

Coordinadores

María Teresa Tortosa Ybáñez

José Daniel Álvarez Teruel

Neus Pellín Buades

© Del texto: los autores

 © De esta edición:

Universidad de Alicante

Vicerrectorado de Estudios, Formación y Calidad

Instituto de Ciencias de la Educación (ICE)

ISBN: 978-84-695-8104-9

Revisión y maquetación: Neus Pellín Buades

http://web.ua.es/es/vr-estudis/

2014

Revisión del sistema de evaluación en la asignatura Bioquímica de Grado

en Enfermería

J. Esclapez, R.M. Martínez-Espinosa, I. Chocomeli, M. Camacho, V. Bautista y M.J. Bonete

Dpto. Agroquímica y Bioquímica. Div. Bioquímica y Biología Molecular.

Facultad de Ciencias.

Universidad de Alicante.

RESUMEN (ABSTRACT)

En este trabajo se presenta un análisis de los diferentes sistemas de evaluación utilizados en la asignatura de

Bioquímica durante los tres primeros años de implantación del Grado en Enfermería. Para ello, se revisa el uso

de las distintas herramientas empleadas en los tres cursos académicos, se analizan las ventajas e inconvenientes

de cada una de ellas estableciendo un paralelismo con los resultados de aprendizaje de los alumnos. Finalmente,

se determina qué sistema de evaluación, dentro del marco de EEES, refleja mejor el conocimiento y aptitudes

adquiridas por el alumnado en esta asignatura. Este trabajo ha sido abordado a través del proyecto “Redes de

Investigación en Docencia Universitaria”, organizado por el Instituto de Ciencias de la Educación, con el fin de

mejorar la calidad de la enseñanza y la adaptación de la asignatura Bioquímica a los nuevos planes de estudio.

Palabras clave: Sistema de evaluación, Espacio Europeo de Educación Superior, Bioquímica, Grado en

Enfermería.

2014

1. INTRODUCCIÓN

1.1 Bioquímica en el Grado en Enfermería.

 La implantación de los nuevos Grados en las Universidades españolas ha supuesto un

cambio en los sistemas de evaluación, pasando de calificar al alumno mediante la realización

de un único examen a final del cuatrimestre a disponer de múltiples herramientas de

evaluación, desplazando el examen final a un segundo plano.

En el Grado en Enfermería, la Bioquímica es una asignatura de formación básica cuyo

objetivo principal es proporcionar una visión general de la naturaleza y las funciones que en el

cuerpo humano presentan las principales biomoléculas, así como establecer las bases

químicas, moleculares y genéticas de los procesos biológicos. Asimismo, se incluyen

contenidos básicos sobre alteraciones moleculares causantes de las patologías más comunes.

Por tanto, esta disciplina sienta los principios de los conocimientos necesarios para poder

identificar esos procesos y para comprender otras asignaturas de este Grado.

Durante los tres primeros años de implantación del Grado en Enfermería, hemos

modificado el sistema y las herramientas de evaluación de la asignatura Bioquímica en

función de los resultados obtenidos. La Red “Revisión del sistema de evaluación en la

asignatura Bioquímica de Grado en Enfermería” se ha formado para analizar dichas

herramientas de evaluación y los resultados obtenidos, con el fin de establecer un sistema de

evaluación objetivo donde se contemplen no sólo los resultados del aprendizaje sino también

las competencias adquiridas por el alumnado.

1.2 La evaluación.

La evaluación es el pilar fundamental sobre el que reposa toda la estructura del

Espacio Europeo de Educación Superior. No se trata de un simple cambio de denominación,

en el EEES la educación gira en torno al aprendizaje del estudiante, es decir la carga de

trabajo del estudiante para la consecución de los objetivos programados. Una posible

definición, en este sentido de evaluación, sería la siguiente: “La evaluación es un proceso

sistemático de obtener información objetiva y útil en la que apoyar un juicio de valor sobre el

diseño, la ejecución y los resultados de la formación, con el fin de servir de base para la toma

de decisiones pertinentes y para promover el conocimiento y comprensión de las razones de

los éxitos y fracasos de la formación” (Cabrera, 2003). Por tanto, la finalidad del proceso no

es otorgar una nota al alumno/a, sino conseguir un aprendizaje. El/La profesor/a actúa como

2015

regulador/a del proceso de enseñanza, lo que le permite: observar los logros de los

estudiantes, revisar y ajustar las estrategias de enseñanza y su planificación, y analizar las

estrategias de evaluación. De este modo, el/la alumno/a considera que la evaluación se

fusiona con su aprendizaje, permitiéndole conocer su progreso, ajustar sus esfuerzos,

identificar sus deficiencias y dificultades, y ajustar sus estrategias de aprendizaje (Camilloni,

1998).

