
ISBN: 978-84-697-6536-4

Memòries del Programa de Xarxes-I3CE de qualitat,
innovació i investigació en docència universitària.

Convocatòria 2016-2017

Memorias del Programa de Redes-I3CE de calidad,
innovación e investigación en docencia universitaria.

Convocatoria 2016-17

Rosabel Roig-Vila (Coord.)
Jordi M. Antolí Martínez, Asunción Lledó Carreres & Neus Pellín Buades (Eds.)

Memorias del Programa de Redes-I3CE
De calidad, innovación e investigación

en docencia universitaria.
Convocatoria 2016-17

Rosabel Roig-Vila (Coord.), Jordi M. Antolí Martínez, Asunción Lledó Carreres &
Neus Pellín Buades (Eds.)

2017

Memòries de les xarxes d’investigació en docència universitària pertanyent al ProgramaXarxes-I3CE d’Investigació en
docència universitària del curs 2016-17 / Memorias de las redes de investigación en docencia universatira que pertence
al Programa Redes -I3CE de investigación en docencia universitaria del curso 2016-17.

Organització: Institut de Ciències de l’Educació (Vicerectorat de Qualitat i Innovació Educativa) de la Universitat d’Ala-
cant/ Organización: Instituto de Ciencias de la Educación (Vicerrectorado de Calidad e Innovación Educativa) de la
Universidad de Alicante

Edició / Edición: Rosabel Roig-Vila (Coord.), Jordi M. Antolí Martínez, Asunción Lledó Carreres & Neus Pellín Buades
(Eds.)

Comité tècnic / Comité técnico:
Neus Pellín Buades

Revisió i maquetació: ICE de la Universitat d’Alacant/ Revisión y maquetación: ICE de la Universidad de Alicante
Primera edició: / Primera edición:

©	 De l’edició/ De la edición: Rosabel Roig-Vila , Jordi M. Antolí Martínez, Asunción Lledó Carreres & Neus
Pellín Buades.
©	 Del text: les autores i autors / Del texto: las autoras y autores
©	 D’aquesta edició: Institut de Ciències de l’Educació (ICE) de la Universitat d’Alacant / De esta edición: Insti-
tuto de Ciencias de la Educación (ICE) de la Universidad de Alicante
ice@ua.es

ISBN: 978-84-697-6536-4

Qualsevol forma de reproducció, distribució, comunicació pública o transformació d’aquesta obra només pot ser realit-
zada amb l’autorització dels seus titulars, llevat de les excepcions previstes per la llei. Adreceu-vos a CEDRO (Centro
Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanejar algun fragment d’aquesta obra.
/ Cualquier forma de reproducción, distribución, comunicación pública o transformación de esta obra sólo puede ser
realizada con la autorización de sus titulares, salvo excepción prevista por la ley. Diríjase a CEDRO (Centro Español de
Derechos Reprográficos, www.cedro.org) si necesita fotocopiar o escanear algún fragmento de esta obra.

Producció: Institut de Ciències de l’Educació (ICE) de la Universitat d’Alacant / Producción: Instituto de Ciencias de la
Educación (ICE) de la Universidad de Alicante

EDITORIAL: Les opinions i continguts de les memòries publicades en aquesta obra són de responsabilitat exclusiva dels
autors. / Las opiniones y contenidos de las memorias publicadas en esta obra son de responsabilidad exclusiva de los
autores.

Memorias del Programa de Redes-I3CE. Convocatoria 2016-17. ISBN: 978-84-697-6536-4362

3765_Red de coordinación del cuarto curso del Grado en Fundamentos de la Ar-
quitectura

C. García Mayor (Coord.)1; A. Nolasco Cirugeda1; A.C. Gilsanz Díaz2; E.J. Nieto Fernández2; V. Echarri
Iribarren3; M.I. Pérez Millán3; C.D. Sirvent Pérez3; J.M. Ortega Álvarez4

magarma@ua.es; almudena.nolasco@ua.es; ana.gilsanz@ua.es; enrique.nieto@ua.es;
victor.echarri@ua.es; isabel.perez@ua.es; sirvent@ua.es; jm.ortega@ua.es

