
UNIVERSITAT D’ALACANT
UNIVERSIDAD DE ALICANTE

Institut de Ciències de l’Educació
Instituto de Ciencias de la EducaciónUA ICE

VOLUMEN

2019

2019

REDES DE
INVESTIGACIÓN
E INNOVACIÓN
EN DOCENCIA
UNIVERSITARIA

VOLUM 2019

XARXES D’INVESTIGACIÓ I
INNOVACIÓ EN DOCÈNCIA
UNIVERSITÀRIA

Roig Vila, R. (Coord.)
Lledó Carreres, A.

Antolí Martínez, J.M.
Pellín Buades, N. (Eds.)

Redes de Investigación e Innovación en Docencia
Universitaria. Volumen 2019

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

(Eds.)

2019

Redes de Investigación e Innovación en Docencia Universitaria. Volumen 2019

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

Comité editorial internacional:

Prof. Dr. Julio Cabero Almenara, Universidad de Sevilla

Prof. Dr. Antonio Cortijo Ocaña, University of California at Santa Barbara

Prof. Dr. Ricardo Da Costa, Universidade Federal Espiritu Santo, Brasil

Prof. Manuel León Urrutia, University of Southampton

Prof. Dr. Enric Mallorquí-Ruscalleda, Indiana University-Purdue University, Indianapolis

Prof. Dr. Santiago Mengual Andrés, Universitat de València

Prof. Dr. Fabrizio Manuel Sirignano, Università degli Studi Suor Orsola Benincasa di Napoli

Prof. Dr. Alexander López Padrón, Universidad Técnica de Manabí, Ecuador

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

Revisora tècnica/ Revisora técnica: Neus Pellín Buades

Primera edició: novembre 2019

© 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: Instituto
de Ciencias de la Educación (ICE) de la Universidad de Alicante

ice@ua.es

ISBN: 978-84-09-07186-9

Qualsevol forma de reproducció, distribució, comunicació pública o transformació d’aquesta obra només pot ser re-
alitzada 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 dels textos publicats en aquesta obra són de responsabilitat exclusiva dels autors.
/ Las opiniones y contenidos de los textos publicados en esta obra son de responsabilidad exclusiva de los autores.

58. La plataforma Brainscape para el autoaprendizaje y la autoevaluación de
Regulación jurídico-civil del Turismo: las e-flashcards

Martínez Martínez, Nuria1; Berenguer Albaladejo, Cristina2; Bustos Moreno, Yolanda3; Extremera Fernán-
dez, Beatriz4; López Mas, Pedro5; López Sánchez, Cristina6; Múrtula Lafuente, Virginia7; Ortiz Fernández,

Manuel8; Ramos Maestre, Áurea9; Ribera Blanes, Begoña10

1 Universidad de Alicante, n.martinez@ua.es
2 Universidad de Alicante, c.berenguer@ua.es

3 Universidad de Alicante, bustos@ua.es
4 Universidad de Alicante, beatriz.extremera@ua.es

5 Universidad de Alicante, pjlm2@alu.ua.es
6 Universidad de Alicante, cristina.l@ua.es
7 Universidad de Alicante, vmurtula@ua.es

8 Universidad Miguel Hernández de Elche, m.ortizf@umh.es
9 Universidad de Alicante, a.ramos@ua.es
10 Universidad de Alicante, bribera@ua.es