Teniendo en cuenta los tres tipos de evaluación propuestos por Green en 2004, el

modelo anteriormente descrito se ajustaría a la evaluación formativa, la cual se lleva a cabo

durante todo el proceso de aprendizaje, ofrece un feedback inmediato al profesor y al

estudiante, pero puede confundirse con la evaluación sumativa (sistema tradicional: determina

si los/las alumnos/as han alcanzado o no y en qué grado los objetivos educativos propuestos)

y requiere un cambio metodológico. Dicho cambio pasa por diseñar una evaluación continua

de forma objetiva y eficiente en la que se contemplen tres elementos clave: en primer lugar, su

planificación; en segundo lugar, su información al estudiante (objetivos, sistema de

evaluación, número de actividades, recursos, periodicidad, esfuerzo…); y, en tercer lugar, las

actividades concretas de evaluación (tipología, criterios de corrección, temas abordados…)

(Delgado y col., 2005). Para que la evaluación formativa tenga resultados positivos en el

aprendizaje de los alumnos, no debemos olvidar el feedback. Los comentarios escritos sobre

las actividades y trabajos son de gran utilidad para los estudiantes, les motivan y les ayudan a:

mejorar su compresión, desarrollar habilidades genéricas, fomentar estrategias

metacognitivas.

 Para que el feedback sea efectivo debe ser inmediato, si los estudiantes no reciben esta

retroalimentación?? con la suficiente rapidez, ya habrán empezado a trabajar nuevos

contenidos y resultará irrelevante para su estudio actual, siendo improbable que genere una

actividad apropiada para el aprendizaje adicional que dé resultados positivos. El problema

observado en la educación superior, es que la respuesta ofrecida a los estudiantes desciende a

medida que aumenta el tamaño de los grupos, haciendo que el feedback sobre los trabajos

que realizan los/as alumnos/as en una asignatura se lleguen a dar cuando ésta ya está

acabando (Gibbs y Simpson, 2009). Por tanto, se hace necesario continuar trabajando en la

mejora continua de los procesos de evaluación a través de nuevas estrategias que favorezcan

el aprendizaje de los estudiantes.

2016

1.3 Propósitos de este trabajo.

 Teniendo en cuenta los cambios en la enseñanza universitaria introducidos por el

EEES, los procesos de evaluación deben plantearse necesariamente desde una nueva

perspectiva con el fin de que contribuyan a mejorar la reflexión de los estudiantes, su

participación activa y, en consecuencia, su aprendizaje.

 El presente trabajo se ha realizado con el propósito de analizar las herramientas de

evaluación utilizadas en la asignatura Bioquímica en los tres años de implantación del Grado

en Enfermería, determinar las ventajas y desventajas de cada una de ellas, y proponer un

proceso de evaluación que se ajuste lo mejor posible a las nuevas necesidades del sistema.

2. METODOLOGÍA

2.1 Descripción del contexto y de los participantes

 La Red de docencia para el curso 2012/13 está constituida por cinco profesoras del

área de Bioquímica y Biología Molecular así como un miembro del PAS (técnico de

laboratorio perteneciente a este mismo área) (Tabla 1). Dentro del colectivo de PDI que forma

parte de la Red, se encuentran las profesoras coordinadoras de la asignatura durante los

últimos diez años, así como profesoras que han participado en la docencia práctica de la

asignatura. Como miembro del PAS, la Red cuenta con la persona encargada de organizar y

poner a punto el laboratorio docente para la realización de las sesiones prácticas de la

asignatura objeto de estudio.

Tabla 1. Miembros participantes de la red “Revisión del sistema de evaluación en la asignatura Bioquímica de

Grado en Enfermería”.

