas. A
continuación se detalla el diseño de la encuesta para su implantación como formulario web y el
posterior proceso de análisis estadístico de los resultados

Al comienzo del curso 2004-2005, el coordinador del la red docente E3TOOL convoca al

grupo para establecer el plan de trabajo a seguir durante la convocatoria de la red docente que
acaba de comenzar. En esta fase, que supone una continuación de la convocatoria anterior en la
que se realizó la Guía Docente de la asignatura Diseño y Análisis de Algoritmos, se ha de
valorar el tiempo y esfuerzo que el alumno dedica a dicha materia. Aunque la asignatura se
imparte en el segundo cuatrimestre y por tanto el estudio deberá comenzar en el mes de febrero
de 2005, es necesario establecer y priorizar las tareas a realizar para que antes de dicha fecha
estén finalizadas. Dichas tareas quedan resumidas en los siguientes puntos:

5.1. Decidir qué contenidos de la asignatura se van a utilizar para realizar el estudio.

 Lo deseable sería hacer el estudio sobre el contenido total de la asignatura con un análisis
global de resultados al final del cuatrimestre; sin embargo, ello acarrearía problemas de distinta
índole como no poder exigir al alumno la implicación necesaria al finalizar el curso, fechas en las
que suele estar saturados de exámenes, dificultad de analizar las causas por las que un alumno
concreto ha abandonado la asignatura, o incluso la dificultad que supondría requerir al alumno la
constancia necesaria para que valore el tiempo y el esfuerzo que le está dedicando a la asignatura
durante todo el periodo. Por otra parte, los mencionados inconvenientes se tornan en ventajas si

se reduce el estudio a una fracción de la asignatura impartida en un período de tiempo en el que
el alumno no está tan sobrecargado de trabajo. Además, nos permite realizar un examen optativo,
con la posibilidad de incrementar la nota de la asignatura a modo de incentivo, que sin duda
motivará a los alumnos para que participen en el experimento. Al mismo tiempo, este examen
permitirá a los investigadores evaluar el aprovechamiento efectivo del trabajo realizado por la
red. Con todo esto se decide realizar el experimento sobre dos temas muy relacionados entre sí,
que abarcan aproximadamente el 40% de la asignatura y que se imparten durante la primera
mitad del cuatrimestre. Éstos son los temas 2 y 3 de un total de 5, son sus respectivos nombres,
“Divide y Vencerás” y “Programación Dinámica”. Cada uno de ellos abarca una duración de dos
semanas para las clases teóricas y otras dos para las prácticas.

 Queda ahora por decidir si se debe valorar por separado el tiempo y esfuerzo dedicado a la
teoría, por un lado, y a la práctica por otro. Se discute y se llega a la conclusión de que, dado que
las prácticas están concebidas para afianzar conocimientos de teoría, el análisis debería hacerse
solamente sobre ésta, pero contabilizando también el tiempo dedicado a las prácticas.

5.2 . Explicación de los objetivos a los alumnos de esta experiencia a los alumnos y elaboración
de un formulario que permita al alumno inscribirse.

 Durante las primeras clases de teoría y prácticas se dedicará unos minutos para explicar a
los alumnos el experimento que se pretende realizar. La inscripción debe ser voluntaria y
anónima aunque exigiendo la dedicación necesaria si es que decide participar. Por ello, se elabora
un formulario mediante el cual el alumno interesado se adscribe al proyecto anotando el número
de su documento nacional de identidad. Esto permite a los investigadores controlar que las
futuras encuestas que se recogerán han sido cumplimentadas por alumnos que efectivamente
participan en la experiencia desde su inicio.

5.3. Adecuar las encuestas proporcionadas por el ICE a los contenidos elegidos para realizar el
estudio.

Desde el Instituto de Ciencias de la Educación de la Universidad de Alicante se nos
proporcionaron dos modelos de encuestas genéricas que permiten medir el tiempo (encuesta
cuantitativa) y el esfuerzo (encuesta cualitativa) que el alumno le dedica a una asignatura. Ahora
bien, los contenidos de los temas que ocupa este experimento obliga adaptarlas obviando
actividades que no se realizan, como los trabajos de campo, y recalcando otras, como las clases
de laboratorio, que no son más que un apoyo a la adquisición y afianzamiento de los contenidos
teóricos. De hecho, siguiendo las recomendaciones publicadas en la Guía Docente de la
asignatura, fruto de la convocatoria anterior de investigación en redes docentes, durante este
curso académico se le dio un giro radical a las prácticas de laboratorio sustituyendo la
elaboración de programas de ordenador complejos por la resolución de problemas directamente
relacionados con los contenidos explicados en las clases de teoría. Todo esto teniendo en cuenta
que ya existen otras asignaturas en las que el alumno puede practicar la programación.

Las encuestas que finalmente se consensuaron entre los investigadores y se pusieron a
disposición de los alumnos pueden consultarse en los anexos.

5.4. Elaboración de páginas web para que los alumnos puedan rellenar las encuestas.

 Para facilitar a los alumnos la cumplimentación de las encuestas, se decidió
implementarlas mediante formularios y publicarlas en las páginas de Internet de la asignatura. La
dirección URL es http://gplsi.dlsi.ua.es/encuestas/daa.

 Al comienzo de cada tema se recordaba a los alumnos que debían acceder a dicha
dirección para cumplimentarlas. Aunque la dirección es pública y accesible desde cualquier
lugar, como por ejemplo desde el domicilio del alumno, en las clases de prácticas de laboratorio,
en las que el alumno dispone de un ordenador conectado a internet, se insistía para que
accedieran y fueran contabilizando las horas que dedicaban al estudio de la materia en cuestión.

 Los informes recogidos se almacenaban en una base de datos relacional que permite una
fácil traslación a cualquier herramienta informática ya sean hojas de cálculo para realizar
estadísticas o procesadores de texto para recoger y clasificar comentarios.

5.5. Elaboración de un examen optativo

Como ya se ha dicho, los investigadores de la red docente decidieron un examen optativo,
con la posibilidad de incrementar la nota de la asignatura, para incentivar a los alumnos que
participan en la red. Dicha prueba extraordinaria se realizará únicamente sobre los contenidos
teóricos que son objeto de este experimento y servirá además para contrastar los resultados
obtenidos con los datos recogidos en las encuestas.

5.6. Recogida de datos y análisis de resultados

 Los datos que se disponen para analizar y extraer conclusiones son, por un lado los
resultados del examen optativo y, por otro, las encuestas cuantitativas y cualititativas que los
alumnos han realizado. Utilizando las encuestas cuantitativas se realizarán estadísticas para
encontrar una correlación entre el tiempo empleado en las clases teóricas y prácticas para la
explicación del tema correspondiente y el esfuerzo real que el alumno le dedica.

 Las encuestas cualitativas requieren, sin embargo, un tratamiento más minucioso, pues se
trata de comentarios y valoraciones subjetivas que el alumno realiza sobre la calidad de la
enseñanza, del material docente entregado y la dificultad de la materia. Se decide establecer una
serie de categorías posibles y agrupar las encuestas por similitud para después contar el número
de formularios que caen en cada clase. Con esto, se podrá agilizar el proceso de extraer
conclusiones sobre dichas valoraciones o incluso realizar el tratamiento estadístico oportuno.

6. Reuniones y fechas más importantes

En esta sección se presenta un breve informe de las reuniones del grupo de investigación:

• 2 de Noviembre de 2004. Reunión inicial: análisis del trabajo a realizar y planificación.
• 11 de Enero de 2005. Acuerdos sobre cómo y dónde se presentará a los alumnos el

experimento y elaboración del formulario para que puedan inscribirse.

• 18 de Enero. Adaptación de las encuestas a las particularidades de esta asignatura.
• Del 14 al 25 de Febrero. El experimento se presenta a los alumnos en las clases teóricas y

prácticas y se recogen las inscripciones de los que están interesados en participar.
• 22 de Febrero. Presentación y discusión de las páginas de internet creadas para facilitar a

los alumnos la cumplimentación de las encuestas.
• Del 14 de Marzo al 15 de Abril. Los temas escogidos se imparten en clases teóricas y

prácticas. Las encuestas se publican para que sean accesibles por los alumnos.
• 22 de Abril. Se cierra el plazo para cumplimentar las encuestas.
• Del 25 al 28 de Abril. Análisis de las encuestas.
• 10 de Mayo. Preparación del examen optativo.
• 18 de Mayo. Realización del examen optativo durante las clases de teoría.
• 23 de Mayo. Publicación de resultados del examen.
• 13 y 14 de Junio. Puesta en común de resultados, extracción de conclusiones y

elaboración de un borrador de esta memoria.
• 27 de Junio. Últimas discusiones y elaboración del documento definitivo.

7. Interpretación de los resultados

En esta sección se presenta la interpretación de los resultados de la investigación, en
primer lugar el análisis cualitativo y posteriormente el análisis cuantitativo de las encuestas.

La encuesta cuantitativa la hemos dividido en dos partes que corresponden a la parte

teórica y a la parte práctica de la asignatura. En ambos casos los alumnos han de indicar el
tiempo que le dedican a cada una de las distintas tareas que el alumno puede realizar en el
durante el proceso de aprendizaje de la asignatura y la dificultad encontrada al realizarlas. Estas
tareas analizadas son:

- Explicación Profesor
- Estudio de apuntes
- Discusión individual o en grupo
- Investigación de contenidos
- Búsqueda bibliográfica
- Lectura adicional teórica
- Aprendizaje on-line
- Ejercicios en clase
- Ejercicios fuera de clase

 La encuesta cualitativa consta de dos partes. La parte A consiste en el análisis de:

- Las causas por las cuales los alumnos han encontrado dificultad al realizar las distintas
tareas.

- Las razones por las cuales han dedicado más o menos tiempo y esfuerzo en el
aprendizaje, en el rendimiento obtenido.

- El rendimiento obtenido.
- De los distintos motivos de satisfacción en el aprendizaje realizado.

 La parte B consiste en el análisis del tiempo dedicado al aprendizaje de la asignatura y de
la valoración global de la relación esfuerzo/resultado.

 Por último se hace un análisis del tiempo empleado, la dificultad encontrada en la
preparación del examen y la utilización de las tutorías por parte del alumno

Hay que resaltar que finalmente los cuestionarios fueron cumplimentados por un total de 150

alumnos.

7.1. ENCUESTA CUANTITATIVA TEORÍA

7.1.1. Tiempo empleado

Como se puede observar, los alumnos centran su esfuerzo en asistir a las clases con el fin
de escuchar la explicación del profesor y resolver ejercicios, en el estudio de los apuntes y en la
resolución de ejercicios fuera de clase. Destaca el poco tiempo que dedican a la utilización de
material (bibliografía) complementaria.

Tiempo 0-1 h. 1-2 h. 2-3 h. 3-4 h. 4-5 h. +5 h. Promedio
Explicación Profesor 3 6 9 20 34 78 5,67
Estudio de apuntes 39 38 19 20 8 26 3,91
Discusión individual o en grupo 108 28 5 4 3 2 1,15
Investigación de contenidos 89 31 10 6 5 9 1,77
Búsqueda bibliográfica 113 22 7 3 1 4 1
Lectura adicional teórica 108 24 8 3 3 4 1,21
Aprendizaje on-line 93 37 10 2 4 4 1,53
Ejercicios en clase 29 66 29 21 3 2 2,4
Ejercicios fuera de clase 52 37 16 22 8 15 2,66

Distribución promedio de horas por tareas

0 1 2 3 4 5 6

Explicación Profesor

Estudio de apuntes

Discusión individual o en grupo

Investigación de contenidos

Búsqueda bibliográfica

Lectura adicional teórica

Aprendizaje on-line

Ejercicios en clase

Ejercicios fuera de clase

ta
re

as

Promedio de horas

Distribución porcentual de tiempos (en horas) por tarea

0% 20% 40% 60% 80% 100%

Explicación Profesor

Estudio de apuntes

Discusión indiv idual o en grupo

Investigación de contenidos

Búsqueda bibliográf ica

Lectura adic ional teórica

Aprendizaje on-line

Ejercic ios en c lase

Ejercic ios fuera de c lase

ta
re

as

Porcentaje de alumnos

0-1 h.

1-2 h.

2-3 h.

3-4 h.

4-5 h.

+5 h.

7.1.2. Dificultad encontrada

Según los datos obtenidos, los alumnos encuentran la mayor dificultad en la resolución de
ejercicios, sobre todo fuera de clase. Sin embargo, parece que eso no provoca un alto nivel de
discusión sobre los temas o de investigación de los contenidos.

Dificultad 1 2 3 4 5
Explicación Profesor 6 23 79 40 2
Estudio de apuntes 13 22 63 51 1
Discusión individual o en grupo 43 42 47 15 3
Investigación de contenidos 46 25 57 19 3
Búsqueda bibliográfica 72 27 38 10 3
Lectura adicional teórica 56 30 39 23 2
Aprendizaje on-line 63 47 33 6 1
Ejercicios en clase 5 13 55 66 11
Ejercicios fuera de clase 15 10 48 57 20

Dificultad encontrada en e l aprendiza je (1 ba ja -5 a lta)

0% 20% 40% 60% 80% 100%

Explicac ión Profesor

Estudio de apuntes

Discus ión indiv idual o en grupo

Investigación de contenidos

Búsqueda bibliográf ica

Lectura adic ional teórica

A prendizaje on-line

Ejerc ic ios en c lase

Ejerc ic ios f uera de c lase

ta
re

as

Dis tr ibución alum nos /dificultad

7.2. ENCUESTA CUANTITATIVA PRÁCTICA

7.2.1. Tiempo empleado

Como se puede observar, los alumnos centran su esfuerzo en el trabajo de laboratorio
(realizado por parejas) y en el individual, fuera del mismo. Se puede observar que la importancia
de la explicación por parte del profesor es mucho menor que en el caso de la teoría.

Tiempo 0-1 h. 1-2 h. 2-3 h. 3-4 h. 4-5 h. +5 h. Promedio
Explicación Profesor 48 52 25 14 2 9 2,38
Trabajo de laboratorio 37 24 11 38 10 30 3,54
Estudio individual 68 31 20 16 5 10 2,44
Estudio en grupo 99 25 10 8 4 4 1,34
Trabajo individual 24 27 26 22 18 33 4
Aprendizaje on-line 93 36 8 8 1 4 1,51

Distribución promedio de horas por tareas

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5

Explicación Profesor

Trabajo de laboratorio

Estudio indiv idual

Estudio en grupo

Trabajo indiv idual

Aprendizaje on-line

ta
re

as

Prom e dio de horas

Dis tr ib u ció n p o r ce n tu al d e t ie m p o s (e n h o r as) po r tar e a

0% 20% 40% 60% 80% 100%

Ex plic ac ión Prof es or

Trabajo de laborator io

Es tudio indiv idual

Es tudio en grupo

Trabajo indiv idual

A prendiz aje on- line

ta
re

as

Po r ce n taje d e alu m n o s

0-1 h.

1-2 h.

2-3 h.

3-4 h.

4-5 h.

+5 h.

7.2.2. Dificultad encontrada

Según los datos obtenidos, los alumnos encuentran más dificultad en el estudio individual
realizado fuera del laboratorio. Esto es lo que posiblemente provoque la mayor dedicación a este
estudio que nos indicaba la tabla anterior.

Dificultad 1 2 3 4 5
Explicación Profesor 14 27 76 30 3
Trabajo de laboratorio 26 19 60 42 3
Estudio individual 28 21 47 47 7
Estudio en grupo 54 19 52 21 4
Trabajo individual 13 12 53 68 4
Aprendizaje on-line 63 35 39 12 1

Dificu lta d e ncontra da e n e l a pre nd iz a je (1 ba ja -5 a lta)

0% 20% 40% 60% 80% 100%

Ex plic ac ión Prof es or

Trabajo de
laborator io

Es tudio indiv idual

Es tudio en grupo

Trabajo indiv idual

A prendiz a je on- line

ta
re

as

Dis tr ib u ció n alu m n o s /d if icu ltad

7.3. CUALITATIVA PARTE A

7.3.1. Dificultad encontrada y sus causas

La causa esencial por la que los alumnos encuentran dificultad se centra esencialmente a
la hora de resolver algún ejercicio especialmente complicado.

Dificultad encontrada

Causas
Explicaciones

profesor
Estudio de

apuntes
Ejercicios en

clase
Apuntes muy largos 1 2 0
Clases demasiado teóricas 17 4 5
Dificultad en algún ejercicio 73 76 102
Pocas dificultades 31 27 16
Pocos apuntes 9 20 3
Pocos ejercicios 13 17 16
No voy a clase 1 0 0
Otros 5 4 8

0 20 40 60 80 100 120

Número de alumnos

Apuntes muy largos
Clases demasiado teóricas
Dif icultad en algún ejercicio

Pocas dif icultades
Pocos apuntes

Pocos ejercicios
No voy a clase

Otros

Dificultad encontrada

Ejercicios en clase

Estudio de apuntes

Explicaciones profesor

7.3.2. Tiempo y esfuerzo empleado en el aprendizaje

Los alumnos centran sus esfuerzos durante las clases, de forma que la dedicación a la
asignatura fuera de las mismas no es demasiada, en la mayoría apenas llega a unas horas.

Tiempo y esfuerzo empleado
Explicaciones

profesor
Estudio de

apuntes
Ejercicios
en clase

Durante las clases 20 6 29
No he ido a clase 0 0 1
Poco tiempo aparte de las clases 45 44 45
Unas horas aparte de las clases 65 72 53
Unos días aparte de las clases 19 28 21
Otros 1 0 1

0 20 40 60 80

Número de alumnos

Durante las clases

No he ido a clase

Poco tiempo aparte de las clases

Unas horas aparte de las clases

Unos días aparte de las clases

Otros

Tiempo y esfuerzo empleado en el aprendizaje

Ejercicios en clase

Estudio de apuntes

Explicaciones profesor

7.3.3. Rendimiento

Rendimiento
Explicaciones

profesor
Estudio de

apuntes
Ejercicios
en clase

Bueno 51 56 75
Regular 79 76 60
Malo 20 18 14
Otros 0 0 1

 La mayoría de los alumnos considera regular el rendimiento obtenido. Es importante
resaltar que solo una minoría de alumnos considera su rendimiento malo.

0 10 20 30 40 50 60 70 80

Número de alumnos

Bueno

Regular

Malo

Otros

Rendimiento

Ejercicios en clase

Estudio de apuntes

Explicaciones profesor

7.3.4. Motivos de satisfacción en el aprendizaje realizado

 En este apartado se ha de destacar la valoración positiva por parte de los alumnos en
cuanto al aprendizaje realizado.

Satisfacción
Explicaciones

profesor
Estudio de

apuntes
Ejercicios en

clase
Positiva 108 102 105
Regular 37 37 33
Negativa 3 8 8
Otros 2 3 4

108
102

105

37
37

33

3
8
8

2
3
4

0 20 40 60 80 100 120

Número de alumnos

Positiva

Regular

Negativa

Otros

Satisfacción sobre los resultados obtenidos

Ejercicios en clase

Estudio de apuntes
Explicaciones profesor

7.4. CUALITATIVA PARTE B

7.4.1. Tiempo

Como se puede observar, en cuanto al tiempo que los alumnos han dedicado al tema, este
varía bastante de unos alumnos a otros, de forma que no se puede decir que exista un valor
seleccionado mayoritariamente.

Tiempo Nº alumnos
0-10 26

10-20 33
20-30 30
30-40 20
40-50 22
50-60 11
60+ 8

0-
10

10-
20

20-
30

30-
40

40-
50

50-
60

60+

8

11

22
20

30
33

26

0

5

10

15

20

25

30

35

n º d e a lu m n o s

h o r as

T ie m p o g lo b al e m p le ad o e n e l te m a

7.4.2. Valoración

 Como se puede apreciar, la valoración global de la relación esfuerzo/resultado por parte
de la gran mayoría de los alumnos es positiva.

Valoración global Nº alumnos
Positiva 129
Negativa 21

V a lo r a c ió n g lo b a l d e la r e la c ió n e s f u e r z o /r e s u lt a d o

Po s itiv a
8 6 %

Ne g a tiv a
1 4 %

7.5. ENCUESTA GENERAL

7.5.1 Tiempo

 Según los datos obtenidos, hay que destacar la baja utilización de las tutorías por parte del
alumno. Este dato es sorprendente sobre todo si recordamos que la mayoría de los estudiantes
encuentra gran dificultad a la hora de resolver y entender algunos ejercicios propuestos.

Tiempo 0-1 h. 1-2 h. 2-3 h. 3-4 h. 4-5 h. +5 h. Promedio
Tutorías 139 8 2 0 0 1 0,36
Preparación examen 20 26 24 27 11 42 4,66

Distribución promedio de horas por tareas

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

Tutorías

Preparación examen

Promedio de horas

7.5.2. Dificultad

Dis tr ibución porcentual de tiem pos (en horas) por tarea

0% 20% 40% 60% 80% 100%

Tutorías

Preparación examen

ta
re

as

Porce ntaje de alum nos

0-1 h.

1-2 h.

2-3 h.

3-4 h.

4-5 h.

+5 h.

 Los datos de la tabla anterior contrastan de forma importante con el hecho de que los
alumnos no tienen ninguna dificultad a la hora de utilizar las tutorías y, sin embargo, sí la tienen
en la preparación del examen.

Dificultad 1 2 3 4 5
Tutorías 108 18 22 1 1
Preparación examen 13 23 68 40 6

Dificultad encontrada en el aprendizaje (1 baja-5 alta)

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Tutorías

Preparación examen

Dist ribución alumnos/ dif icult ad

7.5.3. Tiempo Total

Tiempo Total 0-10 h. 10-20 h. 20-30 h. 30-40 h. 40-50 h. +50 h. Promedio
 2 18 35 39 28 28 39,15

Distribución porcentual de tiempo global empleado

0-10 h.
1%

10-20 h.
12%

20-30 h.
23%

30-40 h.
26%

40-50 h.
19%

+50 h.
19%

8. Conclusiones

En esta sección se presenta una posible interpretación de los resultados de las encuestas y
su posible influencia en la asignación de créditos ECTS en la guía docente, es decir, por un lado
presentaremos las principales conclusiones resultantes del trabajo realizado por parte de nuestra
red y por otro lado las propuestas para la mejora de la calidad docente en el contexto de la
asignatura objeto de estudio. Todo esto ha sido fruto del consenso obtenido a partir de las
distintas discusiones que han tenido lugar por parte de los todos los miembros de la red en las
distintas reuniones celebradas durante el año académico 2004-2005.