1Departamento de Edificación y Urbanismo
2Departamento de Expresión Gráfica y Cartografía
3Departamento de Construcciones Arquitectónicas

4Departamento de Ingeniería Civil
Universidad de Alicante

RESUMEN (ABSTRACT)
Coordinación significa sincronización y armonización de las acciones de un grupo, en este caso de los profesores de
cuarto curso del Grado en Fundamentos de la Arquitectura de la Universidad de Alicante. Durante el curso 2016-17 han
desarrollado acciones que incidan en una mejor distribución de las actividades de evaluación a lo largo de cada semestre,
así como un mayor aprovechamiento de otras actividades complementarias organizadas desde las diferentes Áreas de
conocimiento implicadas, para posibilitar un aprendizaje más eficaz. Se constituye así una Red de trabajo de carácter
horizontal transversal—todas las asignaturas del mismo curso— con vocación de implementar un sistema de intercambio
y toma de decisiones ágil y eficiente entre los profesores, que implique también a los representantes de alumnos, y
que facilite un cronograma organizativo con objetivos de calidad. El presente texto identifica los problemas, indica la
propuesta metodológica seguida, enumera las dificultades encontradas y concluye con el resultado de la experiencia
durante el curso 2016-17 y los objetivos para el curso 2017-18.

Palabras clave:
Coordinación docente, Grado en Fundamentos de la Arquitectura, Cronograma docente

1. INTRODUCCIÓN
El Espacio Europeo de Educación Superior plantea el desplazamiento del itinerario vertebrador

de los estudios universitarios desde la enseñanza hacia el aprendizaje del estudiante (Armengol et
al., 2009). La búsqueda de este objetivo, junto con la introducción de la evaluación continua como
criterio “inspirador de la programación docente” (Universidad de Alicante, 2015), ha resultado en
una definición de las asignaturas con diversidad de actividades diseñadas como herramientas para la
adquisición de conocimientos, capacidades, destrezas, habilidades, aptitudes y actitudes, de acuerdo
con las competencias y contenidos especificados en la Guía docente correspondiente a cada una de
ellas. Adicionalmente, también como parte del contenido académico formativo, las diferentes Áreas
de conocimiento a las que pertenecen las asignaturas, organizan actividades complementarias como
pueden ser viajes, salidas de campo o conferencias invitadas que proporcionan experiencias necesarias
para la formación del estudiante.

El Plan de estudios del Grado en Fundamentos de la Arquitectura —Plan 2014—, GFA en
adelante, se diseñó a partir del Grado en Arquitectura —Plan 2010— al que sustituye. Las asignaturas,
con una carga de 6 o 12 créditos ECTS, se distribuyen en semestres académicos de quince semanas
de duración, con 30 créditos ECTS totales por semestre. La estructura del Plan de estudios en cuarto
curso es la que se muestra en la tabla 1:

Tabla 1. Plan de estudios del GFA - cuarto curso. Fuente: Universidad de Alicante.

CUARTO CURSO- GFA
SEMESTRE 7 (septiembre-enero)

Cód. Asignatura
ECTS

35532 Proyectos Arquitectónicos 6 6

35533 Composición Arquitectónica 4 6

35534 Urbanismo 4 6

35535 Sistemas Constructivos Singulares 6

35536 Acondicionamiento y Servicios 2 6

SEMESTRE 8 (febrero-junio)

35537 Proyectos Arquitectónicos 7 12

35539 Urbanismo 5 6

35540 Estructuras 3 6

35531 Acondicionamiento y Servicios 3 6

Estas asignaturas tienen una carga mayor de actividades en seminario teórico-práctico tipo
taller, tal y como reflejan todos y cada uno de los planes de aprendizaje que, para el curso académico
2016-17, recogen las guías docentes específicas, y que se pueden consultar en la página web del GFA
de la Universidad de Alicante. Asimismo, las asignaturas incorporan los hitos de trabajo o evaluación
dentro del horario específico asignado a las clases lectivas, tal y como marca el Reglamento para
la Evaluación del Consejo de Gobierno de la UA (Universidad de Alicante, 2015), salvo eventos
puntuales como los ejemplos ya señalados en el párrafo anterior. La distribución de hitos y actividades
a lo largo de un semestre no es homogénea; cada asignatura determina el ritmo de trabajo y de
entregas en función de su especificidad, de la estrategia del profesor y de los objetivos a alcanzar, lo
que produce interferencias puntuales entre asignaturas, derivadas de una sobrecarga de actividades en
algunas semanas concretas, como las sexta y séptima, a mitad de semestre, y las dos últimas semanas
donde se concentran las entregas y presentaciones finales.