Julia Mª Esclapez Espliego Coordinadora Red- Prof. Ayudante Doctora

Rosa Mª Martínez Espinosa Prof. Titular Bioquímica

María José Bonete Pérez Catedrática Bioquímica

Mónica Camacho Carrasco Prof. Titular Bioquímica

Inés Chocomeli Fernández Profesora Asociada

Vanesa Bautista Saiz Personal Técnico (PAS)

2017

2.2 Materiales, procedimiento y plan de trabajo

 Los materiales empleados para realizar el presente estudio han sido las notas obtenidas

por los alumnos en la asignatura Bioquímica en los tres cursos académicos de implantación

del Grado en Enfermería, tanto en la parte correspondiente a la evaluación continua como a la

prueba final. En la Tabla 2 se describen los sistemas de evaluación que se han llevado a cabo

en cada curso académico, recogidos en las Guías Docentes correspondientes y que cumplen

las directrices establecidas por las fichas VERIFICA donde se establece que el porcentaje de

evaluación continua no debe ser inferior al 50%. Sólo se han analizado los resultados

obtenidos por los estudiantes en las pruebas de evaluación continua y final comunes en los

tres cursos académicos. El desarrollo de este estudio no ha requerido de instrumentación

específica. Cabe simplemente resaltar el uso de hojas de cálculo para el establecimiento del

rendimiento académico en función del número de alumnos por año académico.

Tabla 2: Sistemas de evaluación en la asignatura de Bioquímica en Grado en Enfermería.

 CURSO ACADÉMICO

HERRAMIENTAS

DE

EVALUACIÓN

2010/11 2011/12 2012/13

EVALUACIÓN

CONTINUA

Informe de prácticas 2 puntos 2 puntos 2 puntos

Trabajos

monográficos
1,5 puntos --- ---

Cuestiones

seguimiento y

preguntas tipo test

2 puntos 3 puntos 3 puntos

Aptitud y

participación
0,5 puntos --- ---

PRUEBA

FINAL
Prueba escrita 4 puntos 5 puntos 5 puntos

 Debido a la dificultad para lograr reuniones presenciales con la asiduidad que

hubiéramos deseado, el grupo se ha coordinado mediante el uso de diversas TIC. Estas

2018

herramientas han sido muy útiles como medios de comunicación entre las diferentes

integrantes de la Red para poder repartir y coordinar el trabajo a realizar.

3. RESULTADOS

 De las diferentes herramientas de evaluación utilizadas en la asignatura Bioquímica

durante los tres años de implantación del Grado en Enfermería, se han analizado con detalle:

- Pruebas de evaluación continua: informe de prácticas y realización de cuestiones y/o

preguntas test.

- Prueba final: prueba escrita

Además, también se han analizado los resultados totales de la asignatura en el período

descrito anteriormente.

 Cabe destacar que en el primer curso académico (2010/11) del Grado en Enfermería,

el número de pruebas que se realizaron en la evaluación continua de Bioquímica fue mayor

que en los cursos académicos posteriores. Las pruebas que se eliminaron fueron la

realización de los trabajos monográficos y la nota obtenida por la aptitud y participación en

clase (interés mostrado, asistencia, etc.). Esta modificación se realizó porque la calidad de los

trabajos monográficos no fue la esperada, ya que muchos de ellos eran copias literales de

trabajos publicados en revistas de investigación de ámbito nacional, y además, debido al alto

número de alumnos matriculados en esta titulación, resultaba imposible que de forma

individual cada alumno recibiese el feedback necesario. En cuanto a la nota obtenida por la

aptitud y participación de los alumnos (0,5 puntos), se eliminó del sistema de evaluación

puesto que resultaba difícil establecer los criterios propuestos en grupos cuyo número de

alumnos es próximo a cien. La eliminación de estas pruebas de evaluación continua no ha

producido resultados negativos en el rendimiento de los alumnos, ya que contribuyeron

escasamente en su aprendizaje.

3.1 Análisis de los resultados obtenidos en las pruebas de evaluación continua.

3.1.1 Informe de prácticas

 En los tres años de implantación del Grado en Enfermería, los alumnos de la

asignatura Bioquímica han entregado un informe de prácticas elaborado en grupos de dos

personas. Dicho informe recogía las experiencias realizadas en cuatro sesiones de laboratorio,

describiendo la metodología realizada, los resultados obtenidos y la interpretación de los