 Como ya hemos mencionado en el punto de introducción de esta memoria, la carga de
créditos ECTS de la titulación de Ingeniería Informática está entre 224 y 260 créditos. Se ha de
tener en cuenta que el ECTS se basa en el trabajo total realizado por el estudiante y no se limita
exclusivamente a la asistencia a clase. Es decir, se ha de considerar el tiempo dedicado a las
lecciones magistrales, realización de prácticas, resolución de ejercicios, trabajo personal, trabajo
en grupo, exámenes, etc.

 Esta nueva definición de crédito pretende fomentar las actividades académicas dirigidas,
por lo que se recomienda que éstas ocupen al menos un 30% de la actividad presencial. De esta
forma, para obtener el total de créditos ECTS de una asignatura, podríamos aplicar la siguiente
formula:

ECTS = (HD+HAD+HNP) / 30
donde:

HD = HorasDocencia (aprox. 70% de la actividad presencial).
 HAD = Horas de Actividades Dirigidas (aprox. 30% de la actividad presencial).
 HNP = Horas No Presenciales

La asignatura Diseño y Análisis de Algoritmos es cuatrimestral, semanalmente se
imparten 2 horas de teoría y 2 horas de prácticas, lo que hace un total de 60 horas. Estas horas
totales corresponderían a HD, por lo que al calcular el valor de HAD obtendríamos como
resultado que la asignatura debería tener 20 horas de actividades complementarias dirigidas.

Teniendo en cuenta los datos obtenidos a partir de las encuestas realizadas, los alumnos

han necesitado unas 20 horas como término medio para estudiar y realizar las tareas no
presenciales correspondientes al tema de la asignatura. Considerando que este tema se trabaja
durante 3 semanas, esto nos lleva a deducir que para la totalidad de la asignatura, corresponderían
100 horas extraordinarias (el valor HNP). Por lo tanto la fórmula nos da como resultado un total
de 180 horas, lo que supone un total de 6 créditos ECTS. Este dato se ha obtenido con una
dedicación de los alumnos a la asignatura tal que la valoración global del esfuerzo/satisfacción
positiva es del 86%.

Como conclusión final, el hecho de obtener como resultado un número de créditos ECTS

similar al número de créditos actual y un alto grado de satisfacción del alumno, nos anima a
pensar que el planteamiento del contenido y actividades en el tema objeto de estudio es
apropiado. Por consiguiente, nuestra tarea futura es aplicar estos planteamientos a la totalidad de
la asignatura.

VALORACIÓN DE TIEMPO Y ESFUERZO EN EL APRENDIZAJE
DE LA DIDÁCTICA DE LA MATEMÁTICA

RED “TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN

APLICADAS A LA EDUCACIÓN MATEMÁTICA (TICEM)”

M. C. Penalva Martínez
 G. Torregrosa Gironés

 J. Valls González
C. Rey Más

 A.I. Roig Albiol
 C. Martínez García
 S. Llinares Císcar

M.L. Callejo de la Vega
A. Cos Córcoles

 A. Moncho Pellicer

Departamento de Innovación y Formación Didáctica

(Didáctica de la Matemática)

 2

ÍNDICE

Resumen

1. Introducción

2. Marco Teórico

3. Implementación de la investigación

3.1. Plan de trabajo de la Red TICEM

3.2. Participantes

3.3. Metodología

3.4. Instrumentos de recogida de información

4. Resultados

4.1. Esfuerzo

4.2. Comparación entre grupos de mañana y tarde: esfuerzo

4.3. Tiempo

4.4. Comparación entre grupos de mañana y tarde: tiempo

5. Discusión de resultados

5.1. Esfuerzo

5.2. Tiempo

6. Referencias bibliográficas

 3

RESUMEN

El objetivo general de la Red TICEM es la integración de las Tecnologías de la Información y
la Comunicación en la implementación de metodologías relevantes y sistematización de
actividades académicas conforme con los ECTS que faciliten la construcción del conocimiento
de Didáctica de la Matemática de los estudiantes de las asignaturas de la Universidad de
Alicante. Para el curso académico 2004/2005 los objetivos específicos de la investigación
docente se han centrado en la valoración de la dificultad y cantidad de trabajo del estudiante
para alcanzar los objetivos de la materia según el modelo ECTS. Para conseguir estos objetivos
se diseñaron y evaluaron instrumentos de análisis cuantitativos que han aportado información
sobre la cantidad y dificultad del trabajo de los estudiantes ante la implementación de
metodologías relevantes con estrategias específicas, de acuerdo a los ECTS. Se muestran los
resultados correspondientes al perfil profesional de los estudios de Psicopedagogía.

El Sistema Europeo de Transferencia de Créditos (ECTS) se apoya esencialmente en
la información sobre los programas de estudios y los resultados de los estudiantes, y la
utilización de créditos ECTS. El aspecto esencial de los ECTS es que representan el volumen
de trabajo efectivo del estudiante.

Consideramos que en las Universidades debe existir una relación dialéctica entre la
actividad docente y la actividad investigadora, con el objetivo de que la enseñanza siga tanto la
evolución de las necesidades como las exigencias de la sociedad y de los conocimientos
científicos. Este hecho requiere medios eficaces y adaptados a la situación específica de los
perfiles profesionales de cada Universidad.

En la Declaración de la Soborna, Paris, 25 de mayo de 1998, se indica:
“Se aproxima un tiempo de cambios para las condiciones educativas y laborales, una
diversificación de la evolución de las carreras profesionales, en el que la educación y
la formación continua deviene una obligación evidente. Debemos a nuestros estudiantes
y a la sociedad en su conjunto un sistema de educación superior que les ofrezca las
mejores oportunidades para buscar y encontrar su propio ámbito de excelencia.”

La Ley Orgánica de Universidades (LOU), en su exposición de motivos, manifiesta

que “la sociedad española necesita que su sistema universitario se encuentre en las mejores
condiciones posibles cara a su integración en el espacio europeo común de enseñanza
superior” y señala que para ello se establecerán las medidas necesarias para adoptar el sistema
europeo de créditos. Además, uno de los objetivos del II Plan de Calidad de las Universidades
(PCU) se centra en desarrollar metodologías homogéneas con las existentes en la Unión
Europea, que permitan establecer estándares contrastados para valorar la calidad alcanzada
(Mula et al., 2004a)

Para asegurar la calidad de la Universidad se debe llevar a cabo algún modelo de
evaluación. La práctica de la evaluación consiste en obtener evidencias (información objetiva
de índole cuantitativa y cualitativa) de modo sistemático para informar sobre algún tipo de
decisión, así como la mejora de los procesos educativos. Esta mejora implica, entre otros, la
necesidad de medir el tiempo que los alumnos utilizan en la realización de las tareas propuestas
y analizar las dificultades que conlleva la resolución de las mismas.

 4

Durante el curso 2004-2005, el trabajo de investigación de la red “Tecnologías de la
Información y Comunicación aplicadas a la Educación Matemática (TICEM)” se ha centrado
en evaluar y relacionar el tiempo y el esfuerzo del alumnado.

2. MARCO TEÓRICO

El Sistema Europeo de Transferencia de Créditos (ECTS) es un sistema centrado en el
estudiante, que se basa en la carga de trabajo que necesitaría para la consecución de los
objetivos de un programa definido mediante el desarrollo de competencias. Estos objetivos se
especifican en términos de los resultados de aprendizaje y de las competencias que se han de
adquirir (Programa de Convergencia Europea. El crédito europeo, ANECA, 2003).

En el Real Decreto 1125/2003 por el que se establece el Sistema Europeo de Créditos,
de 5 de septiembre de 2003, se define el crédito europeo como:

“la unidad de medida del haber académico que representa la cantidad de trabajo del
estudiante para cumplir los objetivos del programa de estudios... En esta unidad de
medida se integran las enseñanzas teóricas y prácticas, así como otras actividades
académicas dirigidas, con inclusión de las horas de estudio y de trabajo que el
estudiante debe realizar para alcanzar los objetivos formativos propios de cada una
de las materias del plan de estudios”

 y se especifica que para la asignación de créditos:
“se computará el número de horas de trabajo requeridas” estando incluidas en este
cómputo “las clases lectivas, teóricas o prácticas, las horas de estudio, las dedicadas
a la realización de seminarios, trabajos, prácticas o proyectos, y las exigidas para la
preparación de exámenes y pruebas de evaluación”.
“Los créditos ECTS representan el volumen de trabajo del estudiante de manera
relativa, no absoluta. Indican solamente el volumen de trabajo requerido para
superar cada unidad de curso” (Mula et al., 2004b:91).

Para alcanzar los objetivos de las materias de Didáctica de la Matemática, según el

modelo de Educación Superior Europeo y con el fin de valorar la dificultad y cantidad de
trabajo del estudiante, la red TICEM ha desarrollado nuevas estructuras metodológicas en la
Universidad que facilitan:

- El acceso a los entornos de aprendizaje desde cualquier ordenador con conexión a
Internet (Penalva et al., 2003a, 2004; Torregrosa et al. 2003a, 2003b).

- La integración de los foros (debates virtuales, herramienta del Campus Virtual) en el
diseño de los entornos de aprendizaje para aumentar la interacción (Penalva, Rey y
Llinares, 2003; Torregrosa, Haro y Llinares, 2003; Valls, Cos y Llinares, 2003).

Con la consecución de los siguientes objetivos:
- Aumento de la interactividad entre profesores y alumnos en el proceso de aprendizaje

(Penalva et al.,2004).Desarrollo de un trabajo de colaboración entre los profesores
impartiendo asignaturas afines (Rey, Penalva y Llinares, 2004).

- Uso de las nuevas tecnologías en la enseñanza de las asignaturas adscritas al Área de
Conocimiento de Didáctica de la Matemática (Penalva, Llinares, Torregrosa, Valls,
2003a, 2004).

A la luz de las consideraciones anteriores en esta investigación los objetivos generales

del trabajo de la Red TICEM- Integrar las Tecnologías de la Información y la Comunicación en
la implementación de metodologías coherentes con la filosofía de los ECTS y Sistematizar

 5

actividades académicas, conformes con los ECTS, que faciliten la construcción del
conocimiento de Didáctica de la Matemática- han determinado los siguientes objetivos
específicos:

- Definir y evaluar tipologías de actividades diseñadas para el desarrollo de competencias
específicas en diferentes perfiles profesionales.Valorar la dificultad y cantidad de trabajo
del estudiante para alcanzar los objetivos de la materia según el modelo de Educación
Superior Europeo.
Para este fin se ha generado una línea de trabajo, con el objeto de poder evaluar y

relacionar el tiempo y esfuerzo del alumnado. La investigación que aquí se expone se centra
en el perfil profesional determinado por el título Licenciatura de Psicopedagogía de la
Universidad de Alicante.

3. IMPLEMENTACIÓN DE LA INVESTIGACIÓN

Las asignaturas en las que el área de Didáctica de la Matemática tiene competencia
son muchas y muy diversas (asignaturas de las Licenciaturas de Psicopedagogía y Matemáticas
y de las distintas Diplomaturas de Magisterio), por tanto es necesario realizar:

1. La selección y diseño de diferentes tipos de actividades de aprendizaje en cada perfil
profesional vinculadas al desarrollo de competencias específicas.

2. La construcción de una batería de ítems y categorías que permitan evaluar el tiempo y
el esfuerzo empleado por los alumnos al realizar las actividades de aprendizaje.

3. Una relación dialéctica entre ellos.

Con la batería de ítems elaborada se construyeron dos tipos de cuestionarios sobre
tiempo y esfuerzo: un Cuestionario Base y Cuestionarios Específicos adaptados a cada perfil
profesional. En este trabajo se presenta el Cuestionario Base elaborado y el Específico para la
actividad de aprendizaje “Análisis de un caso: problema profesional específico”, diseñado
para el desarrollo de competencias específicas del Psicopedagogo en el área de Didáctica de la
Matemática a través de la asignatura “Intervención curricular en el aprendizaje de la Lengua y
las Matemáticas”.

3.1. Plan de trabajo de la Red TICEM

Como ya se ha indicado en anteriores investigaciones de la Red, véase por ejemplo
(Penalva et al., 2005), el trabajo de la red se concibe desde una perspectiva colaborativa, los
profesores investigadores de la red no se limitan a colaborar en un proyecto común. Se
considera que colaborar requiere compartir metas, planes, actividades, etc. (Olson, 1997). El
trabajo conjunto de la Red y la toma de decisiones que han ido conformando esta investigación
se han desarrollado a dos niveles diferentes:

1. Un contexto específico: Reuniones de la Red TICEM.
2. Un contexto general: Seminarios “Tiempo y esfuerzo de los alumnos”, organizado por

el ICE de la Universidad de Alicante.

A continuación se expone el calendario y la descripción de las actividades más
relevantes desarrolladas en las sesiones de trabajo de la Red TICEM.

1ª Reunión: 14-10-04. Discusión de resultados del Proyecto realizado durante el curso
2003/2004. Selección de las líneas de trabajo a seguir y concreción de objetivos a conseguir.
Elaboración de la solicitud del Proyecto de Investigación Docente de la Red para el curso
2004-2005.

 6

2ª Reunión: 27-10-04. Puesta en común y debate sobre aspectos relevantes de documentos
relativos al Espacio Europeo de Educación Superior: el nuevo crédito europeo.

3ª Reunión: 8-11-04. A la vista de los trabajos de innovación realizados en cada una de las
titulaciones con competencia del área de Didáctica de la Matemática y de las
recomendaciones recibidas en la sesión conjunta de todas las Redes se decidió diseñar
un instrumento para medir el trabajo del alumno en alguna de las actividades que
realiza cada investigador como profesor. Se realizó un análisis de los diferentes
perfiles profesionales, teniendo en cuenta:

- competencias físicas (lo que es capaz de hacer)
- competencias de interrelación (actividades en grupo), etc.

La finalidad fue buscar una estructura común a los tres perfiles profesionales desde las
perspectivas:

- curricular,
- del aprendizaje y
- de la enseñanza.

4ª Reunión: 17-11-04. Elaboración de un documento base que permitió diseñar el instrumento.
El objetivo de este borrador/documento fue tener alguna propuesta por escrito que, una
vez analizada y refinada en todos los aspectos que se consideraron oportunos,
constituyera un instrumento para:

A)Evaluar la dificultad (a juicio de los alumnos) de actividades realizadas en las
distintas asignaturas del Área lo cual puede, además, redundar en la mejora del
diseño de las mismas para años posteriores.
B)Evaluar el tiempo empleado por los alumnos en la ejecución de todo tipo de
actividades propuestas en el desarrollo de las distintas asignaturas.

5ª Reunión: 27-01-05. Se realizaron aportaciones para la mejora del instrumento de recogida de
datos. Se consideró que los ítems del cuestionario deberían estar adaptados a cada tipo
de actividad. Por ello, se decidió la elaboración de un cuestionario base que
posibilitase la confección de otros más específicos. En cuanto al tiempo empleado por
los alumnos se pensó que es difícil conseguir una medida exacta del tiempo empleado
por cada alumno (los datos podían ser en general bastante dispares, podrían no
contestar o incluso confundir tiempo “ante” la actividad, con el tiempo “dedicado” a
su ejecución). No obstante, se consideró que sería factible aproximarse a su promedio
real diseñando un instrumento que permitiese, en la medida de lo posible, establecer
dichas diferencias. No podemos trasladar linealmente la temporalidad asignada en los
Planes de Estudio actuales a la nueva medida con los ETCS. Por ello, es preciso
conocer con la mayor exactitud posible el “gasto” de tiempo por parte de los alumnos
en cada uno de los tipos de actividad propuestos. Actualmente, en el área de Didáctica
de la Matemática se realizan actividades en diferentes entornos de aprendizaje y de
distinta tipología como son: Debate Virtual, Sesión Docente, Lectura de Documentos,
Confección de Informes, Resolución de Problemas, Estudio de Casos, Actividades de
Síntesis, Tutorías... todas ellas en distintas modalidades (presencial, virtual,
semipresencial).

6ª Reunión: 1-02-05. Toma de decisiones sobre las categorías del instrumento base de
valoración del tiempo y de la dificultad dada por los alumnos y de los ítems que las
conforman. Una vez consensuados los aspectos que consideramos conveniente
ponderar se elaboró el instrumento base de recogida de datos con 11 categorías
formadas por 43 ítems en total. Además, se preparó la participación de la Red para la
2ª Sesión conjunta de Redes y se confeccionó una síntesis del trabajo elaborado por la
Red TICEM, recogida en una presentación de Power Point.

 7

7ª Reunión: 4-02-05. Cada perfil, dentro de una actividad específica, adaptó el Cuestionario
Base y elaboró un Cuestionario Específico; es decir, de la estructura común se
seleccionó lo que se creyó pertinente para la actividad específica. Dada una actividad,
las diferentes tareas que la integran deben estar recogidas en el Cuestionario
Específico. Las tareas se agruparon en categorías según sus características. El
Cuestionario Específico de la Licenciatura de Psicopedagogía, diseñado para evaluar
el tiempo y el esfuerzo en el desarrollo de la actividad analizada está compuesto por
19 ítems, tipo likert, clasificados en cinco categorías. Fue cumplimentado por los
alumnos el día 8 de febrero del año en curso.

8ª Reunión: 4-05-05. Transcripción y reducción de los datos mediante el paquete estadístico de
software SPSS 12.0.

9ª Reunión: 18-05-05. Análisis de los datos. Elaboración de tablas y gráficas. Discusión de
resultados. Evaluación del trabajo realizado.

10ª Reunión: 27-06-05. Estructuración de la Memoria de la investigación realizada por la Red
TICEM durante el curso académico 2004/05.

11ª Reunión: 12-07-05. Configuración del marco teórico. Elaboración de la Memoria. Aspectos
que pueden completar o refinar los resultados obtenidos: perspectivas de futuro.

12ª Reunión. 13-09-05. Revisión de la Memoria confeccionada.

Relativo a la participación en las reuniones o seminarios permanentes coordinados por
la dirección del ICE, se expone también el calendario y asuntos más importantes
tratados.

Reunión: 4-11-04. Se muestra una panorámica de las distintas finalidades de los trabajos de las
Redes para el curso 2004/05, se hace hincapié en el marco de referencia determinado
por los créditos europeos.

Sesión1: 25-11-05. Planificación del trabajo del grupo constituido con las Redes, cuyos
proyectos están orientados a valorar el tiempo y esfuerzo que emplean los alumnos en
su aprendizaje.

Sesión 2: 3-02-05. Presentación del trabajo realizado hasta el momento por la red TICEM,
mostrando el proceso de diseño de cuestionarios realizado. Aclaración de diferentes
aspectos planteados.

Sesión 3: 21-04-05. Aportaciones a los trabajos presentados por otras Redes. Planificación del
trabajo restante del grupo (entrega de memorias, elaboración de artículos, III
Jornadas...)

Sesión 4: 7-07-05. Informe del estado de la investigación realizada a la Coordinación del
Seminario Permanente.

3.2. Participantes

Los sujetos participantes en esta investigación son estudiantes de la asignatura
“Intervención Curricular en el aprendizaje de la Lengua y las Matemáticas”, que se imparte en
segundo curso de la Licenciatura de Psicopedagogía en la Universidad de Alicante. Han
participado un total de 64 alumnos, 27 asistentes al turno de la mañana y 37 asistentes al turno
de la tarde. Estos estudiantes mostraron de forma explícita y voluntaria su compromiso de
trabajar colaborativamente. La tarea estaba propuesta para trabajar en gran grupo y en pequeño
grupo de 5 a 7 miembros, conformando un total de 12 grupos (5 en el turno de la mañana y 7 en
el grupo de la tarde).

 8

3.3. Metodología

El diseño metodológico está pensado para obtener datos que permitan la consecución
de los objetivos propuestos. Adoptamos un paradigma metodológico cuantitativo-cualitativo.
La información obtenida, mediante la aplicación del cuestionario, se procesó, como ya hemos
indicado, por el paquete estadístico de software SPSS versión 12.0. Además del tratamiento
cuantitativo de los datos, se han utilizado métodos cualitativos de interpretación de los
resultados obtenidos apoyados en la triangulación, aspecto básico a tener en cuenta en las
investigaciones cualitativas (Schoenfeld, 2000), buscando el consenso en la interpretación de
los resultados por los diferentes investigadores de la Red.

Desde una perspectiva situada, el aprendizaje que se genera en una situación está
relacionado con la forma en la que los individuos interaccionan y con la manera en la que
negocian los significados para dotar de sentido a la situación y a las tareas que deben resolver.
“Aprender a ser un psicopedagogo” en el área específica de la intervención curricular en
matemáticas, supone ser capaz de participar en comunidades de práctica, ser capaz de utilizar
los instrumentos necesarios para llevar a cabo la labor profesional del psicopedago. Para ello,
se han utilizado “actividades auténticas” (actividades), en el sentido de tareas que permiten
reproducir pensamientos y destrezas similares a las que realizan los psicopedagogos en su vida
profesional y desarrollar ideas y conceptos teóricos para entender y manejar las situaciones de
enseñanza de las matemáticas (Rey y Penalva, 2005).

En esta investigación, la actividad que los estudiantes han realizado, y de la cual han

valorado el tiempo y el esfuerzo que les ha supuesto, ha sido seleccionada con una finalidad
añadida: los estudiantes debían llegar a utilizar correctamente la herramienta tecnológica
“debate virtual”. Para una mejor evaluación por parte de los alumnos del tiempo y de las
dificultades que el desarrollo de la actividad les ha supuesto, y para que el análisis de los datos
de la investigación aporte mayor información sobre la consecución de los objetivos de la
investigación, la actividad se ha dividido en cinco fases, atendiendo a las características de las
tareas implicadas.