La Red de Coordinación de cuarto curso del GFA se crea como una subred dentro de la
Coordinación General del GFA. El objetivo del grupo de investigación es establecer un marco
de trabajo entre los profesores que imparten docencia en este curso con la finalidad de: mejorar
la eficacia de las actividades programadas para el aprendizaje del alumnado; permitir una mejor

363MODALITAT 1 / MODALIDAD 1

Memorias del Programa de Redes-I3CE. Convocatoria 2016-17. ISBN: 978-84-697-6536-4364

redistribución de esfuerzos del estudiante a lo largo del curso, que redunde en mejores resultados
académicos; y, por último, facilitar la participación en actividades adicionales —conferencias, viajes
o salidas— que muchas veces tienen condicionada su programación a la disponibilidad del invitado,
a las posibilidades de visita de un lugar o a la oportunidad surgida de un evento, que tiene interés para
el aprendizaje del estudiante y que no depende de la Escuela ni del Área de conocimiento, sino de
otras instituciones. Esto permite una mayor eficacia de los esfuerzos de programación realizados por
el profesorado, un mejor aprovechamiento de los recursos y ofrece oportunidades de acceso a más
actividades al alumnado.

El propósito de esta coordinación entre asignaturas se centra fundamentalmente en la
organización del cronograma de actividades más relevantes de cada semestre del cuarto curso,
aprovechando para reflexionar y revisar otras cuestiones relativas a las asignaturas. Se han planteado
tres enfoques de trabajo: a) implementar un sistema de programación colaborativa de actividades; b)
facilitar la comunicación entre el profesorado del mismo curso orientada hacia el tema concreto del
cronograma semestral, en aras de una organización más eficaz y mejor difundida; c) proporcionar
acceso a la información conjunta del semestre, aprovechando mejor las sinergias de aprendizaje
derivadas de acciones conjuntas del profesorado.

2. MÉTODO

Los principios que guían la metodología implementada en este grupo de trabajo son una
reinterpretación de los establecidos por Newmann, King y Youngs (2000) para guiar una comunidad
de aprendizaje profesional:

1.	 Trabajo en colaboración e intercambio entre el profesorado;
2.	 Recogida de datos sobre la programación de cada asignatura para evaluar la conjuntamente

cada semestre que es, en definitiva, la situación real de aprendizaje del alumno;
3.	 Establecer una secuenciación y organización coherente y más efectiva de las actividades

entre asignaturas.

El primer principio ha significado la ruptura del aislamiento en cuanto a la organización de
actividades y la apertura de un canal de comunicación específico para conciliar intereses entre los
docentes. El segundo fundamento ha focalizado la mirada del grupo sobre la distribución conjunta
de tareas programadas, proporcionando acceso a la información global que muestra el escenario
de aprendizaje del alumno. Por último, el tercer principio abre la puerta a la flexibilización de la
programación en aras de una mayor efectividad de los esfuerzos, tanto programáticos del profesorado
como de resultados por parte del alumno.

La celebración de una primera reunión de comunicación del proyecto fue el punto de partida
de esta Red. No es la primera iniciativa en cuanto a la búsqueda de una coordinación más fluida
entre asignaturas, pero sí es la primera vez que se plantea con la implicación del representante de los

alumnos y que se utiliza esta figura como interlocutor válido para detectar disfunciones que deban
ser resueltas. Aunque esta experiencia se diseñara para el conjunto total de asignaturas del curso
académico, para una organización más operativa se realizaron dos grupos diferenciados según los
semestres.