2019

mismos. Su entrega era obligatoria y siempre se valoraba sobre dos puntos. Durante los cursos

académicos 2010/11 y 2011/12, los alumnos entregaron un único informe después de haber

realizado las cuatro sesiones de laboratorio, mientras que en el curso 2012/13 se decidió que

los alumnos entregasen un informe después de cada sesión de laboratorio, con el fin de que

pudieran recibir nuestro feedback antes de finalizar las sesiones prácticas de la asignatura y

pudieran corregir posibles errores. En la Tabla 3 y Figura 1 se resumen los datos obtenidos,

observándose que al entregar los informes de cada sesión de laboratorio el porcentaje de notas

entre 0 y 4,9 desciende de manera significativa, alcanzando sólo un 2%. Este resultado se

podría atribuir al feedback recibido por los alumnos, de forma que han podido introducir las

modificaciones necesarias en su pauta de trabajo, corregir las carencias y aprender de sus

propios errores. Sin embargo, no se ha apreciado un aumento en el porcentaje de notas entre 7

y 8,9, deduciendo que los alumnos han podido rectificar ciertos errores pero no han llegado a

realizar informes de mejor calidad que en los cursos académicos anteriores. Uno de los

motivos que justificaría este dato, es el volumen de trabajo que los alumnos llevan a cabo

durante el semestre, lo cual ha hecho disminuir la calidad de los informes a medida que

avanzaba el semestre.

Tabla 3. Porcentajes de las notas obtenidas por los alumnos en los informes de prácticas.

Nota 2010/11 2011/12 2012/13

0-4.9 29.8 % 10.8 % 2.0 %

5-6.9 44.0 % 36.1 % 56.4 %

7-8.9 24.1 % 51.0 % 38.7 %

9.0-10 2.1% 2.1 % 2.9 %

2020

Figura 1. Representación de los porcentajes de las notas obtenidas por los alumnos en los informes de prácticas

en función del criterio de corrección. En el círculo interno se representan los datos correspondientes a los cursos

académicos 2010/11 y 2011/12, y en el círculo externo se representan los datos obtenidos en el curso académico

2012/13.

3.1.2 Cuestiones de seguimiento y preguntas tipo test

 Durante el transcurso del semestre, los alumnos de Bioquímica realizan cuestiones de

seguimiento y/o controles tipo test relacionados con los temas impartidos en las clases

teóricas.

 En el curso académico 2010/11 se realizaron seis pruebas, tres de ellas fueron

cuestiones escritas, y el resto de tipo test a través de Campus Virtual. Los test de Campus

Virtual se dejaban abiertos durante 5 días, los alumnos podían abrir el archivo tantas veces

como quisieran pero sólo podían rellenar la plantilla una vez. En el curso académico 2011/12,

los alumnos ya no realizaron trabajos monográficos y se aumentó a nueve el número de

pruebas, cuatro pruebas de cuestiones de seguimiento y cinco test de Campus Virtual. En esta

ocasión, los alumnos disponían de 48 horas para realizar los test a través de Campus Virtual

en lugar de 5 días. Por último, en el curso académico 2012/13, se realizaron ocho pruebas de

evaluación continua, cuatro cuestiones de seguimiento y cuatro test. En este curso académico,

a diferencia de los dos anteriores, los test se realizaron en clase en lugar de a través del

Campus Virtual.

Los resultados obtenidos en estas pruebas se representan en la Figura 2, observándose

que el porcentaje de alumnos que obtienen notas inferiores a 5,0 es muy pequeño

independientemente del número y modo de pruebas realizadas. Resalta el bajo y alto

porcentaje de notas entre 5,0-6,9 y 9-10, respectivamente, obtenidas por los alumnos en el

curso académico 2010/11. Esto es el reflejo de las notas tan elevadas que se obtenían en los

test realizados a través del Campus Virtual ya que los alumnos realizaban juntos dichos test y

se decían unos a otros las respuestas, con lo cual como herramienta de evaluación no eran

útiles. Con la reducción del tiempo que los alumnos disponían para hacer los test en el

Campus Virtual en el curso académico 2011/12, se palió un poco el problema, pero aún así la

herramienta no seguía siendo eficiente. De hecho, los propios alumnos nos han confirmado

que estas pruebas no eran útiles para aprender sino para obtener notas elevadas. Teniendo en

cuenta estos datos y la información por parte del alumnado, en el curso académico 2012/13 se

2021

optó por la realización de los test en las propias aulas de teoría. Aunque somos conscientes de

que los alumnos pudieron copiar entre ellos, los resultados obtenidos de este modo se ajustan

más a la realidad y reflejan mucho mejor su aprendizaje. Las notas obtenidas no resultaron tan

altas como en cursos anteriores, incluso algunos estudiantes obtuvieron notas inferiores a 5,0

en algunos de los test. Esta herramienta de evaluación resulta más útil tanto para el

profesorado como para el alumnado, ya que, por un lado, los alumnos preparan, estudian y

preguntan los conceptos correspondientes a cada prueba, y por otro lado, el profesor obtiene

resultados que reflejan mejor el aprendizaje individual de cada estudiante pudiendo dar un

feedback adecuado en tiempo y forma.