3.4. Instrumentos de recogida de información

Los datos de esta investigación son las respuestas de los alumnos al Cuestionario
Específico elaborado a partir del Cuestionario Base formado por 43 ítems, tipo Likert,
clasificados en las siguientes categorías:

 Inicio de la actividad.
 Acceso a los materiales necesarios.
 Lectura de documentos.
 Lectura de documentos y uso de materiales complementarios.Visionado de material

multimedia o/y On line.
 Diseño de problemas / entrevistas / cuestionarios y recogida de datos.
 Preparación del material para su análisis.
 Realización de lo propuesto (aplicación de variables de análisis al material).Realización

de debates virtuales.
 Realización de debates presenciales.
 Uso de software dinámico.

 9

El Cuestionario Específico para evaluar el tiempo y el esfuerzo en el desarrollo de la
actividad propuesta al alumnado de Psicopedagogía está compuesto por 19 ítems que se
corresponden con las tareas necesarias para resolver la actividad objeto de estudio, tipo Likert,
clasificados según las siguientes categorías (fases que deben seguir los alumnos para resolver
con éxito la actividad):
• Inicio de la actividad.
• Acceso a los materiales necesarios.
• Lectura de documentos y visionado del material multimedia.
• Realización de los debates presenciales (grupo pequeño).
• Realización de los debates virtuales.

A continuación mostramos el cuestionario de recogida de datos. El tiempo se mide en
minutos y la escala utilizada para valorar la dificultad que conlleva cada tarea (ítem) consta de
cinco valores. Las tareas que conforman la actividad seleccionada aparecen en la columna de la
izquierda de la tabla, clasificadas según las fases de desarrollo de la actividad.

 10

INSTRUMENTO DE RECOGIDA DE DATOS

 DIFICULTAD

TAREA TIEMPO

M
uy

 fá
ci

l

Fá
ci

l

M
ed

ia

D
ifí

ci
l

M
uy

di

fíc
il

Inicio de la actividad

1. Lectura de la guía del desarrollo del
caso... 1 2 3 4 5

2. Lectura de los guiones de la actividad... 1 2 3 4 5
3. Primera reflexión individual de la situaciones

descritas.. 1 2 3 4 5

4. Primera reflexión en grupo pequeño de la situaciones
descritas.. 1 2 3 4 5

5. Planificación del trabajo en relación con lo
pedido... 1 2 3 4 5

6. Identificación de documentos y materiales proporcionados en clase relativos a la
actividad... 1 2 3 4 5

Acceso a los materiales necesarios

7. Descarga de materiales desde el Campus
Virtual.. 1 2 3 4 5

8. Búsqueda de material en la biblioteca, en la
red... 1 2 3 4 5

Lectura de documentos y visionado del material multimedia

9. Análisis de los materiales
obtenidos.. 1 2 3 4 5

10. Lectura de otros documentos
adicionales.. 1 2 3 4 5

11. Visionado de videos.. 1 2 3 4 5

Realización de los debates presenciales (grupo pequeño)

12. Preparación de las intervenciones a los debates
virtuales... 1 2 3 4 5

13. Discusión y consenso de las ideas relevantes manejadas para resolver las
tareas.. 1 2 3 4 5

14. Elaboración de los informes de la
actividad... 1 2 3 4 5

Realización de los Debates virtuales

15. Acceso a la aplicación informática
“Debate”.. 1 2 3 4 5

16. Trascripción de los informes a soporte
informático.. 1 2 3 4 5

17. Lectura de participaciones de otros
grupos... 1 2 3 4 5

18. Discusión y consenso de las ideas relevantes manejadas en los
debates... 1 2 3 4 5

19. Realización de aportaciones a los
debates... 1 2 3 4 5

 11

4. RESULTADOS

4.1. Esfuerzo

La actividad objeto de estudio se ha dividido en las fases:
-Fase 1: Inicio de la actividad
-Fase 2: Acceso a los materiales necesarios
-Fase 3: Lectura de documentos y uso de materiales complementarios
-Fase 4: Realización de Debate presencial (grupo pequeño)
-Fase 5: Realización de Debate virtual

La escala que los alumnos debían puntuar para cada ítem es Muy fácil, Fácil,

Adecuada, Difícil y Muy difícil atendiendo a la dificultad percibida por los propios alumnos en
la realización de cada tarea. En la Tabla 1 se recogen las porcentajes de las calificaciones
otorgadas por los alumnos a cada tarea según la dificultad percibida.

Tabla 1: Esfuerzo

DIFICULTAD

TAREA
M

uy
 fá

ci
l

Fá
ci

l

A
de

cu
ad

a

D
ifí

ci
l

M
uy

 d
ifí

ci
l

Inicio de la actividad

1. Lectura de la guía del desarrollo del caso 18,8 34,4 35,9 7,8 3,1

2. Lectura de los guiones de la actividad 7,8 32,8 37,5 18,8 3,1

3. Primera reflexión individual de las situaciones descritas 0 4,8 63,5 28,6 3,2

4. Primera reflexión en grupo pequeño de las situaciones descritas 0 3,3 60 26,7 10

5. Planificación del trabajo en relación con lo pedido 3.2 14,3 44,4 30,2 7,9

6. Identificación de documentos y materiales proporcionados en clase
relativos a la actividad 1,6 27 49,2 19 3,2

Acceso a los materiales necesarios

7. Descarga de materiales desde el Campus Virtual 25 42,2 17,2 4,7 10,9

8. Búsqueda de material en la biblioteca, en la red 11,9 10,2 50,8 18,6 8,5

Lectura de documentos y uso de materiales complementarios

9. Análisis de los materiales obtenidos 0 9,8 54,1 29,5 6,6

10. Lectura de otros documentos adicionales 5,2 19 55,2 15,5 5,2

11. Visionado de videos 7,5 62,5 25 0 5

Realización de Debate presencial (grupo pequeño)

 12

12. Preparación de las intervenciones a los debates virtuales 1,6 14,3 33,3 42,9 7,9

13. Discusión y consenso de las ideas relevantes manejadas para
resolver las tareas 1,6 6,5 35,5 40,3 16,1

14. Elaboración de los informes de la actividad 1,6 8,1 33,9 51,6 4,8

Realización de Debate virtual

15. Acceso a la aplicación informática “Debate” 15,6 50 20,3 6,3 7,8

16. Trascripción de los informes a soporte informático 6,6 55,7 24,6 8,2 4,9

17. Lectura de participaciones de otros grupos 3,1 18,8 42,2 20,3 15,6

18. Discusión y consenso de las ideas relevantes manejadas en los
debates 1,6 4,8 34,9 36,5 22,2

19. Realización de aportaciones a los debates 1,6 11,1 36,5 28,1 12,7

Fase1: “Inicio de la actividad”
Tabla 1.1
Inicio de la actividad MF F A D MD

1. Lectura de la guía del desarrollo del caso 18,8 34,4 35,9 7,8 3,1

2. Lectura de los guiones de la actividad 7,8 32,8 37,5 18,8 3,1

3. Primera reflexión individual de las situaciones descritas 0 4,8 63,5 28,6 3,2

4. Primera reflexión en grupo pequeño de las situaciones descritas 0 3,3 60 26,7 10

5. Planificación del trabajo en relación con lo pedido 3,2 14,3 44,4 30,2 7,9

6. Identificación de documentos y materiales proporcionados en clase
relativos a la actividad 1,6 27 49,2 19 3,2

En esta fase se han considerado 6 ítems correspondientes a 6 tareas que debe realizar

el alumno para la consecución de la misma. Los ítems están recogidos en la Tabla 1.1. Los dos
primeros ítems hacen referencia a la lectura del enunciado de la actividad a realizar y la
estructura de la misma. Los porcentajes de respuesta a ambos ítems ponen de manifiesto que la
dificultad de estas lecturas es adecuada, ya que más del 80% de las respuestas válidas indican
que la dificultad percibida es Adecuada, Fácil o Muy Fácil.

Los ítems tercero y cuarto plantean la reflexión, tanto individual como en pequeño
grupo, de las situaciones descritas. El porcentaje de respuestas válidas que consideran adecuada
la dificultad en ambas reflexiones supera el 60%. Sin embargo, es destacable que más de una
cuarta parte (mayor que 26%) de las respuestas otorguen la calificación de Difícil, resultado
esperado por otra parte al ser este tipo de actividades más exigente que la simple lectura de
enunciados.

En el ítem 5 hace referencia a la planificación del trabajo a realizar en relación con la
situación planteada. Más del 60% de las respuestas válidas indican un nivel de dificultad
Adecuado, Fácil o Muy Fácil, pero llama la atención que el 38% de los alumnos perciben esta
planificación como una tarea Difícil o Muy Difícil.

El ítem 6 se refiere a la tarea de identificación de documentos y materiales
proporcionados en el aula que puedan ser útiles para la realización de la actividad. Las tres

 13

cuartas partes de las respuestas obtenidas indican una dificultad Adecuada, Fácil o Muy Fácil.
Solo el 22% de los alumnos perciben esta tarea como Difícil o Muy Difícil.

Fase 2: “Acceso a los materiales necesarios”
Tabla 1.2
Acceso a los materiales necesarios MF F A D MD

7. Descarga de materiales desde el Campus Virtual 25 42,2 17,2 4,7 10,9

8. Búsqueda de material en la biblioteca, en la red 11,9 10,2 50,8 18,6 8,5

En esta fase se han considerado 2 ítems, que se corresponden con las dos tareas

siguientes:
-Descarga de materiales insertados por las profesoras en el Campus Virtual
-Búsqueda de material en bibliotecas, en la red,...

Los resultados obtenidos indican, como era de esperar, que la descarga de los

materiales desde el Campus Virtual no presenta, en general, dificultad a nuestros estudiantes (el
85% lo considera Adecuado, Fácil o Muy Fácil). Es una evidencia más del grado de
alfabetización tecnológica de nuestros alumnos. Sin embargo, la búsqueda de material, según
las respuestas dadas, presenta dificultad para más del 26% de los estudiantes. Tal vez esta
dificultad esté relacionada con el tiempo dedicado (como se verá más adelante), ya que según
sus propias respuestas para la descarga del material insertado en el Campus Virtual dedican 50
minutos aproximadamente y para la búsqueda de información 60 minutos.

Fase 3: “Lectura de documentos y uso de materiales complementarios”
Tabla 1.3
Lectura de documentos y uso de materiales complementarios MF F A D MD

9. Análisis de los materiales obtenidos 0 9,8 54,1 29,5 6,6

10. Lectura de otros documentos adicionales 5,2 19 55,2 15,5 5,2

11. Visionado de videos 7,5 62,5 25 0 5

La Fase 3 se ha dividido en 3 ítems, correspondientes a las siguientes tareas:

-Análisis de materiales obtenidos
-Lectura de documentos adicionales
-Visionado de videos en el aula

En relación con el análisis de materiales es destacable que un 36% de las respuestas
obtenidas perciben la tarea como Difícil o Muy Difícil. Quizá esta dificultad esté relacionada
con la dificultad apuntada en el ítem de búsqueda de material. En la lectura de documentación
adicional el porcentaje de alumnos que percibe la actividad como Difícil o Muy Difícil baja al
20,7%, mientras que el visionado de videos presenta dificultad solo para el 5% de los alumnos.

Fase 4: “Realización de debate presencial” (Grupo pequeño)
Tabla 1.4
Realización de Debate presencial (grupo pequeño) MF F A D MD

12. Preparación de las intervenciones a los debates virtuales 1,6 14,3 33,3 42,9 7,9

 14

13. Discusión y consenso de las ideas relevantes manejadas para
resolver las tareas 1,6 6,5 35,5 40,3 16,1

14. Elaboración de los informes de la actividad 1,6 8,1 33,9 51,6 4,8

En esta fase se distinguen tres tareas:

-Preparación de las intervenciones en los debates virtuales
-Discusión y consenso de ideas relevantes para resolver la tarea
-Elaboración de informes

Todas las tareas señaladas presentan un nivel de dificultad considerable para los
alumnos ya que en más del 50% de las respuestas obtenidas se perciben como Difícil o Muy
Difícil. Tal vez la dificultad percibida esté relacionada con diversos aspectos relacionados con
la innovación experimentada: trabajo en grupo, discusión y dificultad en alcanzar consensos,
realización de informes de las actuaciones, debate virtual...

Fase 5: “Realización de Debate Virtual”
Tabla 1.5
Realización de Debate virtual

15. Acceso a la aplicación informática “Debate” 15,6 50 20,3 6,3 7,8

16. Trascripción de los informes a soporte informático 6,6 55,7 24,6 8,2 4,9

17. Lectura de participaciones de otros grupos 3,1 18,8 42,2 20,3 15,6

18. Discusión y consenso de las ideas relevantes manejadas en los
debates 1,6 4,8 34,9 36,5 22,2

19. Realización de aportaciones a los debates 1,6 11,1 36,5 28,1 12,7

En esta fase se distinguen 5 tareas que conforman la realización del Debate Virtual:

-Acceso a la aplicación informática “Debate” dentro del Campus Virtual
-Trascripción de los informes de la Fase 4 a soporte informático
-Lectura de participaciones de otros grupos
-Discusión y consenso de las ideas relevantes manejadas en los debates
-Realización de aportaciones a los debates

Las dos primeras tareas no presentan dificultad para más del 85% de los alumnos, lo

cual es una muestra más del nivel de alfabetización tecnológica del alumnado, ya que se trata
de dos acciones relacionadas con el uso de soporte informático. Sin embargo, cuando hay
interacción entre grupos, bien de lectura de otras aportaciones, de discusión y consenso o de
aportaciones propias de réplica a otros grupos, la dificultad percibida aumenta
considerablemente, desde un 35,9% hasta un 58,7% de respuestas que perciben las acciones
como Difícil o Muy Difícil.

4.2. Comparación entre grupos de Mañana y Tarde: Esfuerzo

La muestra comprende dos grupos de alumnos, los que pertenecen al grupo de Mañana
(M) y los que pertenecen al grupo de Tarde (T). La siguiente tabla recoge las frecuencias de las
calificaciones dadas por los alumnos a la dificultad percibida para cada tarea según el grupo al
que pertenecen, con la finalidad de realizar una comparación entre ambos.

 15

Tabla 2: Esfuerzo

DIFICULTAD

TAREA

M
uy

 fá
ci

l

Fá
ci

l

A
de

cu
ad

a

D
ifí

ci
l

M
uy

 d
ifí

ci
l

GR
UP

O

Inicio de la actividad

25,9 37 29,6 7,4 0 M
1. Lectura de la guía del desarrollo del caso

13,5 32,4 40,5 8,1 5,4 T

7,4 29,6 37 22,2 3,7 M
2. Lectura de los guiones de la actividad

8,1 35,1 37,8 16,2 2,7 T

0 3,7 74,1 22,2 0 M
3. Primera reflexión individual de las situaciones descritas

0 5,6 55,6 33,3 5,6 T

0 3,8 53,8 23,1 19,2 M 4. Primera reflexión en grupo pequeño de las situaciones
descritas 0 2,9 64,7 29,4 2,9 T

7,4 14,8 63,0 14,8 0 M
5. Planificación del trabajo en relación con lo pedido

0 13,9 30,6 41,7 13,9 T

3,7 37 40,7 18,5 0 M 6. Identificación de documentos y materiales proporcionados
en clase relativos a la actividad 0 19,4 55,6 19,4 5,6 T

Acceso a los materiales necesarios

22,2 29,6 33,3 3,7 11,1 M
7. Descarga de materiales desde el Campus Virtual

27 51,4 5,4 5,4 10,8 T
20 12 48 20 0 M

8. Búsqueda de material en la biblioteca, en la red
5,9 8,8 52,9 17,6 14,7 T

Lectura de documentos y uso de materiales complementarios

0 3,7 66,7 29,6 0 M
9. Análisis de los materiales obtenidos

0 14,7 44,1 29,4 11,8 T

7,4 25,9 63 3,7 0 M
10. Lectura de otros documentos adicionales

3,2 12,9 48,4 25,8 9,7 T

10,5 73,7 15,8 0 0 M
11. Visionado de videos

4,8 52,4 33,3 0 9,5 T

Realización de Debate presencial (grupo pequeño)

0 15,4 30,8 42,3 11,5 M
12. Preparación de las intervenciones a los debates virtuales

2,7 13,5 35,1 43,2 5,4 T
0 0 29,6 51,9 18,5 M 13. Discusión y consenso de las ideas relevantes manejadas

para resolver las tareas 2,9 11,4 40 31,4 14,3 T

0 14,8 29,6 55,6 0 M
14. Elaboración de los informes de la actividad

2,9 2,9 37,1 48,6 8,6 T

 16

Realización de Debate virtual

14,8 51,9 29,6 3,7 0 M
15. Acceso a la aplicación informática “Debate”

16,2 48,6 13,5 8,1 13,5 T

7,7 61,5 26,9 3,8 0 M
16. Trascripción de los informes a soporte informático

5,7 51,4 22,9 11,4 8,6 T

3,7 11,1 40,4 14,8 0 M
17. Lectura de participaciones de otros grupos

2,7 24,3 21,6 24,3 27 T

3,7 0 33,3 51,9 11,1 M 18. Discusión y consenso de las ideas relevantes manejadas en
los debates 0 8,3 36,1 25 30,6 T

0 7,4 44,4 44,4 3,7 M
19. Realización de aportaciones a los debates

2,8 13,9 30,6 33,3 19,4 T

Con los datos recogidos en la tabla 2 se pone de manifiesto que:

En la Fase 1, en el ítem 4 puede observarse cómo en el grupo de la Mañana hay un

porcentaje muy superior de alumnos que consideran la tarea al grupo de la tarde Muy Difícil
(19,2% frente a un 2,9%). En el ítem 5, el 14,7% del grupo de la Tarde presenta una valoración
de Muy Difícil a diferencia del grupo de la Mañana, cuyo porcentaje en esta categoría es de 0%.

En la Fase 2, el ítem 8 ha sido valorado por el grupo de la Tarde como Difícil o Muy

Difícil en un 32,3% a diferencia del grupo de la Mañana, en el que sólo el 20% consideran esta
tarea como difícil.

En la Fase 3, en el ítem 9, de manera similar a lo ocurrido en la Fase 2, un 41,2% de

alumnos del grupo de la Tarde consideran esta tarea como Difícil o Muy Difícil, no
coincidiendo con el grupo de la Mañana, donde sólo un 29,9% lo han valorado de esta manera.
En el ítem 10, el 33,3% de los alumnos del grupo de Mañana lo han considerado como Fácil o
Muy Fácil, a diferencia del grupo de la Tarde donde únicamente ha sido así en el 16,1%. El
ítem 11 ha sido valorado con dificultad adecuada por un 33,3% del alumnado del grupo de la
Tarde, mientras que sólo un 15,8% del grupo de la Mañana lo ha valorado de esta manera.

En la Fase 4, en el ítem 13, el grupo de la Tarde ofrece un porcentaje de 14.5% en una

valoración de fácil o muy fácil, mientras que en el grupo de la Mañana ningún alumno lo ha
valorado así.

En la Fase 5, el ítem15 presenta para el 21.6% del grupo de la Tarde una valoración de

difícil o muy difícil, a diferencia del 3.7% del alumnado participante en el grupo de la Mañana.
El ítem 17 ha sido valorado por el 14.8% del grupo de la Mañana como difícil, dato que difiere
notablemente del 51.3% valorado de esta manera por el grupo de la Tarde.

A continuación se presentan los gráficos de porcentajes de las respuestas de los

alumnos por grupos a la dificultad percibida en la realización de cada ítem.

Ítem 1: Lectura de la guía del desarrollo del caso

 17

Grupo Mañana Grupo Tarde

13,5

32,4
40,5

8,1
5,4

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 2: Lectura de los guiones de la actividad
Grupo Mañana Grupo Tarde

8,1

35,1

37,8

16,2
2,7

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 3: Primera reflexión individual de las situaciones descritas
Grupo Mañana Grupo Tarde

0 5,6

55,6

33,3

5,6
Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 4: Primera reflexión en grupo pequeño de las situaciones descritas

25,9

37

29,6

7,4 0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

7,4

29,6

37

22,2

3,7

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

03,7

74,1

22,2
0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

 18

Grupo Mañana Grupo Tarde

02,9

64,7

29,4

2,9
Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 5: Planificación del trabajo en relación a lo pedido
Grupo Mañana Grupo Tarde

0 13,9

30,6

41,7

13,9

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 6: Identificación de documentos y materiales proporcionados en clase relativos a la
actividad
Grupo Mañana Grupo Tarde

0
19,4

55,6

19,4

5,6

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 7: Descarga de materiales desde el Campus Virtual

0

3,8

53,823,1

19,2
Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

7,4

14,8

63

14,8 0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

3,7

37

40,7

18,5

0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

 19

Grupo Mañana Grupo Tarde

27

51,4

5,4

5,4

10,8

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 8: Búsqueda de material en la Biblioteca, en la Red...
Grupo Mañana Grupo Tarde

5,9
8,8

52,9

17,6

14,7

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 9: Análisis de los materiales obtenidos
Grupo Mañana Grupo Tarde

0 14,7

44,1

29,4

11,8

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 10: Lectura de otros documentos adicionales
Grupo Mañana Grupo Tarde

3,2
12,9

48,4

25,8

9,7

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

22,2

29,6

33,3

3,7

11,1

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

20

12

48

20
0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

03,7

66,7

29,6

0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

7,4

25,9

63

3,7

0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

 20

Ítem 11: Visionado de videos
Grupo Mañana Grupo Tarde

4,8

52,4
33,3

0

9,5

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 12: Preparación de las intervenciones a los debates virtuales
Grupo Mañana Grupo Tarde

2,7
13,5

35,1

43,2

5,4

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 13: Discusión y consenso de las ideas relevantes manejadas para resolver las tareas
Grupo Mañana Grupo Tarde

2,9 11,4

40
31,4

14,3

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

10,5

73,7

15,8 00

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

0 15,4

30,8
42,3

11,5

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

0

0

29,6

51,9

18,5
Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

 21

Ítem 14: Elaboración de los informes de la actividad
Grupo Mañana Grupo Tarde

2,9

2,9

37,1

48,6

8,6

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 15: Acceso a la aplicación informática “Debate”
Grupo Mañana Grupo Tarde

16,2

48,6

13,5

8,1

13,5

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 16: Trascripción de los informes a soporte informático
Grupo Mañana Grupo Tarde

5,7

51,422,9

11,4

8,6

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

0 14,8

29,655,6

0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

14,8

51,9

29,6

3,7

0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

7,7

61,5

26,9

3,8

0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

 22

Ítem 17: Lectura de participaciones de otros grupos
Grupo Mañana Grupo Tarde

2,7

24,3

21,624,3

27 Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 18: Discusión y consenso de las ideas relevantes
Grupo Mañana Grupo Tarde

0 8,3

36,1

25

30,6 Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Ítem 19: Realización de aportaciones a los debates
Grupo Mañana Grupo Tarde

2,8
13,9

30,6
33,3

19,4
Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

Para proceder al estudio de posibles diferencias inter-grupos en relación con la dificultad
percibida para ítems se ha procedido a asignar una puntuación a cada valor de la escala:

-Muy Fácil = 1
-Fácil = 2
-Adecuada = 3
-Difícil = 4
-Muy Difícil = 5

Con esto se pueden calcular puntuaciones medias para cada ítem de acuerdo con la
dificultad percibida, de modo que puntuaciones medias cercanas a 5 indican gran dificultad y
puntuaciones medias cercanas a 1 indican ausencia de dificultad percibida. A continuación se
muestra la Tabla 4 que contiene las medias de las puntuaciones para cada grupo (Mañana y
Tarde) de los ítems, Fases y Tarea total.