El siguiente paso fue el diseño de un cronograma en el que cada profesor responsable volcara
la previsión de actividades programadas, tanto regladas como no regladas, y detectar de esta manera
las superposiciones, interferencias o fechas con acumulación de eventos frente a periodos de menor
actividad, reflejando fundamentalmente las fechas de examen, entrega o presentaciones, clave para la
evaluación continua de cada asignatura. Este Programa surgió como documento de trabajo, abierto y
con la idea de que hubiera una cierta flexibilidad para incorporar actividades a priori no previstas de
carácter complementario —eventos de la universidad, conferencias dentro o fuera del campus, etc—

 El alumnado del cuarto curso del GFA tiene una carga de créditos de formación importante
en aspectos de aplicación más proyectual y tecnológica que teórica, tal y como puede comprobarse en
las guías docentes de las asignaturas. Ello conlleva una serie de entregas de documentación gráfica,
elaboración de paneles o maquetas, que forman parte sustancial del aprendizaje y del desarrollo de
habilidades específicas de esta carrera y que se realizan los días específicos de clase de la asignatura
para la que se desarrollan, por lo que pueden darse cualquier semana del semestre. Por ello, uno de
los objetivos fue evitar que en la misma semana se produjeran entregas importantes de diferentes
asignaturas.

Otra cuestión que incide en el desarrollo normal del calendario de actividades, son los días
festivos en medio de la semana. La combinación de fiestas de carácter nacional y local deja espacios
temporales de baja productividad en función de cómo estén situados con respecto al fin de semana.
Este aspecto que podría parecer banal tiene una repercusión importante que condiciona cualquier
programación, sobre todo en el segundo semestre, con la movilidad anual de la Semana Santa.

En la página siguiente, la tabla 2 muestra el detalle de programación del segundo semestre
del cuarto curso del GFA para el curso 2016-17. Este documento se elaboró durante el mes de enero
para que estuviera a disposición de los estudiantes al inicio del periodo lectivo y pudieran realizar
una planificación efectiva de sus tareas. Los colores identifican actividades y en rojo aparecen los
festivos. Se operó de manera colaborativa entre los profesores, partiendo de la previsión inicial de
cada uno de los profesores en cuanto a distribución de tareas. Con una voluntad de mejora en las
condiciones organizativas de los alumnos, el profesorado ajustó las fechas con la premisa de las
entregas ya mencionada y con la consideración de que las conferencias y otros eventos que fueran de
interés general y cuya fecha de celebración no dependiera del grupo de trabajo.

Tabla 2. Programa de entregas y eventos académicos. Segundo semestre curso 2016-17. GFA

365MODALITAT 1 / MODALIDAD 1

Memorias del Programa de Redes-I3CE. Convocatoria 2016-17. ISBN: 978-84-697-6536-4366

ME

S
SE

M.
día

S.
1

S.
5

S.
9

S.
12

S.
16

EN
ER

O
30

Co
nf.

 To
rre

s N
ad

al
27

AY
S3

En
tre

ga
 Tr

ab
ajo

 T0
2

27
24

S.
Vic

en
te

22
31

Co
nf.

 Te
res

a M
ore

ll
28

28
25

23
PA

7
En

tre
ga

 Pr
oy

ec
tos

FE
BR

ER
O

1
Co

nf.
 Th

om
as

Th
wi

tes
MA

RZ
O

1
29

26
24

U5
En

tre
ga

 Ur
ba

nis
mo

2
Pre

se
nt.

 EU
RA

U
2

30
27

Sta
. F

az
25

3
3

31
PA

7 E
ntr

eg
a P

roy
ec

tos
28

26
4

4
AB

RIL
1

29
27

5
5

2
30

28
S.

2
6

AY
S3

Via
je

Ca
ste

lló
n A

SC
ER

S.
6

6
AY

S3
Co

nf.
 Pe

pe
 Am

oró
s

S.
10

3
S.

13
1

1º
MA

YO
7

PA
7

Via
je

a B
lan

ca
7

Co
nf.