RESUMEN

Las tarjetas mnemotécnicas consisten en cartulinas en las que se escribe en el anverso un concepto
y en el reverso su definición, de modo que, con la visualización del primero, se debe recordar lo
que se contiene en el segundo. Esta metodología pretende favorecer el aprendizaje autónomo del
estudiantado y la autoevaluación de conocimientos. Por ello, se ha empleado la herramienta virtual
Brainscape con el objeto de alcanzar tales fines y facilitar el aprendizaje de cuestiones jurídico-
civiles en las titulaciones de Turismo y TADE. Con ella, el profesorado de la asignatura Regulación
jurídico-civil del turismo ha elaborado un mazo de 5 cartas por tema, a los que acceden los discentes
a través de un enlace, pudiendo hacerlo cuantas veces quieran, pero debiendo puntuar cada vez del
1 al 5 el grado de correspondencia que hay entre lo que ellos recuerdan y la solución que recoge la
carta. Las tarjetas didácticas peor asimiladas, le aparecerán al estudiante con más frecuencia. El grado
de satisfacción del alumnado participante se ha evaluado mediante unas encuestas en las que se ha
valorado positivamente la experiencia educativa (76%), recomendándose su uso en otras asignaturas
(83%). En conclusión, el uso de e-flashcards a través de las TIC es una metodología docente apropiada
para la enseñanza, también en el ámbito universitario.

PALABRAS CLAVE: e-flashcards, aprendizaje autónomo, Derecho civil, autoevaluación, metod-

655Nuevas metodologías basadas en el uso de las tecnologías (TIC o TAC) en la Educación Superior

ología docente.

1.	 INTRODUCCIÓN

Diversos estudios muestran la necesidad de profundizar más sobre el uso de los entornos
personales de aprendizaje del profesorado, puesto que la utilización de las TIC por parte del mismo
está respondiendo por ahora a un enfoque tradicional de la enseñanza (Artiles, Aguiar, & Rodríguez,
2017). Los entornos personales de aprendizaje están constituidos por diferentes herramientas de
comunicación que permiten crear una escenografía comunicativa y formativa personal del alumno,
a partir de la cual él podrá, en función de sus intereses y necesidades, potenciar tanto un aprendizaje
formal como informal, descentralizado de los principios rígidos que moviliza una institución formativa,
es decir, podrá realizar su propio aprendizaje auto-organizado (Cabero, Barroso & Llorente, 2010).

Dentro de la gran diversidad de métodos, procedimientos y estrategias encaminadas a potenciar
la memoria comprensiva y que pueden ser utilizados de manera autónoma por el alumnado, nos
preocupa, por un lado, la búsqueda de herramientas educativas que estimulen el interés por el Derecho
civil en titulaciones no jurídicas de forma atractiva y, por otro, que ayuden en la memorización de
conceptos y términos jurídicos de no fácil asimilación. Demostrados los efectos beneficiosos de
la gamificación o ludificación en el ámbito jurídico-civil, como técnica de aprendizaje (Martínez
et al., 2018), hemos querido introducir la experiencia del uso de las tarjetas de memoria virtuales
(e-flashcards) como una especie de juego para el estudiantado (motivándole para el estudio en esta
materia) y una forma más de familiarizarle en el uso de las TIC.

Las tarjetas didácticas o mnemotécnicas consisten en cartulinas en las que se escribe un
concepto en el anverso y su definición, características o requisitos en el reverso, de modo que, con la
visualización del primero, debe intentar recordarse lo que se contiene en el segundo. Así, y mediante
la repetición de este proceso, se favorece el aprendizaje autónomo del discente y se le permite
autoevaluar su grado de adquisición de conocimientos.

A este respecto es importante tener en cuenta que las TIC han permitido desarrollar los
denominados “Student Response Systems” (SRS), herramientas que permiten obtener información
sobre el proceso de aprendizaje en el momento en que el/la estudiante resuelve las cuestiones, lo que
también ha contribuido a una mejora en la participación e interés del alumnado, aunque empleado
dentro del aula (Heaslip, Donovan & Cullen, 2014). En concreto, el desarrollo de las e-flashcards
busca facilitar la adquisición de conocimientos y una mejor formación a largo plazo, al aumentar
la retención mediante el estudio espaciado del estudiante (Bryson, 2012; Kornell, 2009; Wissman,
Rawson & Pyc, 2012), con un uso eficiente del tiempo.