3,7
11,1

40,4

14,8
0

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

3,7

0

33,3

51,9

11,1

Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

0 7,4

44,4
44,4

3,7
Muy Fácil
Fácil
Adecuada
Difícil
Muy Difícil

 23

Tabla 3
grupo al que pertenecen
los alumnos ítem 1 ítem 2 ítem 3 Ítem 4 Ítem 5 Ítem 6
Grupo Mañana 2,19 2,85 3,19 3,58 2,85 2,74
Grupo Tarde 2,59 2,70 3,39 3,32 3,56 3,11
Total 2,42 2,77 3,30 3,43 3,25 2,95

grupo al que pertenecen
los alumnos Ítem 7 Ítem 8 Ítem 9 Ítem 10 Ítem 11 Ítem 12
Grupo Mañana 2,52 2,68 3,26 2,63 2,05 3,50
Grupo Tarde 2,22 3,26 3,38 3,26 2,57 3,35
Total 2,34 3,02 3,33 2,97 2,33 3,41

grupo al que pertenecen
los alumnos Ítem 13 Ítem 14 Ítem 15 Ítem 16 Ítem 17 Ítem 18
Grupo Mañana 3,89 3,41 2,22 2,27 2,96 3,67
Grupo Tarde 3,43 3,57 2,54 2,66 3,49 3,78
Total 3,63 3,50 2,41 2,49 3,27 3,73

grupo al que pertenecen
los alumnos Ítem 19
Grupo Mañana 3,44
Grupo Tarde 3,53
Total 3,49

grupo al que pertenecen
los alumnos

Dificultad
media
Fase 1

Dificultad
media
Fase 2

Dificultad
media
Fase 3

Dificultad
media
Fase 4

Dificultad
media
Fase 5

Dificultad
media
Tarea

Grupo Mañana 2,8846 2,6491 2,6600 3,6026 2,9077 2,9042
Grupo Tarde 3,0808 3,0877 2,7647 3,4762 3,2235 3,2315
Total 2,9944 2,8684 2,7203 3,5301 3,0867 3,0775

Realizada la prueba T de comparación de medias para muestras independientes de los

grupos Mañana y Tarde con el programa SPSS se observan diferencias estadísticamente
significativas en la dificultad percibida por los alumnos pertenecientes a ambos grupos en los
siguientes ítems:

-Fase 1, ítem 5 “Planificación del trabajo en relación con lo pedido”
-Fase 2, ítem 8 “Búsqueda de material en la biblioteca, en la red...”
-Fase 3, ítem 10 “Lectura de documentos adicionales”
-Fase 3, ítem 11 “Visionado de videos”
-Fase 4, ítem 13 “Discusión y consenso de ideas relevantes manejadas para resolver la
tarea”
-Fase 5, ítem 17 “Lectura de participaciones de otros grupos”

Solo en el ítem 13 el grupo de Mañana percibe mayor dificultad que el grupo de la

Tarde. En los demás ítems donde aparecen diferencias estadísticamente significativas, es el
grupo de Tarde quien percibe mayor dificultad.

Considerando las puntuaciones medias de percepción de dificultad de cada Fase

individualmente, en términos absolutos aparece una percepción de mayor dificultad en las
opiniones expresadas por los alumnos del grupo de Tarde en todas las Fases salvo en la Fase 4.

 24

Sin embargo, al realizar la prueba T de comparación de medias para muestras independientes
las diferencias apuntadas solo son estadísticamente significativas en la Fase 3. Finalmente al
realizar la prueba T de comparación de medias para la puntuación otorgada por ambos grupos a
la dificultad de la realización de la tarea completa también aparece una diferencia
estadísticamente significativa en el sentido de que el grupo de Tarde percibe como más difícil
la realización de la tarea en su conjunto que el grupo de Mañana.

4.3. Tiempo

En la Tabla 2 se muestran los tiempos medios dedicados por los alumnos a cada tarea de las
diferentes Fases. Igualmente se indica el tiempo medio para cada Fase y el tiempo medio
dedicado a la realización de la Actividad completa.

 25

Tabla 4: Tiempo

TAREA TIEMPO
(minutos)

TIEMPO MEDIO PARA
CADA FASE

(minutos)

TIEMPO
MEDIO DE
LA TAREA

Inicio de la actividad

1. Lectura de la guía del desarrollo del caso 21,10

2. Lectura de los guiones de la actividad 28,62

3. Primera reflexión individual de las situaciones
descritas 34,15

4. Primera reflexión en grupo pequeño de las
situaciones descritas 69,49

5. Planificación del trabajo en relación con lo pedido 21,10

6. Identificación de documentos y materiales
proporcionados en clase relativos a la actividad 40,35

206,65
(3.44 horas)

Acceso a los materiales necesarios

7. Descarga de materiales desde el Campus Virtual 50,20

8. Búsqueda de material en la biblioteca, en la red 59,27

113.15
(1.88 horas)

Lectura de documentos y uso de materiales complementarios

9. Análisis de los materiales obtenidos 103,02

10. Lectura de otros documentos adicionales 72,05

11. Visionado de videos 42,44

228.49
(3.81 horas)

Realización de Debate presencial (grupo pequeño)

12. Preparación de las intervenciones a los debates
virtuales 132,80

13. Discusión y consenso de las ideas relevantes
manejadas para resolver las tareas 173,39

14. Elaboración de los informes de la actividad 125,78

425.89
(7.1 horas)

Realización de Debate virtual

15. Acceso a la aplicación informática “Debate” 73,81

16. Trascripción de los informes a soporte informático 59,82

17. Lectura de participaciones de otros grupos 165,19

18. Discusión y consenso de las ideas relevantes
manejadas en los debates 154,15

19. Realización de aportaciones a los debates 132,13

596.59
(9.94 horas)

1696.44
(28.27 horas)

En la Fase 1 los tiempos de dedicación a cada tarea señalados por los alumnos están

dentro de los resultados esperados. Es destacable que la tarea que más tiempo ha llevado sea la
“Reflexión en grupo pequeño” (ítem 4). El tiempo medio dedicado a esta fase ha sido de 3
horas y media aproximadamente.

 26

En relación con la Fase 2 llama la atención la pequeña diferencia temporal dedicada a

cada una de las tareas indicadas (Descarga y Búsqueda de material). El tiempo medio dedicado
a esta Fase ha sido de 1 hora y 55 minutos aproximadamente.

En lo relativo a la Fase 3 los tiempos dedicados por los alumnos se consideran

adecuados a la exigencia de las tareas que conforman la Fase 3, siendo el tiempo medio de
dedicación a esta Fase de 3 horas 50 minutos aproximadamente.

Como se observa en la Tabla 4, los tiempos dedicados a las Fases 4 y 5 son, con

diferencia, los mayores. En la Fase 4 de preparación para el Debate Virtual se invierte un
tiempo medio de 7 hora y 10 minutos aproximadamente, siendo la tarea de discusión y
consenso de ideas relevantes la que más tiempo consume, aproximadamente 3 horas. En la Fase
5 (“Debate Virtual”) se invierte por término medio 9 horas y 55 minutos aproximadamente,
como corresponde al núcleo central de la actividad. Todas las fases previas son una preparación
para la correcta realización del Debate Virtual, por ello era esperable que se dedicara más
tiempo a esta fase que a ninguna otra. Las dos primeras tareas (ítem 15 y 16) consumen 2 horas
y 10 minutos aproximadamente, dato que concuerda con la escasa dificultad percibida por los
alumnos en la Tabla 1, mientras que los últimos ítems consumen 7 horas y 30 minutos
aproximadamente lo que también concuerda con los resultados apuntados en dicha tabla. El
tiempo medio dedicado a la realización de la tarea completa es de 28 horas y 20 minutos.

4.4. Comparación entre grupos de Mañana y Tarde: Tiempo

A continuación se presentan (Tabla 5) los resultados obtenidos en relación con el
tiempo dedicado a cada uno de las tareas de todas las fases por los dos grupos participantes:
grupo de Mañana (M) y grupo de tarde (T). Igualmente se indica el tiempo medio dedicado a
cada Fase y el tiempo medio dedicado a la realización de la actividad completa.

 27

Tabla 5

 TIEMPO
(minutos)

TIEMPO MEDIO
PARA CADA

FASE
(minutos)

TIEMPO MEDIO
DE LA

ACTIVIDAD

TAREA M T M T M T

Inicio de la actividad

1. Lectura de la guía del desarrollo del caso 17,70 23,88

2. Lectura de los guiones de la actividad 29,59 27,82

3. Primera reflexión individual de las situaciones
descritas 24,81 42,03

4. Primera reflexión en grupo pequeño de las
situaciones descritas 62,59 75,31

5. Planificación del trabajo en relación con lo pedido 17,70 23,88

6. Identificación de documentos y materiales
proporcionados en clase relativos a la actividad 30,93 48,83

183,32 227,63

Acceso a los materiales necesarios

7. Descarga de materiales desde el Campus Virtual 49,22 51

8. Búsqueda de material en la biblioteca, en la red 55,38 63,17
106,31 120

Lectura de documentos y uso de materiales complementarios

9. Análisis de los materiales obtenidos 104,44 101,77

10. Lectura de otros documentos adicionales 58.15 85

11. Visionado de videos 42.39 42.50

215,65 243,25

Realización de Debate presencial (grupo pequeño)

12. Preparación de las intervenciones a los debates
virtuales 140,56 126,25

13. Discusión y consenso de las ideas relevantes
manejadas para resolver las tareas 220 130

14. Elaboración de los informes de la actividad 151,67 103,23

512,22 345,48

Realización de Debate virtual

15. Acceso a la aplicación informática “Debate” 34,48 113,15

16. Trascripción de los informes a soporte
informático 47,59 70,83

17. Lectura de participaciones de otros grupos 163,89 166,48

18. Discusión y consenso de las ideas relevantes
manejadas en los debates 191,67 115,19

19. Realización de aportaciones a los debates 157,41 106,85

595,04 598,33

1696,1
(28,27
horas)

1696,9
(28,28
horas)

 28

Seguidamente se muestra gráficamente los resultados contenidos en la Tabla 5. De la
observación de estas gráficas se puede afirmar que, mayoritariamente, en términos absolutos, el
grupo de Tarde dedica más tiempo a cada una de las acciones, sin embargo,realizando la prueba
T para muestras independientes, mediante el programa SPSS, únicamente existen diferencias de
tiempo significativas en los ítems siguientes:

-Fase 1, ítem 3: “Primera reflexión individual de las situaciones descritas”
-Fase 4, ítem 13: “Discusión y consenso de las ideas relevantes manejadas para resolver
la tarea”
-Fase 5, ítem 15: “Acceso a la aplicación informática Debate”
-Fase 5, ítem 19: “Realización de aportaciones a los debates”
-En los ítem 13 y 19, el grupo de la Mañana dedica más tiempo a las acciones
propuestas que el grupo de Tarde. Por el contrario, en los ítem 3 y 15,son los alumnos
del grupo de Tarde quienes dedican más tiempo.

A pesar de existir algunas diferencias significativas, considerando las tareas

individualmente, al comparar los tiempos medios de dedicación a cada fase por ambos grupos
no aparece ninguna diferencia de tiempo estadísticamente significativa.

17,7 23,88

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 1: Fase 1 “Lectura guía del caso”

29,59 27,82

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 2: Fase 1 “Lectura guión de la actividad”

 29

24,81
42,03

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 3: Fase 1 "Reflexión individual"

62,59
75,31

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 4: Fase 1"Reflexión grupo pequeño"

17,7 23,88

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 5: Fase 1 "Planificación trabajo"

30,93

48,83

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

 30

Figura 2. 6: Fase 1 "Identificación materiales"

49,22 51

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 7: Fase 2 "Descarga materiales CV"

55,38
63,15

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 8: Fase 2 "Búsqueda materiales"

104,44 101,77

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 9: Fase 3 "Análisis Materiales"

 31

58,15

85

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 10: Fase 3 "Lecturas adicionales"

42,39 42,5

0

20

40

60

80

100

120

grupo M grupo T

Tiempo
(minutos)

Figura 2. 11: Fase 3 "Visionado de videos"

140,56
126,25

0
20
40
60
80

100
120
140
160
180

grupo M grupo T

Tiempo
(minutos)

Figura 2. 12: Fase 4 "Preparación Debates Virtuales"

220

130

0
20
40
60
80

100
120
140
160
180
200
220
240
260

grupo M grupo T

Tiempo
(minutos)

Figura 2. 13: Fase 4 “Discusión ideas relevantes”

 32

151,67

103,23

0
20
40
60
80

100
120
140
160
180
200
220
240

grupo M grupo T

Tiempo
(minutos)

Figura 2. 14: Fase 4 “Elaboración informes”

34,48

113,15

0
20
40
60
80

100
120
140
160
180

grupo M grupo T

Tiempo
(minutos)

Figura 2. 15: Fase 5 “Acceso al Debate”

47,59
70,83

0
20
40
60
80

100
120
140
160
180

grupo M grupo T

Tiempo
(minutos)

Figura 2. 16: Fase 5 “Trascripción informes”

 33

163,89 166,48

0
20
40
60
80

100
120
140
160
180

grupo M grupo T

Tiempo
(minutos)

Figura 2. 17: Fase 5 “Lectura participaciones otros grupos”

191,67

115,19

0
20
40
60
80

100
120
140
160
180
200

grupo M grupo T

Tiempo
(minutos)

Figura 2. 18: Fase 5 “Discusión ideas relevantes”

157,41

106,85

0
20
40
60
80

100
120
140
160
180

grupo M grupo T

Tiempo
(minutos)

Figura 2. 19: Fase 5 “Realización aportaciones”

 34

183,32
227,63

0

100

200

300

400

500

600

Grupo M Grupo T

Tiempo
(minutos)

Figura 2.20: Tiempo Fase 1 “Inicio de la actividad”

106,31 120

0

100

200

300

400

500

600

Grupo M Grupo T

Tiempo
(minutos)

Figura 2.21: Tiempo Fase 2 “Acceso a los materiales necesarios”

215,65 243,25

0

100

200

300

400

500

600

Grupo M Grupo T

Tiempo
(minutos)

Figura 2.22: Tiempo Fase 3 “Lectura de documentos y uso de materiales complementarios”

 35

512,22

345,52

0

100

200

300

400

500

600

Grupo M Grupo T

Tiempo
(minutos)

Figura 2.23: Tiempo Fase 4 “Realización de Debate presencial (grupo pequeño)”

595,04 598,33

0

100

200

300

400

500

600

Grupo M Grupo T

Tiempo
(minutos)

Figura 2.24: Tiempo Fase 5 “Realización de Debate Virtual”

5. DISCUSIÓN RESULTADOS

5.1. Esfuerzo

Considerando la puntuación otorgada por los alumnos de ambos grupos, como una
muestra, se ha calculado la puntuación media de la dificultad percibida en la realización de la
actividad completa que es 3,07 sobre 5. Esta puntuación hace pensar que la dificultad de la
actividad propuesta se ajusta a las capacidades que pretendemos desarrollar en nuestros
alumnos. Además, se constata que el grupo de Tarde asigna una media de 3,2 a esta dificultad
percibida, mientras que el grupo de Mañana asigna 2,9. Al realizar la prueba T de comparación
de medias para muestras independientes, resulta que esta diferencia es estadísticamente
significativa, por lo que se puede afirmar que la percepción de dificultad de la actividad es
mayor en el grupo de Tarde.

Las causas que pueden explicar la diferencia en la percepción de la dificultad parece
que están relacionadas con el distinto estatus socio-cultural en el que se desenvuelven los

 36

alumnos de ambos grupos. En general, los alumnos del grupo de Mañana tienen una dedicación
exclusiva al estudio en la Universidad, el primer Ciclo lo han finalizado recientemente, tienen
un nivel aceptable de habilidades para manejar los recursos tecnológicos y conviven en el
Campus con los compañeros. El grupo de Tarde lo componen mayoritariamente alumnos
egresados varios años antes, que ejercen como profesionales en activo en localidades distintas
de la provincia de Alicante; sus habilidades con las Nuevas Tecnologías no son, en general,
suficientes y, por tanto, no tienen facilidad para comunicarse con los compañeros, ya que a
veces carecen de acceso a los recursos tecnológicos en su lugar de residencia. Por todo ello,
consideramos que las causas que influyen en la diferente percepción de dificultad en la
realización de la actividad son:

-Diferente capacidad de manejo de recursos tecnológicos.
-No disponibilidad de recursos tecnológicos.
-No disponibilidad de tiempo.
-Dificultad para organizar reuniones presenciales (pequeño grupo).
-Poco uso de herramientas para comunicación virtual (e-mail, Campus Virtual...)

Cabe señalar que hemos encontrado evidencia de esta influencia en el estudio

estadístico. Hemos realizado la prueba T de comparación de medias para muestras
independientes (grupo M y grupo T) de cada una de las tareas individuales y de todas las Fases.
Dentro de las Fases, sólo la diferencia de percepción de la dificultad de la Fase 3 es
estadísticamente significativa. Esta Fase de la actividad agrupa tres tareas de las que
destacamos los ítems:

9. “Análisis de los materiales obtenidos” y
10. “Lectura de otros documentos adicionales,”

cuya dificultad percibida (en mayor medida por el grupo de Tarde) puede atribuirse a las causas
apuntadas ya que su realización depende en buena medida de la búsqueda realizada y de los
documentos obtenidos. Enlazando con estos resultados señalamos que, cuando se realiza la
prueba T para puntuaciones medias de cada tarea individual, también aparecen diferencias de
percepción de dificultad en los ítems:

5. “Planificación del trabajo en relación con lo pedido”.
8. “Búsqueda de material en la biblioteca, en la red,...”.
10. “Lectura de documentos adicionales”.
11. “Visionado de videos”.
13. “Discusión y consenso de ideas relevantes manejadas para resolver la tarea”.
17. “Lectura de participaciones de otros grupos”.

En todos ellos se puede vislumbrar la influencia de alguna o varias de las causas apuntadas
sobre la dificultad percibida en su realización.

También puede destacarse de los datos que cuando la tarea exige interacción entre

individuos o grupos la dificultad percibida por ambos grupos aumenta (ítem 18: “Discusión y
consenso de las ideas relevantes manejadas en los debates”), y cuando se deben manejar los
recursos tecnológicos parece existir gran dificultad en el grupo de Tarde, mientras que en el
grupo de Mañana (ítem 15: “Acceso a la aplicación informática Debate”; ítem 16:
“Transcripción de los informes a soporte informático”).

5.2. Tiempo

Tras el análisis realizado a los datos referidos a los cuestionarios, se observa:
(a) que el tiempo invertido en dos de las cinco fases que componen la actividad es superior

al resto. En la fase 1- Inicio de la actividad- es destacable que la acción que más tiempo

 37

ha llevado sea la “Reflexión en grupo pequeño” (ítem 4), resultado esperado al tratarse
de una tarea que conlleva interacción con otros individuos. Los datos referidos a la fase
4 –“Realización de debate presencial (grupo pequeño)”- ofrecen evidencia de que
cuando hay interacción aumenta la dificultad y por tanto el tiempo invertido;

(b) la escasa diferencia existente entre la descarga de materiales desde el Campus Virtual
(ítem 7) y la búsqueda de material en la biblioteca, en la red... (ítem 8). Tal vez sea
necesario insistir en la conveniencia de refinar los criterios de búsqueda de material y
descarga de los mismos, así como de la utilidad de contar con una buena fuente de
información.

Los resultados obtenidos en el análisis comparativo del tiempo utilizado por el grupo

de la Mañana y el grupo de la Tarde nos muestran diferencias significativas en cuatro de los 19
ítems propuestos. Podemos pensar que las diferencias significativas mostradas entre la
discusión y consenso de las ideas relevantes manejadas para resolver las tareas (ítem 13) y
primera reflexión individual de las situaciones descritas (ítem 3); y entre acceso a la
aplicación informática “Debate” (ítem 15) y la realización de aportaciones a los debates
(ítem 19) pueden deberse a que:

- los alumnos del grupo de Mañana parece que disponen de más tiempo para la discusión
y consenso en pequeño grupo presencial (ítem 13) y para la realización de aportaciones
en debates virtuales (ítem 19) que los del grupo de Tarde, los cuales mayoritariamente
son profesionales de la docencia en activo.

