

INTRODUCTION AND STATE OF THE ART

UNIVERSITIES
LINK BETWEEN
FIRMS + SOCIETY

DIGITAL COMPETENCIES
+
RESEARCH COMPETENCIES

LEAN STARTUP
AS A LEARNING METHODOLOGY

FAVORS

- The contextualization of knowledge
- The development of entrepreneurial attitudes
- The development of soft skills

MAIN GOAL

METHODS AND MATERIALS

SCHOOL OF EDUCATION SCIENCES (UNED)

Mixed-type sequential descriptive, explanatory and applied research (qualitative and quantitative data).

319 WOMEN + 212 MEN
DIAGNOSTIC STAGE → 116 students and 3 teachers
PROCESSUAL STAGE → 201 students
FINAL STAGE → 33 students and 5 teachers

QUESTIONNAIRE
DIAGNOSTIC STAGE → Likert scales 76 ITEMS
PROCESSUAL STAGE → Likert scales 92 ITEMS
FINAL STAGE → Interviews with teachers
+ interviews with students and teachers
+ observation using checklists

VALIDATION OPINIONS OF EXPERTS.

RELIABILITY OF THE INSTRUMENT

SPSS → Normal distribution in the behavior of variables
KMO AND BARTLETT → High degree of correlation between factors 0,903
CRONBACH'S ALPHA → high reliability 0,91 DIAGNOSTIC STAGE 0,94 PROCESSUAL STAGE
ATLAS TI → Qualitative

ANALYSIS AND RESULTS

INITIAL AND PROCESSUAL STAGE

STUDENTS → DIAGNOSTIC STUDY → GOOD TO VERY GOOD

ABOUT THE methodology in the subject
Counseling (32,8%) · Follow-up (42%)
Most often used ICT resources

Notice board (37,1%) · Academic forum (32,8%) · Platform mail (32,8%)
Project-based learning technique (PBL) more used.

PROCESSUAL STAGE

2015-2016 → THE METHODOLOGY HAD NO VARIATIONS

FINAL STAGE

- + 50% Research competencies (information search and content analysis)
- 50% Problem solving, critical and reflexive thinking, ethical and social impact, and communication.
- + 50% Predisposition towards the use of technological resources and the utilization of some tools in the platform.
- 40% Communication and collaboration, the creation of digital content in problem solving

2017 - LEAN STARTUP

BUILD → Wiki, Videos, (PBL) technique, and collaborative work actions.
MEASURE → Activities and monitoring of the learning achieved, self-evaluation, co-evaluation and one-way evaluation
LEARN → Change with regard to the importance assigned to research for the improvement of its own didactic model

← BUILD
← MEASURE
← LEARN

DISCUSSION AND CONCLUSIONS

THE RESULTS SHOWED
THE EFFECTIVENESS
OF AN INNOVATIVE METHODOLOGY
SUCH AS LEAN STARTUP
IN THE DEVELOPMENT OF
DIGITAL AND RESEARCH
COMPETENCIES, ALONG WITH THE CHANGE
IN THE ROLE PLAYED BY THE TEACHER
WITHIN THE TEACHING PROCESS.

Universities must strive to rethink the current learning methodology.