El grado de aplicación de las tarjetas didácticas digitales en la educación superior, pese a sus
ventajas aparentes, no ha sido uniforme, a diferencia del nivel de primaria y secundaria, muy utilizadas
con éxito en el aprendizaje de idiomas (Dizon, Tang & Dokkyo, 2017; Ashcroft, Cvitkovic & Praver,
2018) y para alumnado con discapacidad o dificultades en el aprendizaje (Alanazi, 2017). En el

656 Redes de Investigación e Innovación en Docencia Universitaria. Volumen 2019. ISBN: 978-84-09-07186-9

ámbito universitario, solo destacan como ejemplos documentados el campo de la psicología (Golding,
Wasarhaley & Fletcher, 2012), la economía (Pérez, Álvarez, & Casasola, 2015) y la medicina (Bryson,
2012). Lamentablemente, el empleo de este recurso de aprendizaje resulta claramente deficitario en
las Ciencias sociales y, en particular, en las asignaturas jurídicas en titulaciones ajenas a esta rama
del saber, a pesar de que se ha comprobado que activan la memoria activa, pues cuando se revela
el lado de la respuesta de una tarjeta de memoria flash para evaluar su corrección, resulta evidente
que se están utilizando las facultades metacognitivas del estudiante (Cohen, 2011). Además, son
un instrumento útil para la producción de materiales didácticos para la implementación de la clase
invertida o flipped classroom (Bissoli, Santos & Conde, 2018).

En este contexto, la presente experiencia de innovación educativa parte del empleo de la
plataforma educativa Brainscape con el alumnado de las titulaciones de Turismo y TADE para la
consecución de un doble objetivo: facilitar el autoaprendizaje y promover la autoevaluación.

2.	 MÉTODO

2.1. Descripción del contexto y de los participantes

El método de aprendizaje que aquí presentamos ha sido desarrollado en la asignatura “Regu-
lación jurídico-civil del Turismo” (código 23510) de la Universidad de Alicante, que se imparte en el
primer cuatrimestre tanto del Grado en Turismo como del doble grado en Turismo y ADE (TADE). A
tal fin, los destinatarios de la actividad docente han sido, en el primer caso, los estudiantes del grupo
1 (con un total de 61 alumnos matriculados), grupo 2 (38 alumnos, con la peculiaridad de que es un
grupo en valenciano), grupo 3 (65 alumnos) y grupo 4 (61 alumnos); y, en el segundo caso, el de
TADE, con los estudiantes del grupo 20 (42 alumnos).

Se trata de grupos homogéneos, aunque con una diferencia destacable que en cierto modo ha
podido condicionar los resultados de las encuestas. En concreto, mientras esta asignatura se imparte
en el primer cuatrimestre del primer curso del Grado en Turismo, en el doble Grado en Turismo y
ADE está prevista también en el primer cuatrimestre, pero de segundo curso. De ello se deduce, por
un lado, que en el Grado en Turismo la experiencia se ha llevado a cabo con un estudiantado novel,
con las consecuencias que ello conlleva dada la inexperiencia de los mismos, tanto en lo que respecta
al ingreso en la Universidad como en relación con la asimilación de términos y conceptos jurídicos,
pues se enfrentan a cuestiones que les son totalmente ajenas hasta ese momento, dado que en la en-
señanza secundaria no se imparten contenidos relacionados con el Derecho. Y, por otro lado, que en
TADE este aprendizaje innovador se ha realizado entre un estudiantado más avezado y ducho, que al
hallarse en segundo curso ya no se enfrentaba con la incertidumbre que planea sobre el estudiantado
recién llegado a la Universidad. Además, este otro grupo ya había empezado a asimilar contenidos
relacionados con el Derecho privado, al haber cursado previamente la asignatura “Derecho de la em-
presa” lo que, sin duda, redunda en una mejor comprensión de los conceptos jurídicos que se imparten

657Nuevas metodologías basadas en el uso de las tecnologías (TIC o TAC) en la Educación Superior

en la asignatura “Regulación jurídico-civil del Turismo”.