 Jo
sé

 Ra
mó

n n
av

arr
o

4
MA

YO
2

PA
7

En
tre

ga
 Pr

oy
ec

tos
8

U5
Co

nf.
 M

an
u F

de
z. U

.Tr
an

sve
rsa

l
8

U5
En

tre
ga

 Ur
ba

nis
mo

5
U5

En
tre

ga
 Ur

ba
nis

mo
3

9
9

6
4

JU
NI

O
12

AY
S3

En
tre

ga
 Tr

ab
ajo

 T0
3

10
PA

7
Co

nf.
 Jo

se
p L

lin
às

7 V
. B

lan
ca

10
7

5
PA

7
En

tre
ga

 Pr
oy

ec
tos

En
tre

ga
 Tr

ab
ajo

 T0
4

11
11

8
6

12
12

9
7

28
AY

S3
Jur

y c
on

cu
rso

S.
3

13
AY

S3
En

tre
ga

 Tr
ab

ajo
 T0

1
S.

7 1
3

S.
11

10
ST

3
Tra

ba
jo

1_
en

tre
ga

S.
14

8
ST

3
Tra

ba
jo

2_
en

tre
ga

Co
nf.

 Vi
ce

nte
 Sa

rra
blo

14
14

11
PA

7 E
ntr

eg
a P

roy
ec

tos
9

Co
nf.

 An
a S

án
ch

ez
-O

sti
z

15
15

12
10

16
16

13
11

17
17

PA
7

En
tre

ga
 Pr

oy
ec

tos
14

12
PA

7
En

tre
ga

 Pr
oy

ec
tos

18
18

15
13

19
19

16
14

S.
4

20
S.

8 2
0

17
S.

15
15

21
21

18
16

22
22

19
17

23
23

20
18

24
PA

7
En

tre
ga

 Pr
oy

ec
tos

24
21

19
25

25
22

20
26

26
23

21

S. SANTA

S. INT. EPS

AR
QU

ITE
CT

UR
A

AL
ICA

NT
E-

CU
AR

TO
 CU

RS
O:

 P
RO

GR
AM

AC
IÓ

N
DE

 EN
TR

EG
AS

 Y
EV

EN
TO

S A
CA

DÉ
M

ICO
S

PR
OY

EC
TO

S 7
 (2

05
37

/3
55

37
) -

 U
RB

AN
ISM

O
5 (

20
53

9/
35

53
9)

- E
ST

RU
CT

UR
AS

 3
(20

54
0/

35
54

0)
- A

CO
ND

ICI
ON

AM
IEN

TO
 Y

SE
RV

ICI
OS

 3
SE

GU
ND

O
SE

M
ES

TR
E

20
16

-17

La información estuvo disponible en el Google Calendar de los alumnos matriculados desde la
primera semana del semestre, lo que facilitó la difusión y actualización de la programación completa.

En las tablas 3 y 4 se muestra de manera esquemática la distribución de semanas en cada
semestre con indicación de: a) las semanas en las que se han producido mayor número de eventos de
carácter complementario —conferencias, exposiciones, cursos, visitas— en color naranja; b) semanas
con mayor concentración de hitos académicos —pruebas, entregas o exposiciones orales evaluables
en las diferentes asignaturas — en color rojo; c) semanas con fiestas locales o nacionales en verde.
Son gráficos muy básicos que permiten visualizar y detectar los cambios de ritmo y la cadencia del
trabajo global del alumno a lo largo de las 15 semanas de cada periodo.

Tabla 3. Primer semestre.
Semanas y concentración de actividades.

Curso 4- 2016-17.

Tabla 4. Segundo semestre.
Semanas y concentración de actividades.

Curso 4- 2016-17.

SEGUNDO SEMESTRE

Enero SEMANA 1
Febrero SEMANA 2

SEMANA 3
SEMANA 4
SEMANA 5

Marzo SEMANA 6
SEMANA 7
SEMANA 8
SEMANA 9

Abril SEMANA 10
SEMANA 11

Mayo SEMANA 12
SEMANA 13
SEMANA 14
SEMANA 15
SEMANA 16

30-01-2017 a 24-05-2017

Inicio periodo exámenes

mes

fiesta lunes

3 días de clase

fiesta jueves y viernes

fiesta jueves y viernes
Vacaciones de S. Santa

3. RESULTADOS
La iniciativa organizativa ha tenido muy buena acogida por parte del alumnado, que venía

reclamando desde hacía tiempo que se tomaran medidas desde el punto de vista de la concentración
de entregas o hitos académicos importantes. Además, la elaboración conjunta de este documento de
programación ha facilitado que todo el profesorado esté informado puntualmente y que tenga acceso
a las actividades planteadas por cada una de las asignaturas con las que se comparte semestre, tanto
de índole académica reglada como de tipo complementario.