- los alumnos del grupo de Tarde encuentran mayor dificultad para el trabajo en grupo
presencial (ítem 13), por lo que dedican mayor tiempo a las reflexiones individuales
(ítem 3) y, al parecer, no dominan los recursos informáticos (ítem 15), o bien no
disponen de estos recursos en sus hogares.

 38

6. REFERENCIAS BIBLIOGRÁFICAS

Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (L.O.U.)
MULA A. et al. (2004a). La calidad como reto en los Centros de Enseñanza Superior. Las

Normas ISO 9000 y el Modelo E.F.Q.M. Alicante.Editorial Club Universitario.
MULA A. et al. (2004b). La Universidad Española y Europea del S. XXI. Alicante.Editorial

Club Universitario.
OLSON, M. (1997) Collaboration: an epistemological shift. En H. Christiansen et al. (Eds.),

Recreating relationships: collaboration and educational reform, pp. 13-25. Albany NY:
State University of New York Press.

PENALVA, M.C.; Llinares, S.; Torregrosa, G.; Valls, J. (2003a) Tecnología de la Información
y Comunicación aplicada a la Educación Matemática. En M. A. Martínez, J.L. Castejón, R.
Roig, I Programa de Redes en Investigación en Docencia Universitaria. ICE de la
Universidad de Alicante. Publicación en CD-ROM.

PENALVA, M.C.; Rey, C.; Llinares, S. (2003) Virtual learning environments and in-service
primary teachers’ conceptions. En A. Méndez; J.A. Mesa & J.Mesa, Advances in
Technology-Based Education: Towards a Knowledge-Based Society. M-ICTE2003,
pp.1165-1169. Badajoz.

PENALVA, M. C.; Llinares, S.; Torregrosa, G.; Valls, J. (2003b) Debates virtuales como
entornos de aprendizaje de Didáctica de la Matemática. En M. A. Martínez, J.L. Castejón,
R. Roig (Coords.), Investigación en Docencia Universitaria. Redes de Colaboración para
el Análisis de la Práctica Docente. Universidad de Alicante. Publicación en CD-ROM.

PENALVA, M. C.; Llinares, S.; Torregrosa, G.; Valls, J. (2004) Entornos virtuales de
aprendizaje en la formación de maestros en el área de Didáctica de la Matemática. En M.A.
Martínez (Coord.), Investigar en Docencia Universitaria. Redes de colaboración para el
aprendizaje, pp. 243-264. Alcoy: Marfil.

PENALVA M.C.; Llinares, S.; Torregrosa, G.; Valls, J.; Cos, A. y Rey, C. (2004) Interacción y
Aprendizaje en la Universidad. El reto del uso de las TIC en la docencia en Didáctica de la
Matemática. II Jornadas de Redes en Docencia Universitaria. Universidad de Alicante.
Publicación en CD-ROM.

PENALVA, M.C. et al. (2004) Tecnología de la Información y Comunicación aplicada a la
Educación Matemática (TICEM). En M. A. Martínez, V. Carrasco (Coords.), Investigar
colaborativamente en docencia universitaria. Universidad de Alicante. Publicación en CD-
ROM.

PENALVA M.C. et al. (2005) El papel del profesor en el aprendizaje colaborativo en el área
de Didáctica de la Matemática. (Pendiente de publicación).

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.

REY, C.; PENALVA, M.C. (2005) Desarrollo profesional de Matemáticas a través del
discurso: Un caso práctico. V Congreso Iberoamericano de Educación Matemática. Oporto.

REY, C., PENALVA, M. C.; LLINARES, S. (2004) Multientorno de aprendizaje como
estrategia didáctica. Tercer Congreso Internacional de Docencia Universitaria e Innovación.
Gerona. Publicación en CD-ROM.

SCHOENFELD, A. (2000) Purposes and Methods of Research in Mathematics Education.
Borrador final, version disponible en Internet:

 http://www-gse.berkeley.edu/faculty/aschoenfelt/AHS_Notices_Purposes.pdf. Propuesta
para publicar en Notices of the American Mathematical Society.

TORREGROSA, G.; Haro, MªJ. y Llinares, S. (2003) Conceptions regarding the notion of
Proof. The influence of virtual debates. En A. Méndez; J.A. Mesa & J.Mesa, Advances in

 39

Technology-Based Education: Towards a Knowledge-Based Society. M-ICTE2003,
pp.1601-1605. Badajoz.

TORREGROSA, G.; Llinares, S. y Penalva, M.C. (2003a) Diseño de entornos de aprendizaje
integrando las TIC: Construcción de conocimiento necesario para enseñar Matemáticas.
Comunicación y Pedagogía Nº 190, pp. 29-33.

TORREGROSA, G.; Llinares, S. y Penalva, M.C. (2003b) Características de un Módulo de
Aprendizaje Interactivo: un ejemplo. Comunicación y Pedagogía Nº 190, pp. 34-37.

VALLS, J.; COSs, A. y LLINARES, S. (2003) Virtual debate vs in-public debate as learning
environments for mathematics education. En A. Méndez; J.A. Mesa & J.Mesa, Advances in
Technology-Based Education: Towards a Knowledge-Based Society. M-ICTE2003, pp.
1386-1390. Badajoz.

VALORACIÓN DEL TIEMPO Y EL ESFUERZO DE
APRENDIZAJE DEDICADO POR EL ALUMNO EN LA

ASIGNATURA DE ESTADÍSTICA DE LAS INGENIERÍAS
DE INFORMÁTICA

Red de Estadística. Grupo de trabajo para la implantación del

sistema de créditos ECTS en las asignaturas de primer curso

de Ingeniería Informática

M. Pujol López

J. Requena Ruiz
J. Montoyo Bojo
F. Aznar Gregori

Departamento de Ciencia de la Computación e Inteligencia Artificial

1. INTRODUCCIÓN

En la actualidad cada país de la Unión Europea tiene su propio sistema de enseñanza
superior. Esto produce serios inconvenientes a los alumnos que cambian de país antes
de finalizar sus estudios superiores, debido a la elevada heterogeneidad de los distintos
sistemas de enseñanza.

Es por ello que la Unión Europea está impulsando la creación de un sistema de
enseñanza superior común a todos los países que la integran. Este sistema de enseñanza
superior recibe el nombre de “Espacio Europeo de Enseñanza Superior” y su objetivo
principal es que esté operativo en el año 2010.

La base de este Espacio Europeo de Enseñanza Superior son los denominados “Créditos
ECTS”, que no son más que un sistema centrado en el estudiante. Este sistema
contabiliza todo el trabajo que realiza el alumnado, basándose en la carga de trabajo que
necesita un estudiante medio, a tiempo completo, para la consecución de los objetivos
del programa de una asignatura. Concretamente, esta carga de trabajo corresponde a 60
créditos ECTS para todo un curso académico y como cada crédito ECTS supone unas
25-30 horas de trabajo, tanto presencial como no presencial, los 60 créditos ECTS
equivalen a unas 1500-1800 horas de trabajo. La diferencia principal con el actual
sistema de educación superior existente en España es el crédito, ya que éste sólo tiene
en cuenta la cantidad de trabajo presencial del alumno, la no presencial no se
contabiliza, y equivale a 10 horas de trabajo.

La asignatura de Estadística en las titulaciones informáticas actualmente tiene asignados
6 créditos, repartidos en 3 teóricos y 3 prácticos. Esto equivale a 60 horas de carga de
trabajo utilizando el crédito del sistema de educación superior español, mientras que
utilizando el crédito ETCS serían 150-180 horas de trabajo. Este importante incremento
de horas supone que hay que adaptar la asignatura a los nuevos créditos ECTS para,
posteriormente, poder impartirla en el nuevo Espacio Europeo de Enseñanza Superior.

Para poder realizar esta adaptación hemos de conocer primero el tiempo y el esfuerzo
que le dedican los alumnos a la asignatura en la actualidad. Es por ello que hemos
diseñado un cuestionario, que adjuntamos como anexo, para recoger información sobre
el tiempo y el esfuerzo dedicado por los alumnos de nuestra asignatura. Más tarde
analizaremos los resultados obtenidos en la encuesta.

2.MÉTODO

Se optó por hacer la encuesta de manera voluntaria y únicamente en dos grupos de
problemas de la asignatura, ya que el número de alumnos matriculados es bastante alto
y consideramos que con una muestra significativa tendríamos suficiente información
para extrapolarla al conjunto de los alumnos. Los dos grupos objetos de la muestra
fueron los que se impartían los martes por la mañana, de 11:00h a 12:00h y de 12:00h a
13:00h.

El método utilizado a la hora de pasar la encuesta fue el siguiente: como la asignatura
está dividida en cuatro temas bien diferenciados, la encuesta se pasó para cada uno de
los tres primeros, recogiéndola una semana después de terminar cada uno de ellos. Para
el cuarto no se pasó, debido a que no se iba a poder recoger una semana después porque
el curso ya habría terminado.

La encuesta consistía en un cuestionario de tipo cuantitativo formado por seis
preguntas, siendo la sexta y última una pregunta abierta en la que se pedía al alumno
que incluyera en ella cualquier sugerencia o comentario sobre la asignatura que él
considerara oportuno. De las cinco preguntas restantes, en la primera de ellas se les
pedía que indicaran el número de horas total que le dedicaban a la asignatura fuera del
aula. Para orientarlos mejor, se les indica el número de semanas lectivas que tiene un
cuatrimestre y el número de horas que se imparten entre las sesiones de teoría y las de
problemas. En la segunda pregunta, se les pide que comparen tanto el grado de
dificultad de la asignatura como el tiempo dedicado a ella, en relación con el resto de
asignaturas que están cursando, correspondientes al primero curso de la titulación. En la
tercera pregunta simplemente se les pide que indiquen si con el tiempo que le han
dedicado a la asignatura tienen suficiente para aprobarla. En la cuarta pregunta, tienen
que decir, aproximadamente, a cuántas sesiones de problemas han asistido. Y en la
quinta pregunta, se les pide que indiquen el grado de utilización de los materiales de la
asignatura que se han puesto a su disposición.

La colaboración de los alumnos fue importante y, aunque no participaron el 100% de
ellos, el porcentaje de participación fue bastante alto.

3. RESULTADOS DE LA ENCUESTA

A la hora de mostrar los resultados de la encuesta, hemos decidido primero exponerlos
detallados para cada uno de los tres temas y luego en total. De esta manera vamos a
conseguir una información más específica de cada una de las partes de la asignatura, lo
cual nos va a permitir saber qué partes de ésta presentan más problemas para los
alumnos y cuáles menos.

• Primera pregunta:

Para la primera pregunta, en la que se les pedía que indicaran el número total de
horas que le dedicaban fuera del aula a la asignatura, los resultados obtenidos se
muestran en la siguiente tabla.

 Tema 1 Tema 2 Tema 3 Total
Total de horas 219 200,5 154 573,5
Media 7,82 8,35 11 8,69
Mediana 6,5 6,25 7,5 6,75

Podemos ver que el total de horas para el tercer tema se ha reducido, esto es debido
a que los dos primeros temas de la asignatura tienen mayor número de contenidos y
también se les dedica mayor número de horas en el aula, por lo que el número de
horas dedicado fuera del aula también es mayor.

• Segunda pregunta:

En la segunda pregunta, en la que se les pedía comparar la asignatura con el resto de
las de primer curso, tenemos dos apartados que son el grado de dificultad y el
tiempo dedicado. Los resultados obtenidos son los siguientes:

En el apartado a), como puede observarse, a la mayoría de alumnos (56%) el grado
de dificultad de la asignatura Estadística les resulta similar al de las otras asignaturas
de primer curso de Informática, lo cual está en concordancia con que el tiempo que
le han dedicado a la asignatura haya sido similar al que le han dedicado a la otras
asignaturas (un 58%).

Apartado a): Grado de dificultad
Respuestas Tema 1 Tema 2 Tema 3 Total

Más fácil 18% 13% 21% 17%
Como las otras 57% 54% 57% 56%
Más difícil 25% 29% 14% 24%
Mucho más difícil 0% 4% 7% 3%

Apartado b): Tiempo dedicado
Respuestas Tema 1 Tema 2 Tema 3 Total

Menos que las otras 21% 33% 21% 26%
Igual que las otras 57% 54% 64% 58%
Más que las otras 21% 13% 14% 17%
Mucho más 0% 0% 0% 0%

• Tercera pregunta:

Para la tercera pregunta, en la que se les pedía que dijeran si el tiempo dedicado era
suficiente para que aprobaran la asignatura, los resultados obtenidos fueron:

Al analizar esta respuesta nos sorprendió que el número de respuestas de las dos
opciones fuese prácticamente el mismo. Al comparar esta respuesta con las
encuestas pasadas en otras asignaturas de primer curso de Informática comprobamos
que allí los resultados sí habían sido los esperados: el número de estudiantes que
pensaba que el tiempo dedicado para aprobar la asignatura era suficiente, en media,
era casi el doble que los que pensaban que no.

• Cuarta pregunta:

En la cuarta pregunta, en la que se les pedía que indicaran a cuántas sesiones de
problemas habían asistido en el cuatrimestre, los resultados son los siguientes:

Los resultados de esta pregunta eran esperables (un 89% asiste a casi todas las
clases), dado que la asistencia a la clases de problemas y la participación activa
supone un porcentaje de la nota final de la asignatura.

• Quinta pregunta:

Para la quinta pregunta, en la que se quería saber el grado de utilización de los
materiales que habían hecho los alumnos, se tenían dos apartados. El primer
apartado hacía referencia a los materiales colgados en el Campus Virtual, mientras
que el segundo apartado hacía referencia al material bibliográfico recomendado. Así
pues, los resultados obtenidos fueron los siguientes:

Respuesta Tema 1 Tema 2 Tema 3 Total
SÍ 48% 50% 57% 51%

NO 52% 50% 43% 49%

Respuestas Tema 1 Tema 2 Tema 3 Total
Ninguna 4% 0% 0% 2%
Menos de la mitad 0% 0% 0% 0%
Aprox. la mitad 7% 8% 0% 6%
Más de la mitad 4% 4% 0% 3%
A casi todas 86% 88% 100% 89%

Material Campus Virtual
Respuestas Tema 1 Tema 2 Tema 3

Poco 54% 54% 57%
Normal 32% 38% 21%
Mucho 14% 8% 21%

Material Bibliográfico
Respuestas Tema 1 Tema 2 Tema 3

Poco 39% 54% 29%
Normal 46% 38% 57%
Mucho 14% 8% 14%

Llama la atención que un 57% de los alumnos utilice poco el material de la
asignatura a través de Campus Virtual y un 29% utilice poco el material
bibliográfico. Esto nos hace plantearnos a los profesores de la asignatura la
necesidad de fomentar entre los estudiantes el hábito adicional de consultar el
material bibliográfico complementario, la utilización de Internet para consultar el
material de la asignatura dejado en el Campus Virtual, el acceso a otras
universidades, etc.

• Sexta pregunta:

En la sexta y última pregunta del cuestionario, al ser una pregunta abierta en la que
se les pedía a los alumnos que hicieran cualquier sugerencia o comentario que
consideraran oportuno, el número de aportaciones ha sido bastante reducido. De
entre ellas, las que podemos destacar son las que hacen referencia, casi en su
mayoría, al deseo que tienen de disponer de más ejercicios resueltos, ya sea
publicándolos en Campus Virtual, o bien, y sobre todo, realizando más ejercicios en
las clases de problemas. Esta última posibilidad la contemplan de diversas maneras:
bien ampliando las horas destinadas a las sesiones de problemas, incluso a costa de
horas de laboratorio en las que se ve el software de análisis estadístico SPSS; o bien
realizando más problemas en las clases de teoría.
Otra de las sugerencias a destacar es la que pide relacionar las explicaciones teóricas
que se dan en clase de pizarra, en los grupos de teoría, con ejemplos reales que se
pueden encontrar en la vida cotidiana, es decir buscar la aplicación de la teoría en la
vida real.

4. ANÁLISIS Y VALORACIÓN DE LOS DATOS

Los resultados de esta encuesta han sido proporcionados por los estudiantes de dos
grupos de problemas de la asignatura, ya que el número de alumnos matriculados es
bastante alto, consideramos que con una muestra significativa tendríamos suficiente
información para extrapolarla al conjunto de los alumnos.

A la vista de estos resultados podemos extraer una serie de conclusiones, la primera
y más importante de ellas es que los estudiantes no dedican el tiempo suficiente a la
preparación de la asignatura. Al analizar la respuesta de la primera pregunta,
obtuvimos como resultado que los estudiantes dedicaban unas 40 horas (como
media) de preparación fuera del aula. Sin embargo, esto está bastante lejos del
planteamiento de los créditos ECTS, según el cual a la asignatura Estadística le
corresponderían 86 horas no presenciales. Nos atañe al profesorado intentar
conseguir que el estudiante se comprometa con los nuevos cambios que va a

proporcionar el sistema de créditos ECTS. Creemos que con la metodología docente
que se ha planteado implantar para el curso 2005/2006, definida en la guía docente
realizada dentro del programa de formación y de investigación docente en redes del
ICE de la Universidad de Alicante, podremos ayudarles a conseguir los resultados
deseados.

5. BIBLIOGRAFÍA

[1] URIEL, E. (1995) Análisis de datos. Series temporales y Análisis
Multivariante. Madrid: A.C.

[2] PÉREZ, C. (2001) Técnicas estadísticas con SPSS. Prentice Hall .
 [1] Declaración de Bolonia, 1999 http://www.esib.org

[3] Comisión Europea. ECTS Guía del usuario1 1998
http://europa.eu.int/comm/education/socrates

[4] La Integración del Sistema Universitario Español en el Espacio Europeo de
Enseñanza Superior (Documento-Marco)

[5] Comisión Europea. Educación: ECTS - Suplemento al Diploma
http://europa.eu.int/comm/education/programmes/socrates/ects_en.html

[6] Diploma Supplement: Model
http://www.cepes.ro/hed/recogn/groups/diploma/pattern.htm

Valoración del tiempo y el esfuerzo de aprendizaje dedicado por
el alumno.

En el actual sistema español un crédito corresponde a 10 horas presenciales, de

modo que no se contabilizan las horas de trabajo personal dedicadas por el estudiante

fuera del aula, ni tampoco el tiempo dedicado a la preparación y realización de

exámenes. En la actualidad la Comisión Europea impulsa un sistema con que medir el

aprendizaje de igual manera en toda la Unión Europea. Con el nuevo sistema de

créditos europeos (créditos ECTS) se contabiliza TODO el trabajo que realiza el

alumno.

Desde las asignaturas de Informática de 1er curso estamos realizando un estudio

para determinar la carga total de trabajo que soporta el alumno. Por favor, contesta de

manera responsable a las siguientes preguntas:

1. ¿Cuántas horas totales fuera del aula has dedicado a la asignatura en este

cuatrimestre?

Incluye el tiempo dedicado a la preparación y realización del examen.

Para que te sirva de orientación el cuatrimestre consta de 15 semanas lectivas (se

han impartido unas 70-75 horas entre teoría y problemas).

 horas

2. Haciendo un promedio entre las asignaturas que estás cursando en primer curso

indica:

 Grado de dificultad de esta asignatura: 1- más fácil; 2- como las otras; 3- más

difícil; 4- mucho más difícil.

 Tiempo dedicado a esta asignatura fuera del aula: 1- menos que a las otras; 2- el

mismo; 3- más; 4- mucho más.

3. ¿Consideras que el tiempo que has dedicado a la asignatura es suficiente para poder

aprobarla? (pon una X donde corresponda). SÍ NO

Nombre y apellidos:

DNI:

4. ¿A cuántas clases de esta asignatura has asistido en este cuatrimestre? 1- ninguna; 2-

menos de la mitad; 3- aproximadamente a la mitad; 4- más de la mitad; 5- a casi

todas.

5. Grado de utilización de los materiales de esta asignatura: 1- poco; 2- normal; 3-

mucho.

 Material colgado del Campus Virtual (resúmenes, problemas resueltos) :

 Material bibliográfico (libros recomendados y otros libros) :

6. Añade sugerencias o comentarios si lo consideras oportuno.

VALORACIÓN DEL TIEMPO Y ESFUERZO EMPLEADO
POR ALUMNOS DE ENFERMERÍA (TÍTULO SUPERIOR)

EN SUS ACTIVIDADES DE APRENDIZAJE.
UN ESTUDIO PRELIMINAR EN EL PROCESO DE

CONVERGENCIA DE CRÉDITOS EUROPEOS

J. Siles González

C. Solano
M. Castell Molina

M. A. Fernández Molina
M. Núñez del Castillo

M. M. Rizo Baeza
E. Ferrer Hernández
I. Casabona Martínez;

M. J. Muñoz Reig
M. Salazar Agulló

Departamento de Enfermería

RESUMEN

Este estudio hay que enmarcarlo, por un lado, en el contexto formado por el grupo redes
del Instituto grupo de trabajo de Ciencias de la Educación de la Universidad de
Alicante, y por otro, en la necesidad de afrontar el inminente cambio del sistema de
créditos transformándolos en “ECTS” o sistema de créditos europeos cuyas
características difieren sensiblemente del actual sistema de créditos vigente en España.
El objetivo general de este trabajo se centra en la valoración subjetiva del tiempo y el
esfuerzo empleado en diversas actividades de aprendizaje por parte de los alumnos de la
asignatura optativa: “Antropología Educativa de los Cuidados” matriculados en la
licenciatura de enfermería (título propio de la Universidad de Alicante). Se ha partido de
una hipótesis inicial: El diario de campo constituye una herramienta válida para
potenciar la reflexión del alumnos sobre sus propias necesidades educativas, en general,
y la valoración del tiempo y esfuerzo desarrollado en las actividades del proceso de
enseñanza aprendizaje, en general. El estudio se ha desarrollado adoptando los
prepuestos teóricos y metodológicos del paradigma sociocrítico (Habermas) y el
“modelo educativo de comunicación institucional y de contexto” (Escudero, 1981). El
método utilizado ha sido, fundamentalmente la etnografía educativa empleando la
técnica del diario de campo elaborado por los alumnos como instrumento para valorar el
tiempo-esfuerzo de las actividades del proceso educativo. Paralelamente se realizó un
estudio cuantitativo mediante la implementación del cuestionario de Castejón para la
valoración del tiempo-esfuerzo aportado por el proyecto “REDES. Los resultados
muestran la visión subjetiva del tiempo-esfuerzo percibido por los alumnos ocupando
un lugar relevante, en cuanto al nivel de dificultad, tiempo y esfuerzo, las facetas
lingüísticas y metodológicas. Finalmente, se puede concluir que el diario de campo es
una herramienta válida para valorar holísticamente el tiempo y el esfuerzo percibido por
los alumnos permitiendo visualizar los factores incidentales que forman parte del
currículum oculto.