2.2. Instrumentos

Dado que el uso de e-flashcards por el estudiante se incrementa significativamente cuando
son suministradas por el profesor (Burguess y Murray, 2014), ha sido el profesorado de la asignatura
“Regulación jurídico-civil del Turismo” el que ha elaborado una baraja de 5 cartas por cada uno de los
temas del programa, valiéndose para ello de la plataforma Brainscape. Así, los docentes previamente
han completado cada una de esas cartas, en cuyo anverso figura una pregunta relacionada con el
temario, y en el reverso se recoge la contestación a la pregunta anteriormente formulada.

La propia herramienta virtual a su vez genera un enlace que se proporciona al estudiantado
en la guía de cada tema, con la finalidad de que se dé de alta en la aplicación (es importante que se
lleve a cabo con nombres que permitan al docente reconocer su identidad, evitando pseudónimos o
alias que impidan o dificulten esta tarea). La necesidad de que el docente conozca la identidad de los
participantes reside en que le permitirá valorar el grado de implicación en el uso de la herramienta,
pudiendo servir de base para puntuar el apartado de participación activa. Una vez producida el alta,
podrán acceder a las cartas tantas veces como deseen y, cuando accedan a ellas, el modus operandi
es muy sencillo: visualizarán la pregunta formulada en el anverso de la carta o tarjeta e intentarán
recordar la respuesta antes de proceder a su comprobación.

A lo anterior hay que añadir que la aplicación en cuestión no se limita a generar esas barajas
de cartas, sino que, además, contiene un método de autoevaluación mediante el cual el alumnado que
estudie a través de la plataforma deberá puntuar del 1 al 5 el grado de correspondencia que hay entre
lo que recuerda y la solución que recoge la carta. Pero es que aún hay más, ya que la propia plataforma
virtual, mediante la combinación de algoritmos y la inteligencia artificial, posibilita que las tarjetas
didácticas virtuales que tengan una puntuación inferior y, por tanto, que por su dificultad han sido
peor asimiladas por el estudiante, aparezcan con mayor frecuencia, siendo la propia reiteración lo que
facilita la asimilación de los conceptos contenidos en las e-flashcards.

Por último, en aras de valorar la consecución de los objetivos diseñados con esta propuesta,
el profesorado elaboró y pasó un cuestionario entre el estudiantado. En concreto, para contar con un
feedback adecuado y lo suficientemente representativo se intentó sumar el mayor número de respuestas
posibles y para ello se eligió el día del examen final para el pase de los cuestionarios. Cuando el
estudiantado entregaba el dicho control, se le proporcionaba el cuestionario, de forma totalmente
anónima, dado que éste se consideró el momento idóneo tanto porque la docencia se había terminado
como porque el número de participantes sería elevado dada la concurrencia al examen. Esta encuesta
ha sido contestada por 55 estudiantes del grupo 1 (si hay matriculados un total de 61 alumnos/as,
ello supone un 90,2% de participación); por 28 estudiantes del grupo 2 (lo que representa un 73,7%
de participación, teniendo en cuenta que hay 38 alumnos/as en este grupo); por 56 estudiantes del
grupo 3 (esto es, un 86,2% de los matriculados en este grupo), y por 56 estudiantes del grupo 4 (si hay

658 Redes de Investigación e Innovación en Docencia Universitaria. Volumen 2019. ISBN: 978-84-09-07186-9

matriculados un total de 61 alumnos, ello supone un 91,8% de participación). En el caso del grupo 20
de TADE, han contestado el cuestionario 40 estudiantes de un total de 42, es decir, un 95,2% de los/
las matriculados/as. La suma de todos esos porcentajes supone que el cuestionario ha sido contestado
por el 88% de los estudiantes pertenecientes a los grupos señalados de la asignatura de “Regulación
jurídico-civil del turismo”, es decir, por 235 estudiantes de un total de 267 matriculados/as.