Figura 2. Representación de los porcentajes de las notas obtenidas por los alumnos en las cuestiones de

seguimiento y controles tipo test.

3.2 Análisis de los resultados obtenidos en la prueba escrita

 Durante los tres años de implantación del Grado en Enfermería se ha realizado en la

asignatura Bioquímica una prueba escrita a final de semestre con dos apartados: 40 preguntas

tipo test (cada pregunta mal contestada resta 0.25 puntos) que representan el 70% de la nota

de la prueba, y 2 preguntas cortas que representan el 30% de la nota. Los resultados de estas

pruebas se recogen en la Figura 3, donde se observa que en el último curso académico ha

disminuido en un 20% el porcentaje de alumnos con notas inferiores a 5,0, incrementándose

el número de alumnos con notas entre 5-6,9 y 9,0-10,0. Este hecho podría ser el resultado del

cambio introducido en la forma de realizar los exámenes tipo test de la evaluación continua,

reflejando que los alumnos han trabajado la asignatura durante todo el curso y confirmándose

2022

la utilidad de esta prueba como herramienta de evaluación. Cabe destacar, que en los

resultados del curso académico 2012/13 no están incluidas las notas de los alumnos que tienen

que repetir la prueba escrita en julio por tener una nota inferior a 5,0. Por tanto, el porcentaje

de alumnos de cada rango de notas se puede ver modificado, se prevé una disminución

superior en el porcentaje de alumnos con notas inferiores a 4,9.

Figura 3. Representación de los porcentajes de las notas obtenidas por los alumnos en la prueba final escrita.

Nota: En los resultados del curso 2012-13 no están incluidas las notas de los alumnos que tienen que repetir la

prueba escrita en julio.

3.3 Análisis de los resultados obtenidos en las notas finales

 Los criterios para calcular la nota final de los alumnos se han ido perfilando a lo largo

de estos tres cursos académicos. En el curso académico 2010/11 se sumaron todas las notas

obtenidas por el alumno, independientemente de la calificación obtenida en la prueba escrita.

Este criterio se modificó tanto en el curso 2011/12 como 2012/13, de forma que para sumar

las notas obtenidas durante el semestre, el alumno debía obtener como mínimo un 4,0 en la

prueba escrita. En los tres cursos, la asignatura se consideraba aprobada siempre y cuando la

suma de todas las notas fuese igual o superior a 5,0. Teniendo en cuenta estos criterios, como

es lógico, el menor porcentaje de alumnos con notas inferiores a 5,0 se obtuvo en el curso

académico 2010/11, no alcanzando el 10% de los alumnos matriculados (Figura 4). En el

curso académico 2011/12 la mayoría de los alumnos obtuvo una nota comprendida entre 5-6,9

y, en el curso académico 2012/13, se ha obtenido el mayor porcentaje de alumnos con notas

2023

entre 7-8,9, alcanzando prácticamente el 30%. Igual que en el apartado 3.2, este porcentaje

todavía puede variar, ya que en estos cálculos no están incluidas las notas de los alumnos que

deben repetir la prueba escrita en julio.

 Si hacemos una comparación de los resultados representados en las Figuras 3 y 4,

podemos observar como la evaluación continua ayuda a que muchos alumnos superen la

asignatura de forma satisfactoria ya que, no sólo estamos evaluando los conocimientos

aprendidos, sino también las destrezas y aptitudes que los alumnos han ido adquiriendo a lo

largo del semestre.

Figura 4. Representación de los porcentajes de las notas finales obtenidas por los alumnos. Nota: En los

resultados del curso 2012-13 no están incluidas las notas de los alumnos que tienen que repetir la prueba escrita

en julio.

4. CONCLUSIONES

 Analizando los resultados descritos en los apartados anteriores podemos concluir que:

- La entrega del informe de prácticas tras cada sesión de laboratorio mejora los resultados

obtenidos por parte de los alumnos.