I.-INTRODUCCIÓN

I.1 JUSTIFICACIÓN

La perspectiva inminente de un espacio europeo común en educación superior,
enmarcado en el proceso general de convergencia europea, ha suscitado una serie de
cuestiones que deben ir centrando la atención, la reflexión y el trabajo de los educadores
españoles. Uno de los núcleos que cimientan este proceso de cambio lo constituye el
denominado “ECTS” o sistema de créditos europeos cuyas características difieren
sensiblemente del actual sistema de créditos vigente en España (Pagani, 2002;
Delavigne, 2003; ANECA, 2003). En el actual sistema de créditos no se considera el
tiempo empleado por los alumnos en la realización de diversas actividades y tampoco
se mide el esfuerzo, ni suele tenerse en cuenta la interpretación subjetiva del
rendimiento que conlleva el binomio tiempo-esfuerzo, respecto de los resultados
académicos según los diferentes tipos de evaluación. Se pretende que la carga completa
del estudiante medio para alcanzar los objetivos de un curso académico sea de 60
créditos (ECTS), equivaliendo cada crédito a 25-30h. En definitiva, se trata de un
cambio no exclusivamente cuantitativo, sino que afecta de pleno a la mentalidad tanto
de alumnos como de profesores, dado que hay que considerar nuevos espacios que
permanecían poco menos que “invisibles” en los currículos tradicionales y cuya

emergencia o revelación exigen la reinterpretación global de la actividad curricular. Es
en el contexto de semejante reto, que supone la necesidad de innovación educativa de
acuerdo con los nuevos parámetros que han de orientar la estructuración temporal de las
diferentes titulaciones académicas y sus respectivos currículos, en el que hay que
enmarcar iniciativas como la del redes del Instituto grupo de trabajo de Ciencias de la
Educación de la Universidad de Alicante y, asimismo, es en este mismo proyecto en el
que se origina la motivación principal de este estudio.

I.2 OBJETIVOS

El objetivo general de este trabajo se centra en la valoración subjetiva del tiempo y el
esfuerzo empleado en diversas actividades de aprendizaje por parte de los alumnos de la
asignatura optativa: “Antropología Educativa de los Cuidados” matriculados en la
licenciatura de enfermería (título propio de la Universidad de Alicante).
Objetivos específicos:
-Implicar al alumno en el proceso de identificación de sus necesidades educativas
mediante la reflexión en la práctica de su proceso de aprendizaje.
-Identificar los tiempos y los niveles de esfuerzo que el alumno emplea en las
actividades de aprendizaje (fase cuantitativa del estudio)
-Identificar y analizar en que competencias, contenidos y actividades de aprendizaje
encuentra el alumno mayor dificultad y por tanto necesita utilizar más tiempo y esfuerzo
para superarlos.
-Explicitar la coexistencia de dos perfiles curriculares que interactúan dialécticamente
durante el proceso de enseñanza aprendizaje influyendo tanto en el desarrollo del mismo
como en su resultado: currículum oculto y currículum académico.
-Corroborar la pertinencia del “diario de campo” como herramienta holística idónea
para la valoración subjetiva del tiempo-esfuerzo empleado por los alumnos en sus
actividades de aprendizaje considerando aspectos visibles y ocultos del currículum.

I.3 HIPÓTESIS Y CUESTIONES DE INVESTIGACIÓN

1.3.1 HIPÓTESIS

-El tiempo y esfuerzo desarrollado por alumnos en la consecución de las actividades de
enseñanza aprendizaje de la asignatura “Antropología Educativa de los Cuidados” está
influido por factores extracurriculares.
-El diario de campo constituye una herramienta válida para potenciar la reflexión del
alumnos sobre sus propias necesidades educativas, en general, y la valoración del
tiempo y esfuerzo desarrollado en las actividades del proceso de enseñanza aprendizaje,
en particular.

1.3.2 CUESTIONES DE INVESTIGACIÓN

1.3.2.1 CUANTITATIVAS

¿Qué tiempos el alumno invierte en diferentes tipos de actividades de aprendizaje?
¿Qué grado de esfuerzo supone para el alumno la realización de las diferentes
actividades implicadas en el proceso de enseñanza-aprendizaje?

1.3.2.2 CUALITATIVAS

-¿Qué causas o dificultades motivan una mayor inversión de tiempo y esfuerzo del
alumno en su aprendizaje?
-¿Dónde se localiza la dificultad: en competencias, en contenidos, en actividades, en la
evaluación...?
-¿Cómo valora la dedicación de tiempo y esfuerzo?
¿Cómo valora el alumno el rendimiento (nivel aprendizaje alcanzado /calificación
obtenida) con relación al tiempo y esfuerzo empleado?
¿Qué nivel de satisfacción alcanza el alumno con su aprendizaje?.

II.-ESTADO DE LA CUESTIÓN

En relación al instrumental metodológico pertinente para estudiar las situaciones
comprendidas en los procesos de enseñanza aprendizaje algunos autores se han
decantado por el eclecticismo metodológico combinando la investigación cualitativa y
la cuantitativa como una alternativa para alcanzar una visión más global de la realidad
(Schmelkes, 2001), aunque la mayoría de los investigadores siguen trabajando en uno u
otro campo metodológico sin rebasar los límites de sus respectivas modalidades
(cuantitativa y/o cualitativa).
Sin embargo, son cada vez más los autores que han debatido las características de la
etnografía y de las técnicas narrativas de naturaleza cualitativa llegando a establecer su
pertinencia para interpretar las realidades humanas inmersas en situaciones de vida-
salud-enfermedad o en procesos de enseñanza aprendizaje, dada la complejidad de los
fenómenos implicados en ambos contextos: Nicolis manifiesta la necesidad de entender
estos fenómenos como no lineales para evitar caer en interpretaciones reduccionistas
(Nicolis, 1999), fundamentando esta aseveración en la naturaleza profundamente
compleja de la realidad humana en general y educativa en particular (Nicolis, 1989;
Morin, 1994; Pérez-Argote, 1996). La narratividad, como factor inherente a las técnicas
etnográficas, puede, asimismo, ser organizada, analizada e interpretada desde
posicionamientos estratégicos radicados en la linealidad, aunque son cada vez más los
inestigadores que avalan lecturas “hipertextuales” (fragmentos unidos por vínculos
semánticos) de este tipo de materiales (Landow, 1995), especialmente cuando se
pueden utilizar programas informáticos “ad hoc” que facilitan este tipo de análisis
superador de la linealidad textual (Rodríguez Gómez, et al, 1995). Incluso, dada la
progresión emergente de estos programas, se han realizado estudios comparativos de
sus características con respecto a la naturaleza de los materiales y los objetivos de los
estudios a realizar con el fin de proceder a una correcta selección del programa en
cuestión (Barry, 1998).
Avalando la idoneidad del diario de campo como instrumento básico para la elaboración
de etnografías educativas en un contexto metodológico cualitativo, se han expresado
varios autores (Taylor & Bogdan,1986; Vallés,1997, Denzin, 1970, Geertz, 1989).
Reforzando el potencial reflexivo de los materiales biográficos se han expresado autores
como Pujadas (1992), Plumer (1989) y Altheide (1987), resaltando, este último, el
enorme potencial de reflexión en la práctica que caracteriza a los materiales narrativos y
etnográficos que favorecen la comprensión y explicación de los fenómenos (Wrigh,
1987; Watson, 1991). La etnografía y el diario de campo pueden también emplearse
para potenciar la reflexión sobre las experiencias, dado que éstas tienen lugar en la

práctica (Van Manen, 2003) y constituyen la materia prima de la conciencia y la
memoria. Esta misma tendencia etnográfica-narrativa ha sido adoptada por diversos
autores para la investigación educativa (La Torre y González,1987; Angera, 1988;
Goeta y Lecompte, 1988; García Jorba, 2000; Zabalza, 2004). El diario de los
profesores configura una de los apartados más relevantes en este contexto de
investigación etnográfico-educativa (Porlan y Martin, 1996; Martínez y Sauleda, 2002).
Respecto a la implicación del alumnado en los procesos de enseñanza-aprendizaje
erigiéndolos en colaboradores del proceso de transcripción de datos y también
confiriéndoles voz a través de la discusión de los resultados (Grundy, Pollon &
McGinn, 2003). En esta misma línea se han desarrollado trabajos utilizando el diario de
campo y los debates grupales filmados con la finalidad de la identificación de
problemas educativos en el proceso de prácticas clínicas (Siles, et al, 2004)
Por último y enfocado específicamente la temática de la valoración tiempo esfuerzo
con miras a la convergencia de créditos europeos, se han de reseñar los estudios
aportados en el marco del proyecto “REDES”, coordinado por el Instituto de Ciencias
de la Educación de la Universidad de Alicante se han desarrollado diversos estudios
centrados en la valoración tiempo-esfuerzo de los alumnos: en el practicum de la
titulación de maestro especialista en “educación física” (Blasco, et al, 2005); en la
materia “organización empresarial” (Andreu, et al, 2005); en la asignatura “matemática
discreta de las ingenierías informáticas” (Arnal, et al, 2005); y también en “expresión
gráfica” asignatura de ingeniería química (Sentana y Díaz, 2005) y,por último, en la
materia “programación en Internet” (Aragonés y Luján, 2005).

III.- MARCO TEÓRICO

Las necesidades que se derivan de la inminente convergencia de créditos europeos en la
enseñanza universitaria, han suscitado una gran preocupación ante la serie de
adaptaciones y cambios que, siendo metodológicos y de aplicación curricular, tienen su
origen en la interpretación global del sistema educativo Según se tenga una idea u otra
del mismo, para abordar la realización del proceso innovador requerido por el
mencionado proceso de convergencia, se partirá de unos u otros presupuestos teóricos
que, a su vez, se hallan integrados en unas plataformas conceptuales más amplias –
modelos y paradigmas- en las que los científicos utilizan un lenguaje común resultado
de su capacidad de consenso. Se hace preciso, en primer lugar, reflexionar sobre la
naturaleza de los cambios educativos para, en una segunda instancia, adoptar los
presupuestos teóricos, los modelos más adecuados y sus correspondientes estrategias de
desarrollo. De lo que se trata es, fundamentalmente, de tomar como referencia un
paradigma facilitador de las innovaciones educativas requeridas, un paradigma
funcional respecto el problema de estudio (Escudero y González, 1984)
La aportación original de Kuhn incorporando el término paradigma al ámbito científico
(1980, 1982, 1995), ha sido complementada posteriormente por otros autores (Gadamer,
Habermas, etc.) provocando cierta polémica e incluso desencuentros entre antiguos
colegas llegando a desvelar la cuestión ideológica (Habermas, 1988, 1991; Powkewitz,
1988), por lo que se trata de un tema profuso y de interpretación muy variable según los
territorios disciplinares e ideológicos. El término paradigma ha sido adaptado al ámbito
educativo y se han diferenciado tres grandes sistemas conceptuales según se interpretara
el papel del docente, la finalidad de la educación, el concepto de ciencia, el rol a
desempeñar por el educando y todo el armazón conformado modelos, teorías y métodos
(Palazón, 1991, Siles y García, 1995). Para situar el marco teórico, el modelo y la

correspondiente plataforma paradigmática de este estudio nada más clarificador que
establecer la interacción dialéctica entre las necesidades teóricas y metodológicas y las
características de los paradigmas y sus correspondientes teorías, modelos y métodos.
Ante la inminente necesidad de cambio de sistema de valoración de créditos y la
ineluctable realidad de tener que implicar al alumnado en dicho proceso, resulta
pertinente la adopción de un paradigma cuyos modelos, teorías y métodos permitan
dotar de voz y participación activa a los alumnos.
-Paradigma de referencia
Revisadas las características del paradigma neopositivista o racional tecnológico, las
equivalentes del hermenéutico y las correspondientes del paradigma sociocrítico, el
paradigma que mejor se adecua a las necesidades de este estudio es el denominado
sociocrítico, participativo o político, dado que en el mismo el educador tiene un rol de
agente de cambio socioeducativo y el educando es considerado como un ciudadano que
ha de cooperar de forma activa en la configuración del currículum mediante su
participación activa y comprometida. Este paradigma desarrollado por Habermas y
adaptado al contexto educativo por diversos autores mantiene como unos de sus
postulados esenciales transformar la reflexión crítica y la comunicación en
instrumentos de cambio socioeducativo (Habermas, 1991). En este paradigma se estima
como de vital importancia la comunicación entre docentes y discentes en un marco de
reflexión crítica con la finalidad de optimizar el contexto global educativo.
-Modelo educativo, teorías y métodos
Entendiendo el concepto de modelo educativo como la representación simplificada o
simulacro de una realidad en cuyo marco se comparten una serie de características
esenciales para el trabajo colaborativo a nivel de objetivos, estrategias, teorías, métodos
y técnicas, se ha optado por el “modelo de comunicación institucional y de contexto”
(Escudero, 1981). Este modelo permite el abordamiento de las innovaciones desde las
tres dimensiones que lo integran: comunicativa, institucional1 y de contexto. Se trata de
un modelo situacional que permite el diálogo de todos los integrantes del proceso
educativo con el fin de orientar la toma de decisiones de acuerdo con la realidad global
(considerando las diferentes perspectivas, necesidades y contextos de alumnos,
profesores e instituciones). La reflexión crítica respecto a problemas concretos y la
puesta en común de valoraciones sobre posibles estrategias hace que este modelo sea
uno de los más prototípicos del paradigma sociocrítico. Las teorías en este modelo
devienen de la práctica y se construyen a partir de ella configurándose mediante un
proceso constructivo y no como una ejecución reproductiva preliminar (Escudero y
González, 1984). Ante las necesidades de este estudio, las teorías más pertinentes son
aquellas que permiten un visión holística del fenómeno (históricas, antropológicas,
sociológicas, etc.) constituyendo la teoría sociocrítica un pilar básico para adoptar
métodos: métodos biográficos, narrativos, etnografías, diarios de campo, etc.

IV.-TEMPORALIZACIÓN, MATERIAL Y MÉTODO

Cronograma/ plan de trabajo:
-Inicio del trabajo en Octubre de 2004

1 El término “institucional” interpretado desde los presupuestos de la “pedagogía institucional”, en cuyo
marco se considera que “la clase” tiene carácter institucional en tanto y en cuanto existen normas,
actividades, relaciones personales, de poder, etc., y que tiene la importancia suficiente como para ser
objeto de estudio y análisis para orientar la toma de decisiones que le confiere una direccionalidad al
proceso educativo.

a) Reunión de trabajo del grupo: “Desarrollo de estrategias de implementación del
proyecto y elaboración cronograma de trabajo para la aplicación del proyecto en
cuestión” (última semana de Octubre)..
En el transcurso de dicha reunión se decide que grupo de alumnos va a constituir la
población objeto de estudio (alumnos de antropología educativa de los cuidados, una
asignatura optativa del segundo ciclo de enfermería; título superior).
Se decide que debe realizarse también, con el mismo grupo, el cuestionario cuantitativo
aportado por Castejón.

-Noviembre de 2004
a)Representantes del grupo contactan con los alumnos al iniciarse la asignatura en la
que están matriculados los alumnos objeto de estudio. El objetivo es informar a los
alumnos de todas las circunstancias que caracterizan el proceso de estudio que van a
protagonizar. Elaboración del diario de campo base de la valoración cualitativa del
estudio (desde Noviembre 2004 a Mayo del 2005)
b)No entienden muy bien qué es lo que tienen que escribir en el diario de campo, les
cuesta comprender las explicaciones al respecto. No hay mayor problema con la
encuesta cuantitativa (éstos aparecerán en el momento de su cumplimentación)
c)En una de las clases iniciales se les vuelve a explicar lo qué tienen que escribir en el
diario de campo.

-Diciembre 2004
a)Reunión informativa en la que se transmite al resto del grupo las impresiones a que
dio lugar el primer contacto con el grupo de alumnos. Ya se puede cuantificar el número
de sujetos que van a constituir el grupo de estudio: los alumnos de modalidad presencial
(20 alumnos).

-Enero de 2005
a)Implementacimentación de la unidad didáctica objeto de valoración de la parte
cuantitativa del estudio: tres sesiones de dos horas. Los contenidos que se transmiten
son los integrados en la unidad didáctica: “Antropología educativa y enfermería”.
Tienen que valorar la parte alícuota del diario de campo como instrumento evaluativo.
Se les refuerza la información sobre diario de campo y objetivos.

-Febrero de 2005
a)Cumplimentación del cuestionario cuantitativo (Febrero 2005)
b)Recogida de datos.

-Marzo de 2005
a)Reunión para sopesar y decidir el tipo de software ideal para el tratamiento de los
datos cualitativos. Se opta por el ATLAS-TI (debido a la experiencia en su manejo y su
adecuación a los datos objeto de tratamiento y análisis)..
b)Análisis y tratamiento de datos cuestionario cuantitativo..

-Mayo 2005
a)Reunión del grupo para valorar el estado del proceso de análisis y tratamiento de datos
de los diarios de campo (Mayo-Junio 2005)

-Junio 2005, Julio, Septiembre, 2005
a)Se llevan a cabo tres reuniones en las que se procede:

a.1 A la puesta en común de la interpretación datos y resultados.
a.2 y a.3 Proceso de redacción de la memoria y artículo.

Población diana:
-Los veinte alumnos –modalidad asistencial- de la asignatura “Antropología Educativa
de los Cuidados”.
Proceso:
El estudio, globalmente, se llevo a cabo entre los meses de Noviembre del 2004 y Mayo
del 2005.

Preliminares:
-El primer día del curso, durante la presentación de la asignatura (24 de Noviembre de
2004), se informó a los alumnos sobre las características del estudio que se pretendía
realizar y que el mismo constaría de dos fases marcadas por la utilización de dos
instrumentos distintos.
a)La primera fase del estudio (estudio cuantitativo) consistía en la cumplimentación de
un cuestionario (El cuestionario de Castejón para la valoración del tiempo-esfuerzo
aportado por el proyecto “REDES”) cuantitativo con el que se pretendía valorar el
tiempo-esfuerzo de los alumnos en las actividades de aprendizaje comprendidas en una
unidad didáctica compuesta de tres sesiones de dos horas de duración cada una.
b)La segunda fase consistiría en la realización de un diario de campo focalizado en la
totalidad de la asignatura todo lo que tenía que ver con ésta tanto dentro como fuera del
aula. La evaluación de la asignatura estaría basada en el diario de campo –cómo
producto final- y la participación y trabajos en clase. Uno de los contenidos nucleares
que debería reflejar el diario de campo consistía en la reflexión que debía realizar el
alumno para valorar el tiempo-esfuerzo de cada una de las tareas y actividades
desarrolladas en el transcurso de la asignatura.
-La unidad didáctica denominada “Antropología educativa y enfermería” se vertebró en
tres sesiones de dos horas durante los días 21 de Enero de 2005, 26 de Enero de 2005 y
28 de Enero de 2005. La evaluación propuesta para que los alumnos pudieran valorar
subjetivamente su rendimiento en relación tiempo esfuerzo, consistió en la realización
de la lectura de un artículo sobre investigación cualitativa y su posterior discusión. En el
diario de campo debían reflejar lo que les había supuesto dicha actividad en los términos
expresados.

Estudio Cuantitativo
Para el estudio cuantitativo se utilizó un cuestionario (Cuestionario cuantitativo para
valoración del tiempo y esfuerzo de aprendizaje del alumno propuesto por J.L. Castejón.
Seminario de Redes de Investigación/ICE. Universidad de Alicante) en el que los
alumnos debían precisar el tiempo y el esfuerzo desarrollado para la realización de
diversas actividades, así como la percepción del rendimiento alcanzado en las mismas.
fue el que se adoptó para la realización del trabajo.
-El cuestionario cuantitativo se repartió a los alumnos para su cumplimentación el día 4
de Febrero de 2002, después de que se impartieran las tres sesiones integradas en la
unidad didáctica “Antropología Educativa y Enfermería”.
-La organización, tratamiento, análisis e interpretación de los datos fueron,
fundamentalmente, de tipo estadístico. La estadística resultante de esta fase del estudio
fue puramente descriptiva, dado que no se utilizó muestra, sino a todos los alumnos
asistentes y, en consecuencia no se pretendía realizar relación inferencial alguna.