2.3. Procedimiento

La experiencia de innovación educativa ha consistido en el uso de la plataforma digital
Brainscape. Se trata de una herramienta virtual abierta que permite al docente la creación de
preguntas en formato e-flashcards o tarjetas didácticas digitales acerca de cualquier tema y pensada,
fundamentalmente, para el uso en centros educativos con independencia del nivel académico. Se
trata, pues, de una herramienta de autoestudio que facilita la tarea a los discentes, ya que los orienta,
les facilita profundizar en aquellos aspectos más relevantes de la materia y les permite realizar una
labor de autoevaluación de los conocimientos que han ido adquiriendo.

En este sentido, el docente es la persona que se registra en la plataforma creando un perfil
y también es quien crea los cuestionarios, configurando los mazos de cartas de cada tema. Cabe
destacar que esta plataforma no exige el uso de recursos ni conocimientos informáticos específicos,
lo que la hace fácilmente aplicable por parte del docente, que, con el simple registro en la plataforma,
puede crear las cartas con títulos, imágenes, etc., así como modificarlas en cualquier momento.

Una vez realizada por el profesorado la batería de preguntas y respuestas, la plataforma permite
compartirla con el alumnado a través de un enlace URL o vía e-mail. En nuestro caso, hemos optado
por la primera posibilidad, de modo que se ha procedido a incluir el enlace relativo a cada tema de la
asignatura en las diferentes guías orientativas para el estudio. En cuanto a ello, cabe destacar que si
el docente cambia cualquier aspecto de las e-flashcards con posterioridad a la facilitación del enlace
al estudiantado, no es necesario generar una nueva URL, sino que la plataforma directamente dirige
al alumnado al mazo modificado con el enlace inicial. Ello resulta positivo pues, si tras el estudio de
las cartas por parte de los/as estudiantes estos detectan algún error, pueden comunicarlo al docente y
seguir practicándolas con la misma URL con las correcciones correspondientes.

659Nuevas metodologías basadas en el uso de las tecnologías (TIC o TAC) en la Educación Superior

Imagen 1. Ejemplo de mazo de cartas creado con Brainscape y compartido mediante URL al grupo 2 (valenciano) del
grado en Turismo

Por su parte, el alumnado puede acceder a la plataforma desde cualquier dispositivo electrónico
con acceso a Internet (móviles, tabletas, ordenadores portátiles), lo que le permite repasar la asignatura
en cualquier momento y en cualquier lugar, como, por ejemplo, en el autobús o en la sala de espera de
una consulta médica. Para poder participar, únicamente deberá descargar la aplicación Brainscape y
crearse un usuario personal. Tras ello, y una vez que los estudiantes reciben las citadas guías, pueden
visualizar los mazos de cartas a través de los distintos enlaces.

Cuando el estudiantado ha accedido al tema correspondiente, aparecen una a una las distintas
cartas que el profesorado ha insertado previamente. En este momento, los/as participantes deben
reflexionar acerca de la respuesta que entiendan más adecuada y, si lo estiman conveniente, anotarla
en hoja aparte a fin de comparar los resultados con el anverso de la e-flashcard.

Imagen 2. Ejemplo anverso de carta (pregunta) en Brainscape para el grupo 2 (valenciano) del grado en Turismo

Una vez los/as discentes hayan decidido la contestación a la pregunta formulada, deberán clicar
en la opción “Reveal Answer”, de tal forma que la tarjeta de memoria virtual se girará y mostrará la
respuesta que el docente previamente ha configurado.