En el primer semestre el cronograma se centró fundamentalmente en la planificación del mes

367MODALITAT 1 / MODALIDAD 1

Memorias del Programa de Redes-I3CE. Convocatoria 2016-17. ISBN: 978-84-697-6536-4368

de diciembre, para conseguir una distribución coherente de las entregas finales, previas al periodo
vacacional navideño.

En el segundo semestre el calendario se desarrolló según lo previsto en sus primeras semanas,
pero con respecto a las fechas de entrega se introdujeron algunas modificaciones a petición de los
alumnos, fundamentalmente en los días previos y posteriores a las vacaciones de Semana Santa.
Este curso ha habido prácticamente un mes con actividad académica prácticamente nula entre abril
y mayo, hecho puntual ligado a la concentración de festivos, tanto nacionales como locales, que ha
descompensado el ritmo de trabajo de los estudiantes en el periodo final de semestre.

4. CONCLUSIONES

La primera conclusión es que la elaboración de un cronograma conjunto ha facilitado la
lectura y comprensión de la situación real de programación del aprendizaje que experimentan los
alumnos por parte de todo el profesorado implicado. Es la primera vez desde que se inició el Grado
en Fundamentos de la Arquitectura que se ha generado un documento de estas características. Este
trabajo colaborativo conecta a los docentes entre ellos, facilita el diálogo y la flexibilización de la
configuración de las actividades programadas y permite que haya un apoyo y difusión mayor de los
eventos e iniciativas, evitando el trabajo en compartimentos estancos.

La planificación docente y la coordinación de actividades entre asignaturas redunda en un
mejor aprovechamiento por parte del alumnado. Las guías docentes de las asignaturas muestran
puntos coincidentes en cuanto a la competencias, destrezas y habilidades que se fijan como objetivos
de aprendizaje a alcanzar, por este motivo es algo muy positivo fomentar y difundir las actividades
que se organizan.

La modificación de fechas de entrega una vez cerrado el calendario, aunque se realicen a
petición de los estudiantes, no mejoran el rendimiento ni los resultados finales. En este curso
académico, además se ha producido una distorsión a causa de la existencia de semanas consecutivas
con festivos, que ha obligado al profesorado a reprogramar considerando el absentismo o el bajo
rendimiento en esos periodos fragmentados.

Como acciones de mejora, de cara al próximo curso se revisarán las semanas de festivos que
supongan un menoscabo o una alteración del ritmo para que no se concentren hitos de entrega de
diversas asignaturas acumulados en la misma semana. Se propondrá un pacto para no mover fechas
de entrega, evitando así que se descompense el calendario diseñado a principio de trimestre, salvo
causas no previstas. Además, se debatirá y acordará un mecanismo de ajuste en caso de modificación
justificada de dichas entregas.

5. TAREAS DESARROLLADAS EN LA RED
La Red está formada por los profesores responsables de cada asignatura de las que componen el
programa de Grado en Fundamentos de la Arquitectura en cuarto curso. El cometido de cada miembro
de la red es: con respecto a su asignatura específica, supervisar las guías docentes y la programación de

su asignatura, dando traslado al resto de profesorado que coordinan en el caso de aquellas asignaturas
impartidas por más de un profesor; con respecto a la red de coordinación, participar en la definición
de criterios y en la toma de decisiones para diseñar el cronograma de las actividades descritas en
apartados anteriores: entregas importantes, conferencias o eventos académicos y viajes o salidas.