- La realización de los controles tipo test en el aula ha mejorado de forma considerable esta

herramienta de evaluación.

- El porcentaje de alumnos que finalmente supera la asignatura se incrementa gracias a la

evaluación continua que se realiza durante el semestre.

- El sistema de evaluación llevado a cabo durante el curso académico 2012/13 es el que mejor

refleja el aprendizaje del alumno.

2024

- El sistema de evaluación continua se podría mejorar, pero con el número de alumnos que se

tiene actualmente por grupo es prácticamente imposible.

5. REFERENCIAS BIBLIOGRÁFICAS

Cabrera, F.A. (2003) Evaluación de la formación. Síntesis, Madrid.

Camilloni, A., Celman, S., Litwin, E. y Palou, M.C. (1998) La evaluación de los aprendizajes

en el debate didáctico contemporáneo. Paidós, Buenos Aires.

Delgado, A.M., Borge, R., García, J., Oliver, R. y Salomón, L. (2005) Competencias y diseño

de la evaluación continua y final en el Espacio Europeo de Educación Superior.

Programa de Estudios y Análisis. Ministerio de Educación y Ciencia.

Gibbs, G. y Simpson, C. (2009) Condiciones para una evaluación continuada favorecedora

del aprendizaje. Cuadernos de docencia Universitaria, 13. ICE y Ediciones Octaedro,

S. L. Barcelona.

Green, R. (2004). Evaluación formativa: algunas ideas prácticas. Jornadas de Innovación

Universitaria. El reto de la Convergencia Europea.

Páginas de asesoramiento del ICE:

http://web.ua.es/es/ice/bibliografia/bibliografia.html

	portada_cd
	creditos
	INDICE
	comunicaciones_completas
	tema_1
	comunicaciones_tema_1
	332843
	333221_MirandaEncarnacion
	333336
	334589
	334610
	334720
	334782
	334847
	334961
	335071
	335082
	335109
	335178
	335181
	335215

	tema_2
	comunicaciones_tema_2
	328575
	328586
	328708
	328710
	328926
	329001
	329014_Masseau
	331298
	332441
	332910
	332954
	333093
	333335_AbrilSanchez
	333470
	333548
	333718
	333742
	333898
	334269
	334491
	334526
	334641
	334704
	334742
	334744
	334747
	334776
	334820
	334837
	334845
	334857
	334916
	334922
	334926
	334927
	334948
	334967
	334994
	335005
	335033
	335059
	335079
	335080
	335085
	335096
	335098
	335099
	335103
	335104
	335110
	335127
	335149
	335158
	335165
	335175
	335182
	335188
	335191
	335205
	335224
	335227
	335234
	335536
	336626

	tema_3
	comunicaciones_tema_3
	331613
	331857
	332235
	332308
	332437
	332493
	332644
	332911
	332996
	333377
	333942
	333989
	334251
	334281
	334342
	334484
	334493
	334587
	334608
	334627
	334634
	334648
	334699
	334713
	334715
	334833
	334861
	334884
	334886
	334901
	334908
	334911
	334924
	334930
	334974
	334980
	335014
	335016
	335043
	335046
	335053
	335055
	335107
	335113
	335128
	335156
	335157
	335159
	335183
	335194
	335199
	335210
	335221
	335231
	335232
	335233
	335235
	335236
	335239
	335537
	336687

	tema_4
	comunicaciones_tema_4
	332193
	332735
	333037
	333514
	334122
	334396
	334486
	334624
	334626
	334645
	334798
	334851
	334878
	334923
	334973
	335028
	335118
	335153
	335167
	335171
	335209
	335250
	335271
	335429

	tema_5
	comunicaciones_tema_5
	331628
	331928
	332484
	332841
	332991
	333080
	333171
	334140
	334204
	334527
	334537
	334549
	334553
	334588
	334592
	334594
	334873
	334889
	334913
	334917
	335030
	335038
	335045
	335054
	335067
	335111
	335126
	335131
	335150
	335190
	335217
	335226i
	335228
	335237_NavarroCano
	335311
	335955
	336707

	conclusiones
	1
	2
	3
	5
	6
	7
	8
	9
	10
	11

	comunicaciones_tema_1.pdf
	332843
	333221_MirandaEncarnacion
	333336
	334589
	334610
	334720
	334782
	334847
	334961
	335071
	335082
	335109
	335178
	335181
	335215