660 Redes de Investigación e Innovación en Docencia Universitaria. Volumen 2019. ISBN: 978-84-09-07186-9

Imagen 3. Ejemplo de reverso de carta (respuesta) en Brainscape para el grupo 2 (valenciano) del grado en Turismo

Tras tener acceso a la respuesta, el alumnado podrá compararla con la que, en un principio,
creía correcta. Así, en función del grado de correspondencia entre la respuesta que los/as discentes
dieron y la solución que recogía la carta, la plataforma les ofrece un sistema de valoración gradual
distribuido en cinco valores, donde 1 aparece como el total desconocimiento y 5 la perfección en
cuanto a la respuesta recordada y la contenida en la e-flahscard. Con esta información, la plataforma
virtual, mediante inteligencia artificial, hace que las tarjetas didácticas virtuales peor puntuadas y, por
tanto, que han sido asimiladas por el estudiantado en menor medida, aparezcan con mayor frecuencia,
cada vez que el este acceda al mazo en cuestión. Así, por medio de la repetición, se facilita y promueve
la memorización y la asimilación de los conceptos contenidos en las cartas. Ahora bien, aunque lo
haga en menor medida, la plataforma no deja de mostrar las tarjetas que mejor puntuación habían
obtenido con la finalidad de evitar los efectos negativos del olvido cuando el discente no repasa
aquello que considera ya perfectamente aprendido lo que sucede cuando, en el caso de las flashcards
en papel, las desecha (Kornell & Bjork, 2008).

En suma, esta herramienta resulta idónea tanto para los docentes como para el alumnado. Para
el primer colectivo, porque proporciona otro criterio a considerar para la valoración de la evaluación
continua, ya que el profesorado puede saber qué estudiantes han utilizado la aplicación. Para los/as
alumnos/as, la plataforma resulta atractiva por diversos motivos. En primer lugar, los convierte no
solo en estudiantes, sino también en sus propios evaluadores, lo que permite a los/as discentes ser
críticos y exigentes consigo mismos, así como ponerse en el papel del docente. De este modo, se
consigue alcanzar el objetivo propuesto con esta experiencia docente de promover la autoevaluación
del estudiante como mecanismo de aprendizaje. Asimismo, se trata de una herramienta online, lo que
acerca las TIC, como medio de comunicación habitual del estudiante actual, a la educación universitaria
y, en especial, a la enseñanza del Derecho, vinculada normalmente a metodologías docentes clásicas
como la clase magistral. En definitiva, se aprende jugando con nociones en ocasiones complejas y
que pueden resultar áridas para su receptor/a, favoreciendo así el aprendizaje autónomo de conceptos
jurídicos por parte del alumnado.

Con el fin de conocer el grado de satisfacción de los participantes en esta actividad, se facilitó
al alumnado una encuesta sobre la aplicación tras la resolución del examen al final del cuatrimestre.
La misma se componía de un total de 6 preguntas, debiendo valorarse cada una de ellas por medio

661Nuevas metodologías basadas en el uso de las tecnologías (TIC o TAC) en la Educación Superior

de una escala Likert de 5 valores, en la que el 1 se corresponde con “no, nada” y 5 “sí, mucho”.
Asimismo, se incluyeron dos preguntas relativas a la valoración global de la plataforma con tres
posibles respuestas (vid. infra Anexo 1). De este modo, el estudiantado pudo valorar los dos objetivos
que se pretendían cumplir con el uso de la herramienta docente (favorecer el aprendizaje autónomo
de conceptos jurídicos por parte del alumnado y promover la autoevaluación del estudiante), así como
expresar su grado de satisfacción general con Brainscape.

3.	 RESULTADOS

El alumnado ha tenido acceso a la plataforma desde que se empieza a estudiar el tema hasta el
día del examen. De esto, hemos podido comprobar que los/as estudiantes han accedido a la plataforma
para revisar las tarjetas en diversas ocasiones durante el cuatrimestre, aproximadamente 25 tarjetas
por alumno/a. No obstante, el uso de Brainscape se ha incrementado notablemente en época de
exámenes, llegando dos alumnas a visualizar más de 200 veces el mazo de tarjetas de un mismo tema.

Para poder conocer con mayor detalle la opinión del estudiantado en relación con la plataforma
se realizó una encuesta el día del examen. La misma fue contestada por 235 alumnos/as de un total
de 267 matriculados/as en la asignatura de Regulación jurídico-civil del turismo, tanto en el Grado de
Turismo, como en el doble Grado de TADE.