Estudio Cualitativo
-El instrumento adoptado para la fase cualitativa del trabajo fue el diario de campo Se
focalizó sobre todas la totalidad de las actividades desarrolladas en la asignatura
“Antropología Educativa de los Cuidados” enfatizando la importancia de valorar el
tiempo-esfuerzo, rendimiento, etc.
-El diario de campo se entregó al final de las clases, terminando el plazo el día 15 de
mayo de 2005.
- La organización, tratamiento, análisis e interpretación de los datos se realizó mediante
un proceso paralelo: a)Mediante técnicas de análisis de contenido; b)utilizando un
programa informático diseñado para análisis de datos cualitativos: el ATLAS-TI.
En ambos casos se utilizaron como referentes las categorías aportadas por el grupo
redes del ICE de la Universidad de Alicante (Tabla 1)

REFERENCIAS EMPLEADAS EN EL PROCESO DE CATEGORIZACIÓN DEL DIARIO DE
CAMPO

1. Dificultades de aprendizaje
1.1 Dificultades - competencias
1.2 Dificultades - contenidos
1.3 Dificultades – metodología
1.4 Dificultades – relación profesorado
1.5 Dificultades – actividades de aprendizaje
1.6 Dificultades – bibliografía / recursos
1.7 Dificultades – evaluación

1.1 Dificultades –competencias
Dificultades en:
1.1.1 Competencias instrumentales cognitivas
1.1.2 Competencias instrumentales metodológicas
1.1.3 Competencias tecnológicas
1.1.4 Competencias lingüísticas
1.1.5 Competencias interpersonales – personales y sociales
1.1.6 Competencias sistémicas

2. Tiempo y esfuerzo
2.1 Tiempo
2.1.1 Razonable
2.1.2 Implica más tiempo del razonable
2.1.2.1 Causas (pueden codificarse en: 1. Dificultades de aprendizaje)
2.2 Esfuerzo
2.2.1 Razonable
2.2.2 Implica más esfuerzo del razonable
2.2.2.1 Causas (pueden codificarse en: 1. Dificultades de aprendizaje)

3. Rendimiento
3.1 Relación positiva entre lo aprendido /calificación
3.2 Relación negativa entre lo aprendido /calificación
3.3 Relación positiva tiempo-esfuerzo/calificación
3.4 Relación negativa tiempo-esfuerzo/ calificación

4. Satisfacción en el aprendizaje
4.1 Vivencias positivas – con lo aprendido
4.2 Vivencias positivas – con relación al profesorado
4.3 Vivencias positivas – con el rendimiento (evaluación)
4.4 Vivencias negativas –con lo aprendido
4.5 Vivencias negativas –con relación profesorado
4.6 Vivencias negativas –con el rendimiento (evaluación)

Tabla 1: Fuente: Proyecto Redes. ICE. Universidad de Alicante

a)Análisis de contenido.
Análisis de contenido y etnográfico en sus diferentes variantes:
1. Análisis de Contenido (Clásico)
"Realizar inferencias válidas y replicables desde los datos hacia sus contextos"
(Krippendorf 1990:21).
"Realizar inferencias mediante una identificación sistemática y objetiva de las
características especificadas dentro del texto"(Stone et al.1966).
2. Análisis de Contenido (Etnográfico)
"Análisis reflexivos de los documentos" (Altheide 1987).
"Usar el documento y comprender el sentido de la comunicación, tanto como verificar
las interrelaciones teoréticas" (Altheide 1987).
3. Etnografía (clásica, holística, reflexiva)
"Describir y analizar toda o parte de cultura o comunidad por la descripción de las
creencias y prácticas del grupo estudiado y mostrar cómo las diversas partes
contribuyen a la cultura como un todo consistente unificado" (Jacob 1987).
La combinación analítica e interpretativa puede contribuir revelar que este documento
autobiográfico se caracteriza por su gran potencial holístico, dado que contiene tanto
datos del currículum académico como del currículum oculto y facilita el análisis
comparativo de ambas vertientes.

b)Análisis de datos con el ATLAS-TI
Para facilitar una lectura no lineal de los diarios de campo se utilizo el programa
informático “ATLAS_TI”. Con este instrumento se pretendía realizar una lectura
hipertextual, en el sentido aportado por Roland Barthes y recogido por Nelson
(acuñador del término “hipertexto”) de poder seleccionar en cada momento fragmentos
de texto vinculados, no linea por linea ni párrafo por párrafo, sino por unidades de
significado o sección por sección (o lo que Barthes llamaría "lexia" por "lexia")
(Barthes, 1997). El proceso seguido para alcanzar dicha forma de lectura vertebrada
semánticamente fue el siguiente:

• Preparación de los documentos primarios (diarios de campo)
• Creación y ubicación de una Unidad Hermenéutica (UH)
 -Diarios de campo
• Asignación de los documentos primarios
 -Fragmentos de los diarios de campo.
• Codificación de los Documentos Primarios

-Catalogación-etiquetación de los fragmentos mediante palabras clave.
• Organización en Familias

-Bloques de fragmentos de diarios de campo vinculados/ emparentados
por las palabras clave.

• Establecimiento de Relaciones
-Relación entre bloques de fragmentos de diarios de campos vinculados
por unidades de significado.

• Creación de Networks

V.-RESULTADOS

V.1 RESULTADOS DEL ESTUDIO CUANTITATIVO

En esta fase del estudio se trataba de identificar, fundamentalmente, los tiempos y
niveles de esfuerzo empleados por los alumnos en los diferentes tipos de actividades de
aprendizaje. Debido a las características de la unidad didáctica de valoración
“Antropología Educativa y Enfermería” y al tipo de diseño del cuestionario, han sido
varias las actividades que han quedado relegadas del proceso de valoración debido a su
nula presencia en dicho proceso.
-Valoración del tiempo por actividad y alumno.
En relación al tiempo total invertido por los veinte alumnos en todas las actividades de
la unidad didáctica objeto de la valoración, se aprecia una constante en cuanto al tiempo
dedicado a la explicación-lección, dado que son 4 horas para todos. A partir de ahí se
aprecia una gran variabilidad con un rango que oscila entre las 29 horas (el alumno cuya
valoración estima que precisa más tiempo), por las 7 horas (el alumno con la valoración
en la que se precisa menos tiempo). La media de horas empleada por alumno es de 13,8
horas (Gráfico I). Las actividades que más tiempo ocuparon a los alumnos fueron las
derivadas de la lección-explicación (27%), seguidas por el estudio y la discusión de los
trabajos en clase (ambos con un 26%). A partir de éstas, las actividades de aprendizaje
restantes ocupan mucho menos tiempo: lectura fuera de clase (6%) y búsquedas en clase
(6%). El resto de las actividades ocupan el 3% del tiempo: búsquedas fuera de clase,
lecturas fuera de clase, lecturas en clase. Las demás actividades están muy por debajo
del 3% .
Las actividades de mayor frecuencia por intervalos horarios han sido aquellas en las que
el conjunto total compuesto por los veinte alumnos emplean globalmente 15 o más
horas (5 actividades: lección-explicación, estudio, discusión, lecturas en clase,
búsquedas en clase); el resto de las frecuencias de las actividades han oscilado entre 1 y
2, siendo la de el intervalo temporal de menor frecuencia el intervalo entre las 6-8 horas
con una sola actividad: lecturas de trabajos fuera de clase (Gráfico II). Los resultados
obtenidos en el tiempo por actividades y alumno, contemplado individualmente,
revelan aquellas tareas a las que los alumnos dedican mayor tiempo: lección-explicación
(todos 4 horas); “estudio” (con una variabilidad importante y con un rango que oscila
entre las 0,5 y las 6 horas; siendo la mayoría los que necesitan disponer de 1 a 2 horas);
discusión (con una variabilidad menor y con un rango entre 0,5-2 horas, pero estando la
mayoría en la franja horaria comprendida entre 1-2 horas); seguidos por “búsquedas en
clase” (con una discreta variabilidad y un rango que oscila entre 1 y 3 horas,
necesitando la mayoría una sola hora) y “lecturas fuera de clase” (con apenas
variabilidad, entre 0,5 y 2 horas, necesitando la mayoría de los alumnos una sola hora).
(Gráfico III). Porcentualmente, y sin considerar el tiempo dedicado a la “lección-
explicación”, las actividades en las que los alumnos emplean mayor tiempo son: el
estudio (35%) y la discusión (35%), seguidos por: lecturas de trabajos fuera de clase
(9%), búsquedas en clase (9%), lecturas fuera de clase (4%), lecturas en clase (4%) y
búsquedas fuera de clase (4%) (Gráfico IV).
-Valoración de los niveles de dificultad.
Castejón propone en su cuestionario 5 niveles de dificultad, de menor dificultad (1) a
mayor dificultad (5). Los alumnos han valorado globalmente la dificultad relativa a la
realización de las actividades de tal forma que el nivel dos se refleja como el de mayor
frecuencia (7), seguido por tres niveles con la misma frecuencia (f=4): nivel uno, dos y
4. El nivel de mayor dificultad (cinco) ha obtenido la menor frecuencia (f=1) (Gráfico

V). Porcentualmente los resultados han sido los siguientes: nivel tres (35%), niveles
uno, dos y cuatro (20%), nivel cinco (5%) (Gráfico VI). En cuanto a las frecuencias
acumuladas de las diferentes actividades por niveles de dificultad, se evidencia una
mayor dificultad en: búsqueda en clase, estudio, comentario de textos fuera de clase,
comentario de textos en clase, lectura en clase y trabajo en clase; mientras que lo de
menor nivel de dificultad percibida por los alumnos son: la búsqueda fuera de clase, el
trabajo en clase, lectura fuera de clase y el comentario de textos en clase (Gráfico VII).
En cuanto al nivel de dificultad por actividades, se aprecia una mayor dificultad en la
explicación y en el estudio (aunque para la mayoría la explicación no pasa del nivel 3),
situándose la discusión mayoritariamente en un nivel intermedio (Tabla IIy Gráfico
VIII). Paradójicamente se encuentra mayor dificultad en la búsqueda en clase que en la
búsqueda fuera de clase y, dado que no se realizan trabajos fuera de clase (exceptuando
el diario de campo), no se valora este apartado (Tabla I y Gráfico IX). Por último, las
actividades relacionadas tanto con el comentario de textos fuera y dentro de clase,
como la lectura en clase tienen un mayor nivel de dificultad (Tabla I y Gráfico X).

 TABLA II

 nivel1 nivel2 nivel3 nivel4 nivel5
explicacion 4 4 7 4 1
estudio 1 8 7 2 2
discusión 2 6 9 3 0
búsque.clase 1 5 5 9 2
búsque.fuera 5 2 3 2 0
trab.clase 2 3 4 1 1
trab.fuera 0 0 0 0 0
lect.clase 3 3 6 7 1
lec.fuera 2 5 8 0 0
comen.clase 3 7 7 2 1
comen.fue 0 2 8 8 2
Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje
del alumno propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE.
Universidad de Alicante

V.2 RESULTADOS DEL ESTUDIO CUALITATIVO

Resultados respecto a la implementación metodológica (diario de campo)

-Se demuestra la idoneidad del diario de campo como instrumento metodológico, dada
su capacidad para potenciar el proceso de reflexión sistemático sobre la acción y
experiencias focalizadas en las dimensiones “tiempo” y “esfuerzo”. Asimismo, el diario
de campo constituye una fuente adecuada para identificar y analizar globalmente los
problemas relacionados con el “tiempo-esfuerzo” (Gráfico XI)
-Mediante la elaboración del diario de campo los alumnos toman conciencia de su
implicación-protagonismo en el proceso de expresión de sus percepciones y
comprenden la importancia de reflexionar sobre sus propias necesidades educativas.
-El diario de campo permite explicitar los elementos propiamente académicos del
currículum: objetivos, contenidos, competencias, tiempo, metodología didáctica,
evaluación, etc. Paralelamente permite obtener una visión holística del contexto
educativo en el que intervienen todo tipo de factores ajenos al currículum (currículum
oculto): sociales, afectivos, ideológicos, fisiológicos, etc. (Gráfico XII).

-El diario de campo permite establecer el análisis comparativo entre los dos entramados
del currículum: el oculto y el académico.

Resultados sobre la influencia del currículum oculto en el proceso de enseñanza
aprendizaje y el tiempo-esfuerzo desarrollado por los alumnos.

-Las causas por la que los alumnos se deciden a cursar una asignatura optativa
(Antropología Educativa de los Cuidados) son: el conocimiento del profesor (40%), la
intuición (30%), la temática (15%), el carácter fácil de la asignatura (10%), el
conocimiento previo del tema (5%) (Gráfico XIII).
-Es muy importante la incidencia de factores extracurriculares en la incidencia temporal
y en el esfuerzo de los alumnos (Gráfico XIV): El factor laboral incide en la inmensa
mayoría de los alumnos, dado que casi todos trabajan y tienen que compatibilizar el
horario laboral con el académico (95%); el factor familiar incide en un mayor
porcentaje, dado que afecta a la mayoría de los alumnos (70%); el factor geográfico,
residencia familiar o lugar de trabajo desde el que se tienen que desplazar a clase es
considerable si se tiene en cuenta que todos los alumnos del estudio han optado por la
modalidad asistencial (40%); el factor curricular, la organización del cursos, las clases,
trabajos, exámenes, recursos didácticos, profesores, actividades, etc. también tiene una
incidencia considerable (35%); Por último la incidencia de las enfermedades y el factor
generacional afecta en la misma proporción (15%).
-Para la elaboración del diario de campo los alumnos percibieron un nivel de dificultad
que fue mayoritariamente interpretado como “normal”(45%); seguido de los alumnos
para los que fue “difícil” (30%); fácil (15%); y muy difícil (10%). A ningún alumno le
pareció “muy fácil” (Gráfico XV).

Resultados sobre la influencia del currículum académico en el proceso de
enseñanza aprendizaje y el tiempo-esfuerzo desarrollado por los alumnos.

-En lo que se refiere a dificultades de aprendizaje, en los diarios de campo se han
categorizado expresiones que permiten establecer que el mayor nivel de dificultad en el
aprendizaje recae en las cuestiones metodológicas (42%); seguidas por las dificultades
derivadas de los contenidos (24%); las competencias (17%), seguidas a gran distancia
por las dificultades implicadas en procesos de búsquedas bibliográficas y demás
recursos para elaboración de trabajos (6%); actividades (5%); evaluación (4%) y en
relación con el profesor (2%) (Gráfico XVI).
-Sobre el nivel de dificultad por competencias percibido por los alumnos se han
obtenido los siguientes datos: mayor dificultad en la cuestión lingüística (28%), seguida
por las competencias sistémicas y de instrumentación metodológica (ambas con un
22%); instrumentación cognitiva (16%); tecnológica (9%) e interpersonales (3%)
(Gráfico XVII).
-Respecto al nivel de dificultad por competencia en tiempo y esfuerzo, se han obtenido
información que recoge una cierta variabilidad, por ejemplo, el mayor nivel de tiempo
lo emplean los alumnos para realizar las competencias tecnológicas, mientras que les
requiere menos esfuerzo que otras competencias para las que invierten mucho menos
tiempo: instrumentales cognitivas e interpersonales. Se aprecian dos tendencias
diferencias por el predomino de un mayor nivel de esfuerzo en menos tiempo:
sistémicas, lingüísticas e instrumentales metodológicas; y una segunda tendencia en la
que predomina el tiempo con un nivel de esfuerzo menor: instrumentales cognitivas,
tecnológicas e interpersonales (Gráfico XVIII).

-El rendimiento percibido por los alumnos en relación con lo aprendido y la
calificación, la mayoría se siente satisfecho (positivo 70%), mientras que se perciben
insatisfechos un pequeño grupo (negativo 15%), finalmente, no opinan sobre esta
cuestión otro grupo de magnitud idéntica al anterior (no opina 15%) (Gráfico XIX).
-En el rendimiento percibido por los alumnos en relación tiempo-esfuerzo-calificación
baja el grupo principal que se siente satisfecho (positivo 65%), seguido por un grupo de
no satisfechos que también baja su proporción (negativo 10%), mientras que aumenta
el grupo de los que no se manifiestan sobre la cuestión (no opina 25%). (Gráfico XX).
-Respecto al nivel de satisfacción sobre vivencias positivas-negativas respecto a la
evaluación, el profesorado y lo aprendido; la respuesta evidencia que la mayoría ha
experimentado vivencias positivas con el profesorado (menos de un tercio han sido
negativas); la mayoría de los alumnos también ha experimentado vivencias positivas
con lo aprendido y la evaluación. Entre las vivencias negativas, destacan las
relacionadas con lo aprendido y la evaluación (Gráfico XXI)

VI.-DISCUSIÓN

-Resulta prematuro hacer un balance entre las aportaciones de este trabajo con respecto
a los aludidos en el estado de a cuestión, debido a su disimilitud teórica y metodológica,
aunque en líneas generales se puede afirmar que, al menos en su parte cualitativa, es un
estudio más en la misma línea que aborda el fenómeno de estudio con una perspectiva
diferente (etnográfica).
-Parece evidente que , además de la dificultad que se ha detectado a la hora de motivar a
los alumnos en el proceso de identificación y cuantificación de sus propias necesidades
educativas, existe una cultura de la pasividad que no facilita la reflexión en cuestiones
tradicionalmente alejadas del ámbito del alumnado, aunque herramientas cómo el diario
de campo pueden servir para superar esta situación.
-En el estudio cuantitativo existe una variabilidad importante respecto a la valoración
del tiempo-esfuerzo que puede ser debida a factores extracurriculares.
-El diario de campo se utilizó tanto para medir el tiempo-esfuerzo, como para obtener
datos relevantes respecto al currículum oculto y el currículum académico, dado que los
tiempos-esfuerzo se ven afectados por las incidencias invisibles desde la perspectiva
puramente curricular.
-Es muy evidente la incidencia de factores extracurriculares en la incidencia temporal y
en el esfuerzo de los alumnos: el factor laboral, el familiar, etc. Sería pertinente
desarrollar un estudio que tuviera por objeto las diferencias de género en esta cuestión.
-Entre las limitaciones del estudio hay que reseñar que en la parte cuantitativa del
trabajo sólo han sido valorados los créditos teóricos. Esto se ha debido a las
características de la unidad didáctica empleada como unidad de referencia para la
valoración (6 horas en tres sesiones de dos horas); mientras que el diario de campo,
empleado para valorar el apartado cualitativo del estudio, se ha desarrollado en la
totalidad de la asignatura. Se debe destacar, asimismo, la dificultad que aparentemente
tienen los alumnos para reflexionar sobre sus propios niveles de tiempo-esfuerzo-
rendimiento, etc.
-Este tipo de trabajos, en conjunto, suponen una contribución al proceso innovador,
tanto en el sistema de créditos como en la concepción del currículum y le interpretación
del papel del propio alumno, por lo que se debería profundizar en futuros estudios en la
misma línea.

-La lectura en clave hipertextual que facilitan los programas informáticos de análisis
cualitativo de datos, supone la superación de la escritura lineal, posibilitando lecturas en
varias dimensiones mediante vínculos de unidades de significado (“lexia” por “lexia”),
por lo que su uso es altamente recomendable.

VII.-CONCLUSIONES

-Se han alcanzado los objetivos propuestos, dado que se han identificado los tiempos y
los niveles de esfuerzo que el alumno emplea en las actividades de aprendizaje. Las
actividades de estudio, discusión y lecturas en clase ocupan más tiempo, mientras que
tienen mayor nivel de dificultad actividades como: búsquedas fuera de clase, lecturas de
textos fuera de clase y búsquedas en clase. Se han identificado, asimismo, las
dificultades de aprendizaje evidenciándose las cuestiones metodológicas como las de
mayor dificultad, seguidas de los contenidos y las competencias. La identificación de
las dificultades por competencias revelan la mayor dificultad en competencias
lingüísticas seguidas de las sistémicas, metodológicas y instrumentales cognitivas. Se
puede concluir que existen importantes problemas en el lenguaje empleado por el
profesor, textos, etc. y/o en la adecuación entre el lenguaje disciplinar y el nivel
lingüístico de los alumnos. Las dificultades metodológicas pueden estar relacionadas
con la confusión lingüística y, a su vez, con las instrumentales cognitivas. Asimismo, en
las dificultades por competencias se aprecian datos que van en la misma línea, dado que
el mayor esfuerzo se aprecia en competencias sistémicas, lingüísticas y metodológicas.
-Se han confirmado las hipótesis iniciales, dado que los resultados obtenidos en el
estudio demuestran que tiempo y esfuerzo desarrollado por alumnos en la consecución
de las actividades de enseñanza aprendizaje de la asignatura “Antropología Educativa
de los Cuidados” está influido por factores extracurriculares. Por otro lado, el diario de
campo se ha revelado como una herramienta válida para potenciar la reflexión del
alumnos sobre sus propias necesidades educativas, en general, y la valoración del
tiempo y esfuerzo desarrollado en las actividades del proceso de enseñanza aprendizaje,
en particular.
-El análisis comparativo del Currículum oculto y el currículum invisible facilita una
visión global de las dimensiones tiempo-esfuerzo integradas en los procesos de
enseñanza aprendizaje.
-Se ha evidenciado la relación entre factores histórico-personales, como el conocimiento
previo del profesorado, sus usos y formas didácticas y lingüísticas y la mayor o menor
dificultad en la comunicación y comprensión de los contenidos y actividades.
-La espontaneidad y la utilización de recursos emergentes e incidentales provocan
sorpresa y suelen generar mayor nivel de esfuerzo en los alumnos poco habituados a
la lectura no lineal o hipertextual, en la que prima la vinculación semántica.
-Los métodos y técnicas utilizados, desde la perspectiva aportada por la teoría
sociocrítica, ha permitido implicar activamente a los alumnos en este estudio.
-La combinación de recursos metodológicos cualitativos y cuantitativos pueden dotar de
una mayor versatilidad y globalidad al estudio.

VIII. BIBLIOGRAFÍA

ALTHEIDE, D.L. (1987) Ethnographic content analysis. Qualitative Sociology, 10/1:
65-67.