Tabla 5. Relación de asignaturas y profesores responsables. 4º curso GFA. Curso 2016-17

Semestre 7 – Primer semestre 4º curso GFA

 cód. – asignatura - profesor responsable
35532 Proyectos Arquitectónicos 6 Nieto Fernández, Enrique José

35533 Composición Arquitectónica 4 Gilsanz Díaz, Ana Covadonga

35534 Urbanismo 4 García Mayor, María Clara (Coord. Red)

35535 Sistemas Constructivos Singulares Sirvent Pérez, César Daniel

35536 Acondicionamiento y Servicios 2 Pérez Millán, María Isabel

Semestre 8 – Segundo semestre 4º curso GFA
35537 Proyectos Arquitectónicos 7 Nieto Fernández, Enrique José
35539 Urbanismo 5 Nolasco Cirugeda, Almudena
35540 Estructuras 3 Ortega Álvarez, José Marcos
35531 Acondicionamiento y Servicios 3 Echarri Iribarren, Víctor

La dinámica de trabajo implementada ha sido muy sencilla. Tras una primera reunión de carácter general
de todos los profesores responsables del GFA, el grupo de cuarto curso estableció como prioridad
para el curso 2016-17 realizar un calendario de eventos por semestre. Para ello las comunicaciones
han sido virtuales y la información se ha distribuido puntualmente al grupo de trabajo por parte de
todos sus miembros. Con carácter general se enviaron comunicaciones al inicio y final de semestre;
y con carácter específico, se iban solventando incidencias concretas a lo largo del semestre. Para
este trabajo se involucró al representante de los estudiantes, Juan Ramón Sepulcre, delegado de 4º,
que recogió los hitos de entregas/exámenes/presentaciones finales más relevantes para el final del
cuatrimestre y los publicó en los “Google calendar” de las diferentes asignaturas, para que todos los
estudiantes tuvieran acceso. El delegado de curso también fue el interlocutor con el profesorado de
cada asignatura para gestionar las modificaciones solicitadas o las incidencias surgidas a lo largo del
semestre.

6. REFERENCIAS BIBLIOGRÁFICAS
Carrasco Embuena, V. (2007). Diseño de modelos de coordinación docente-discente para los nuevos

títulos de grado y postgrado en el marco EEES. Algunas aportaciones y propuestas. En Mar-
tínez Ruiz, M.A. y Carrasco Embuena, V. (Eds.) La multidimensionalidad de la educación
universitaria. Redes de investigación docente- Espacio Europeo de Educación Superior. Vol.
I. Ed. Marfil, Alcoy. pp. 23-38.

369MODALITAT 1 / MODALIDAD 1

Memorias del Programa de Redes-I3CE. Convocatoria 2016-17. ISBN: 978-84-697-6536-4370

EUA (European University Association). (2009). Improving Quality, Enhancing Creativity: Change
Processes in European Higher Education Institutions. Brussels: QAHECA Project, EUA Pu-
blications.

Newmann, F., King, B. & Youngs, P. (2000). “Professional development that addresses school capa-
city”. En Revista Española de Pedagogía, 230. pp. 43-62.

Paricio Royo, J. (2012). Diez principios para un sistema de gestión de la calidad concebido específi-
camente para la coordinación y la mejora interna de las titulaciones universitarias. Revista de
Docencia Universitaria, REDU. vol. 10 (3). pp. 49-69.

Universidad de Alicante (2014). Manual del Sistema de Garantía Interna de la Calidad de la Escuela
Politécnica Superior. Recurso electrónico. https://utc.ua.es/es/programas-calidad/audit/eps/
manual-sgic-de-la-facultad-de-escuela-politecnica-superior.html. Consultado en marzo 2017.

Universidad de Alicante (2015). Reglamento para la evaluación de los aprendizajes. Consejo de Go-
bierno 9/12/2015. Boletín Oficial de la Universidad de Alicante. BOUA.

Villacé Molinero, M.T. & Pontes Rodriguez, B. (2011). La importancia de la coordinación entre asig-
naturas y la planificación docente en el desarrollo de competencias en el alumno. En Univest
2011 III Congrés Internacional: L’autogestió de l’aprenentatge: Girona. Universitat de Girona,
Institut de Ciències de l’Educació Josep Pallach.