ANDREU, R; ET AL (2005) Experiencia práctica de valoración docente:tiempo y
esfuerzo de aprendizaje del alumno. En: MARTÍNEZ, Mª A. y CARRASCO, V.
(Edits.) Investigar en diseño curricular. Redes de docencia en el Espacio Europeo de
Educación Superior. Universidad de Alicante/ Marfil, Alcoy: 267-286.
ANECA (2003) Programa de convergencia europea. El crédito europeo. Madrid,
ANECA.
ANGERA, M. T. (1988). La observación en la escuela. Barcelona:Grao.
ARAGONÉS, J.y LUJÁN, S. (2005) Los créditos ECTS en la enseñanza de la
asignatura “Programación en Internet”. En: MARTÍNEZ, Mª A. y CARRASCO, V.
(Edits.) Investigar en diseño curricular. Redes de docencia en el Espacio Europeo de
Educación Superior. Universidad de Alicante/ Marfil, Alcoy: 325-352.
ARNAL, J; ET AL (2005) Valoración del esfuerzo y el tiempo de aprendizaje en la
asignatura “Matemática Discreta de las Ingenierías Informáticas. En: MARTÍNEZ, Mª
A. y CARRASCO, V. (Edits.) Investigar en diseño curricular. Redes de docencia en el
Espacio Europeo de Educación Superior. Universidad de Alicante/ Marfil, Alcoy: 287-
306.
BARRY, C. (1998) (1998) Choosing Qualitative Data Analysis Software: Atlas/ti and
Nudist Compared. Sociological Research Online, vol. 3, no. 3,
BARTHES, R. (1997) La aventura semiológica. Paidós Ibérica, Barecelona.
BLASCO, J.E; ET AL (2005) Integración de las TICs en el practicum de la titulación de
Maestro especialista en Educación Física. Valoración de la web TUSPR@CTICAS
desde la perspectiva de los alumnos. En: MARTÍNEZ, Mª A. y CARRASCO, V.
(Edits.) Investigar en diseño curricular. Redes de docencia en el Espacio Europeo de
Educación Superior. Universidad de Alicante/ Marfil, Alcoy: 237-266
COOK, S.H. (1991) Mind the theory/practice gap in nursing. Journal of Advanced
Nursing 16: 1462-1469.
CROCKER, C. (1984) Determinants of implementation of an elementary sciencie
program. Journal of Research in Science Teaching, 21, 2: 211-220.
CROCKER, C. (1986) El paradigma funcional de los profesores. Revista de Innovación
e Investigación Educativa, 1: 53-64.
DELAVIGNE, R. (2003) Créditos ETCS y métodos para su asignación. ANECA.
DENZIN, K. (1970) The research Act. Aldine, Chicago.
DOMINGUEZ CARMONA, M. (1988) Concepto de Salud y Enfermedad. Medicina
Preventiva y Salud Pública, Salvat, Barcelona.
ESCUDERO, J. M. (1981) Modelos didácticos. Oikos-Tau, Barcelona
ESCUDERO, J.M. y GONZÁLEZ, M.T. (1984) La renovación pedagógica: algunos
modelos teóricos y el papel del profesor. Editorial Escuela Española, Madrid.
FERNÁNDEZ, R. (edit.) (2001)Evaluación de programas. Una guía práctica en ámbitos
sociales, educativos y de salud. Síntesis, Madrid.
FERNANDEZ BALLESTEROS, R. (1992). Técnicas subjetivas. En R. Fernández
Ballesteros (Dir.). Introducción a la evaluación psicológica (2ª edición). Madrid:
Pirámide.
FLICK, U. (2004) Introducción a la investigación cualitativa. Ediciones Morata y
Fundación Paideia Galiza
GARCIA, E. (1987) Pensamientos de los profesores sobre la evaluación. Una teoría
práctica. Facultad de Filosofía y Ciencias de la Educación Sevilla.
GARCIA JORBA, J. M. (2000) Diarios de campo. Anaya, Madrid
GEERTZ, C. (1989) El antropólogo como autor. El antropólogo como autor. Paidós,
Barcelona.

GOETZ, J.P. & LECOMPTE, M. (1988) Etnografía y diseño cualitativo en
investigación educativa. Morata, Madrid.
HABERMAS, J. (1991) Teoría de la acción comunicativa. Taurus, Madrid.
HABERMAS, J.(1988) La lógica de las ciencias sociales. Tecnos, Madrid.
http://redie.uabc.mx/vol3no2/contenido-schmelkes.html
KUHN, T.S. (1980) La función del dogma en la investigación científica. Cuadernos
Teorema, 39. Departamento de Lógica de la Universidad de Valencia/ Servicio de
Publicaciones Universidad de Valencia, Valencia.
KUHN, T.S. (1982) La tensión esencial: estudios selectos sobre la tradición y el cambio
en la ciencia. F.C.E., Madrid.
KUHN, T.S. (1995) ¿Qué son las revoluciones científicas? Ediciones Altaya, Barcelona
LANDOW, G.P.(1995) Hipertexto. La Convergencia de la teoría crítica contemporánea
y la tecnología, , Paidos Hipermedia 2. Barcelona.
LATORRE, A., y GONZALEZ, R. (1987) El maestro investigador. La investigación en
el aula. Barcelona:Grao.
LAWN, F. & BARTON, L. (1983) Estudios del currículum: ¿Reconceptualización o
reconstrucción? GIMENO, J. y PÉREZ GÓMEZ, A.I. La enseñanza: su teoría y su
práctica. Akal, Madrid: 241-250.
LÁZARO, A. Y ASENSI, J. (1987): La observación. En Lázaro y Asensi, manual de
Orientación Escolar y Tutoría. Madrid: Narcea.
MARTÍNEZ, MªA. Y SAULEDA, N.(2002) Las narrativas de los profesores: una
perspectiva situada Editorial Club Universitario, Alicante.
NAGEL, E. (1991) La estructura de la ciencia. Paidós, Barcelona.
PAGANI, R. (2002) Informe técnico. El crédito europeo y el sistema educativo español.
(http: www.eees.ua.es)
Página Web: http:aneca.es/modal_eval/docs/doc
PALAZÓN, F. (1991) El educador ¿tecnólogo o investigador? Anales de Pedagogía, 9:
197-241.
PEREZ GOMEZ, A. (1988) El pensamiento práctico del profesor. Perspectivas de la
función docente. Narcea, Madrid: 118-148.
PERRENEOUDD, P. (2004) Desarrollar la práctica reflexiva en el oficio de enseñar.
PLUMER, K. (1989) Los documentos personales. Introducción a los problemas y
bibliografía del método humanista, Siglo XXI ¡, Madrid.
PORLAN, R.; MARTIN, J. (1.996): El diario del profesor. Un recurso para la
investigación en el aula. Colección Investigación y enseñanza. Sevilla: Díada
POSTIC, M., y DE KETELE, J.M. (1992). Observar las situaciones educativas. Madrid:
Narcea. 1988
POWKEWITZ, T.S. (1988) Paradigma e ideología en investigación educativa.
Mondadori, Madrid.
PUJADAS, J.J. (1992) El método biográfico: Las historias de vida en ciencias sociales.
CIS, Madrid.
Real Decreto 1125/2003/Ministerio de Educación, Ciencia y Deporte (BOE nº 224, 18
de Septiembre, 2004)
RIHEL, J. (1992) Modelos conceptuales de Enfermería. Doyma, Barcelona.
RUIZ, J.I., e ISPIZUA, Mª A. La descodificación de la vida cotidiana. Métodos de
investigación cualitativa. Ediciones de la Universsidad de Deusto, Bilbao.
SALVADOR, F; RODRÍGUEZ, J.L; BOLIVAR, A. (2004) Diccionario de didáctica.
Aljibe,

SANTOS, M. (2003) Una flecha en la diana. La evaluación como aprendizaje. Narcea,
VAN MANEN, M. (2003) Investigación educativa y experiencia vivida. Idea
Educación,
SCHMELKES, S. (2001), La combinación de estrategias cuantitativas y cualitativas en
la investigación educativa: Reflexiones a partir de tres estudios. Revista Electrónica de
Investigación Educativa, 3 (2).
SENTANA, I; ET AL (2005) Dedicación del alumnado de Ingeniería Química a la
asignatura de “Expresión Gráfica”. En: MARTÍNEZ, Mª A. y CARRASCO, V. (Edits.)
Investigar en diseño curricular. Redes de docencia en el Espacio Europeo de Educación
Superior. Universidad de Alicante/ Marfil, Alcoy: 307-324.
Serie Investigación educativa,
SILES, J. y GARCÍA, E. (1995) Las características de los paradigmas científicos y su
adecuación a la investigación en enfermería. Enfermería Científica 160/161: 10-15.
SILES, J. (1997) Epistemología y enfermería: por una fundamentación científica y
profesional de la disciplina. Enfermería Clínica. Enfermería Clínica: 4/7: 188-194.
SILES, J. et al (1996) La diferencia entre el aula y el centro sanitario: una apuesta por la
implicación del alumnado en el proceso de armonización teórico-práctico (I).
Publicación Científica de Enfermería 9: 7-11
SILES, J. et al (1997) La diferencia entre el aula y el centro sanitario: una apuesta por la
implicación del alumnado en el proceso de armonización teórico-práctico (II).
Publicación Científica de Enfermería 10: 17-25
SILES, J. et al (2004) Antropología educativa aplicada a las prácticas clínicas de
enfermería. Las diferencias culturales implicadas en el proceso de prácticas clínicas en
enfermería. Una aportación desde la antropología de la complejidad y el pensamiento
crítico. En: Mª A. MARTÍNEZ (Coord.) Investigar en docencia universitaria. Redes de
colaboración para el aprendizaje. Marfil, Alcoy: 101-204.
TAYLOR, S.& BOGDAN, R. (1986) Introducción a los métodos cualitativos de
investigación. La búsqueda de significados. Paidós Buenos Aires.
VALLÉS, M. S. (1997) Técnicas cualitativas de investigación social. Síntesis, Madrid.
VÁZQUEZ, R. y ANGULO, F. (Coords.) (2003) Introducción a los estudios de casos.
Los primeros contactos con la investigación etnográfica. Aljibe,
WATSON, S.J. (1991) An analysis of the concept of experience. Journal of Advanced
Nursing, 16: 1117-1121.
WRIGHT, G.M. (1987) Explicación y comprensión. Alianza, Madrid.
ZABALZA, M.A. (2004) Diario de clase. Narcea, Madrid.

0 5 10 15 20 25 30

GRÁFICO I

Tiempo total en horas invertidas por alumno en todas
las actividades (créditos teóricos)

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de
aprendizaje del alumno propuesto por J.L. Castejón. Seminario de Redes de

Investigación/ICE. Universidad de Alicante

0

1

2

3

4

5

6

(0-2) (3-5) (6-8) (9-11) (12-14) >=15
TIEMPO EN INTERVALOS HORARIOS

FR
E

C
U

E
N

C
IA

 D
E

A

C
T

IV
ID

A
D

E
S

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del alumno propuesto
por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad de Alicante

GRÁFICO II

TIEMPO POR ACTIVIDADES EN ANTROPOLOGÍA
EDUCATIVA(CRÉDITOS TEÓRICOS)

0

1

2

3

4

5

6

7

ex
plic

ac
ion

est
udio

disc
usio

n

lec
.cl

ase

lec
.fu

era

búsq
.cla

se
busq.fu

era
lec

turat
ra

bajo
scl

ase
lec

tu
rat

ra
bafu

era
com

en
t.c

las
ap

ren
diza

jeo
nlin

e

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del alumno propuesto por J.L. Castejón. Seminario de
Redes de Investigación/ICE. Universidad de Alicante

GRÁFICO III

TIEMPO POR ACTIVIDADES/ALUMNO EN ANTROPOLOGÍA
EDUCATIVA(CRÉDITOS TEÓRICOS)

TIEMPO POR ACTIVIDADES EN ANTROPOLOGÍA
EDUCATIVA(CRÉDITOS TEÓRICOS)

(Sin considerar el tiempo dedicado a la explicación)

35%

35%

4%

4%

9%

4%

9%
estudio

discusion

lec.clase

lec.fuera

búsq.clase

busq.fuera

lecturatrabajosclase

lecturatrabafuera

coment.clas

aprendizajeonline

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del alumno
propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad de Alicante

GRÁFICO IV
TIEMPO POR ACTIVIDADES EN ANTROPOLOGÍA EDUCATIVA(CRÉDITOS

TEÓRICOS)
(Sin considerar el tiempo dedicado a la explicación)

0
0,5

1
1,5

2
2,5

3
3,5

4
4,5

est
udio

disc
usio

n
lec

.cl
ase

lec
.fu

era
búsq.

cla
se

busq.
fuera

lec
tur

atr
ab

ajo
scl

ase

lec
tur

atr
ab

afu
era

co
men

t.c
las

ap
ren

diz
aje

on
lin

e

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del alumno
propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad de Alicante

GRÁFICO V
Nivel de dificultad de la actividad:

lección-explicación
(CRÉDITOS TEÓRICOS)

0 2 4 6 8

nivel 1

nivel 2

nivel 3

nivel 4

nivel 5

niveles de
dificultad

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje
del alumno propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE.

Universidad de Alicante

GRÁFICO VI)
NIVEL DE DIFICULTAD DE LA EXPLICACIÓN

20%

20%

35%

20%

5%

NIVEL 1
NIVEL 2
NIVEL 3
NIVEL 4
NIVEL 5

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del
alumno propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad

de Alicante

GRÁFICO VII
NIVEL DE DIFICULTAD POR ACTIVIDADES

(CRÉDITOS TEÓRICOS)

0 10 20 30 40 50 60 70

nivel1

nivel2

nivel3

nivel4

nivel5

frecuencias acumuladas de actividades

explicacion

estudio

discusión

búsque.clase

búsque.fuera

trab.clase

trab.fuera

lect.clase

lec.fuera

comen.clase

comen.fue

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del
alumno propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad

de Alicante

GRÁFICO VIII
NIVEL DE DIFICULTAD POR ACTIVIDADES

(EXPLICACIÓN, ESTUDIO, DISCUSIÓN)
(CRÉDITOS TEÓRICOS)

0 5 10 15 20 25

nivel1

nivel3

nivel5

frecuencias

explicacion

estudio

discusión

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del
alumno propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad

de Alicante

GRÁFICO IX
NIVEL DE DIFICULTAD POR ACTIVIDADES

(CRÉDITOS TEÓRICOS)

0 2 4 6 8 10 12 14

nivel1

nivel2

nivel3

nivel4

nivel5

frecuencias

búsque.clase

búsque.fuera

trab.clase

trab.fuera

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del
alumno propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad

de Alicante

GRÁFICO X
NIVEL DE DIFICULTAD POR ACTIVIDADES

(CRÉDITOS TEÓRICOS)

0 5 10 15 20 25 30 35

nivel1

nivel2

nivel3

nivel4

nivel5

frecuencias

lect.clase

lec.fuera

comen.clase

comen.fue

Fuente: Cuestionario cuantitativo para valoración del tiempo y esfuerzo de aprendizaje del
alumno propuesto por J.L. Castejón. Seminario de Redes de Investigación/ICE. Universidad

de Alicante

Función: Potenciar un
proceso de reflexión
sistemático sobre la
acción/ experiencias

focalizadas en las
dimensiones tiempo y

esfuerzo

Identificar
problemas

relacionados con
tiempo-esfuerzo y

analizarlos
globalmente

Los alumnos toman
conciencia de su

implicación-
protagonismo en el

proceso de expresión
de sus percepciones

Detección de cambios
en habilidades de

pensamiento y
autoevaluación al

valorar los tiempos y el
esfuerzo de cada

actividad educativa

Diario de campo como
instrumento clarificador de

la realidad educativa

GRÁFICO XI

INSTRUMENTO UTILIZADO EN I.C.

CURRÍCULUM

Explicita tos los elementos
propiamente académicos:

CURRÍCULUM OCULTO
Permite una visión holística del contexto
educativo en el que intervienen todo tipo

de factores: sociales, afectivos,
ideológicos, fisiológicos, etc.

.-Relaciones
interpersonales,
motivaciones-

desmotivaciones
subjetivas, problemas
familiares,de salud, y,

en general, todo tipo de
circunstancias

incidentales que
influyen en el ambiente
de los alumnos y/o aula

-objetivos,
contenidos,

competencias,
tiempo, metodología

didáctica, evaluación,
etc.

Diario de

campo

Análisis
comparativo

entre currículum
académico y

oculto

GRÁFICO XII

GRÁFICO XIII)
CAUSAS POR LAS QUE ESCOGEN LA ASIGNATURA

(currículum invisible)

0 5 10

pr
of

es
orte

m
at

icain
tu

ici
on

fa
cil

co
no

ci
.p

re
v.ho

ra
rio

causa elección
asignatura

Fuente: Elaboración propia basada en diarios de campo de la asignatura
Antropología educativa aplicada a los cuidados.Curso 2004-2005. Título

propio/ superior de enfermería

GRÁFICO XIV
CAUSAS OCULTAS QUE INCIDEN EN EL PROCESO DE

APRENDIZAJE
(currículum invisible)

0 10 20

ge
og

rá
fic

os

ge
ne

ra
cio

na
leslab

or
ale

s

cu
rri

cu
lar

es

en
fe

rm
ed

ad
esfa
m

ilia
re

s

Factores
incidentales

Fuente: Elaboración propia basada en diarios de campo de la asignatura
Antropología educativa aplicada a los cuidados.Curso 2004-2005. Título

propio/ superior de enfermería

GRÁFICO XV
DIFICULTAD PERCIBIDA PARA REALIZAR D.C.

0 5 10

muy dificil

dificil

normal

facil

muy facil

nivel de
dificultad D.C.

Fuente: Elaboración propia basada en diarios de campo de la asignatura Antropología
educativa aplicada a los cuidados.Curso 2004-2005. Título propio/ superior de

enfermería

2.- CURRÍCULUM
ACADÉMICO

GRÁFICO XVI
DIFICULTADES DE APRENDIZAJE

17%

24%

42%

2%
5%

6% 4%

compet
conte
método
rel.profe.
activ-aprend.
bibli.recursos
evaluacion

Fuente: Elaboración propia basada en diarios de campo de la asignatura
Antropología educativa aplicada a los cuidados.Curso 2004-2005. Título

propio/ superior de enfermería

GRÁFICO XVII
NIVEL DE DIFICULTAD POR COMPETENCIAS

16%

22%

9%28%

3%

22%

instru.cognitivas
instru.metodológ.
tecnológicas
lingüísticas
interpersonales
sistémicas

Fuente: Elaboración propia basada en diarios de campo de la asignatura
Antropología educativa aplicada a los cuidados.Curso 2004-2005. Título propio/

superior de enfermería

GRÁFICO XVIII
NIVEL DE DIFICULTAD POR COMPETENCIAS

(EN TIEMPO Y ESFUERZO)

Fuente: Elaboración propia basada en diarios de campo de la asignatura Antropología
educativa aplicada a los cuidados.Curso 2004-2005. Título propio/ superior de enfermería

0 20 40 60 80 100

in
st

r.c
og

nit
iva

s

in
st

ru
.m

et
od

ol
óg

ica
s

te
cn

ol
óg

ica
slin
gü

ís
tic

as

in
te

rp
er

so
na

lessis
tém

ica
s

F recuencias de catego rí as

esfuerzo
tiempo

GRÁFICO XIX
RENDIMIENTO

(RELACIÓN LO APRENDIDO-CALIFICACIÓN)

15%

15%

70%

Positivo
Negativo
No opina

Fuente: Elaboración propia basada en diarios de campo de la asignatura Antropología
educativa aplicada a los cuidados.Curso 2004-2005. Título propio/ superior de

enfermería

GRÁFICO XX
RENDIMIENTO

(RELACIÓN TIEMPO-ESFUERZO/CALIFICACIÓN)

10%

25%

65%

Positivo
Negativo
No opina

Fuente: Elaboración propia basada en diarios de campo de la asignatura
Antropología educativa aplicada a los cuidados.Curso 2004-2005. Título propio/

superior de enfermería

GRÁFICO XXI
NIVEL DE SATISFACCIÓN

Vivencias positivas /negativas– con lo aprendido
Vivencias positiva/negativas – con relación al profesorado

Vivencias positivas/negativas – con el rendimiento (evaluación)

0 50 100Neg
ati

va
s

Posit
iva

s

Frecuecias de categorías

Evaluación
Profesorado
Aprendido

Fuente: Elaboración propia basada en diarios de campo de la asignatura
Antropología educativa aplicada a los cuidados.Curso 2004-2005. Título

propio/ superior de enfermería

	ADECUACIÓN A LOS CRÉDITOS ECTS DE LA FORMACIÓN PRÁCTICA EN LAS ASIGNATURAS DE FÍSICA DE LAS TITULACIONES DE ARQUITECTURA
	ADECUACIÓN A LOS ECTS DE LA FORMACIÓN PRÁCTICA EN LAS ASIGNATURAS DE FÍSICA DE LAS TITULACIONES DE ARQUITECTURA
	ADECUACIÓN A LOS CRÉDITOS ECTS DE LA FORMACIÓN PRÁCTICA EN LAS ASIGNATURAS DE FÍSICA DE LAS TITULACIONES DE ARQUITECTURA
	DIRECCIÓN ESTRATÉGICA DE LA EMPRESA
	HACIA EL EEES ADAPTACIÓN DE LA MATERIA DE SALUD LABORAL A LAS DIRECTRICES ECTS
	INNOVACIÓN METODOLÓGICA EN UNA ASIGNATURA DE ENFERMERIA
	Red E3TOOL
	VALORACIÓN DE TIEMPO Y ESFUERZO EN EL APRENDIZAJE DE LA DIDÁCTICA DE LA MATEMÁTICA
	VALORACIÓN DEL TIEMPO Y EL ESFUERZO DE APRENDIZAJE DEDICADO POR EL ALUMNO EN LA ASIGNATURA DE ESTADÍSTICA DE LAS INGENIERÍAS DE INFORMÁTICA
	VALORACIÓN DEL TIEMPO Y ESFUERZO EMPLEADO POR ALUMNOS DE ENFERMERÍA (TÍTULO SUPERIOR) EN SUS ACTIVIDADES DE APRENDIZAJE

	DIRECCIÓN ESTRATÉGICA DE LA EMPRESA
	HACIA EL EEES ADAPTACIÓN DE LA MATERIA DE SALUD LABORAL A LAS DIRECTRICES ECTS
	INNOVACIÓN METODOLÓGICA EN UNA ASIGNATURA DE ENFERMERIA
	Red E3TOOL
	VALORACIÓN DE TIEMPO Y ESFUERZO EN EL APRENDIZAJE DE LA DIDÁCTICA DE LA MATEMÁTICA
	VALORACIÓN DEL TIEMPO Y EL ESFUERZO DE APRENDIZAJE DEDICADO POR EL ALUMNO EN LA ASIGNATURA DE ESTADÍSTICA DE LAS INGENIERÍAS DE INFORMÁTICA
	VALORACIÓN DEL TIEMPO Y ESFUERZO EMPLEADO POR ALUMNOS DE ENFERMERÍA (TÍTULO SUPERIOR) EN SUS ACTIVIDADES DE APRENDIZAJE