El resultado arrojado por la encuesta de valoración del alumnado acerca de la aplicación de
esta herramienta es el siguiente:

Gráfico 1. Resultado de la encuesta en cuanto al Objetivo 1

Este primer gráfico representa la valoración de los estudiantes en atención al primer objetivo,
esto es, el favorecimiento del autoaprendizaje o aprendizaje autónomo. En relación con la pregunta 1
(P1), el 48% de los encuestados consideró que el estudio de las tarjetas le había ayudado a comprender
mejor los conceptos estudiados en clase. En cuanto a la pregunta 2 (P2), el 76% del alumnado identificó
los conceptos más importantes gracias al estudio de las e-flashcards. Y, por último, en el caso de la
pregunta 3 (P3), el 31% de los estudiantes entendió que el estudio de las tarjetas al final de cada tema

662 Redes de Investigación e Innovación en Docencia Universitaria. Volumen 2019. ISBN: 978-84-09-07186-9

le había ayudado a llevar al día la asignatura.

Gráfico 2. Resultado de la encuesta en cuanto al Objetivo 2

Una de las características principales de la plataforma es la posibilidad de que los/as estudiantes
puedan autoevaluarse (objetivo 2). El 66% de los/as encuestados/as manifestó que la posibilidad de
autoevaluarse en la misma plataforma le había ayudado a identificar los temas que mejor y peor se
sabía.

Gráfico 3. Resultado de la encuesta en cuanto a la valoración general.

Por último, y como preguntas de valoración general, cabe destacar que al 76% de los/as
participantes en esta experiencia educativa les ha gustado el uso de esta herramienta en clase (P1)
y al 83% de los encuestados le gustaría que se utilizara esta plataforma en otras asignaturas (P2).
Cabe destacar que ninguno de los/as estudiantes ha manifestado que el uso de Brainscape no le haya
gustado, ni tampoco que no les gustaría que esta herramienta se utilizara en otras asignaturas.

663Nuevas metodologías basadas en el uso de las tecnologías (TIC o TAC) en la Educación Superior

4.	 DISCUSIÓN Y CONCLUSIONES

Aunque ciertamente la exclusiva memorización de contenidos o materias ha ido dando paso
a la adquisición de competencias para mejorar el modelo educativo, la memoria semántico-lógica
posibilita la comprensión del significado del material que se estudia, la selección de las ideas más
importantes, relacionarlas, organizarlas y estructurarlas para facilitar su conservación y actualización,
tal y como señalan López, Jústiz, & Cuenca (2013). Por ello, resulta conveniente enseñar al estudiante
a aprender mediante procesos mnémicos que les resulten asequibles y atractivos, como es el caso de
las tarjetas de memoria virtuales o e-flahscards. Ello se ha visto reflejado en escasas experiencias
educativas como las ofrecidas por Pérez, Álvarez, & Casasola, 2015 y Alanazi, 2017, si bien en el
primer caso la plataforma de e-flashcards Anki se aplicó al estudio de asignaturas de Contabilidad en los
Grados de Administración y Dirección de Empresas y del Doble Grado en Derecho y Administración
y Dirección de Empresas, y en el segundo, para facilitar el aprendizaje de estudiantes con discapacidad
en la enseñanza primaria. En esta experiencia de innovación docente, las tarjetas didácticas virtuales
como método de aprendizaje se han aplicado para promover el aprendizaje autónomo del Derecho, en
concreto, del Derecho civil del Turismo, en los Grados en Turismo y doble Grado en TADE, es decir,
en titulaciones ajenas al saber jurídico.

Efectivamente, el alumnado de estos Grados cuenta con la particularidad de que se ve obligado
a estudiar una asignatura de Derecho, en concreto, la de Regulación jurídico-civil del Turismo,
viéndose forzado a superar una materia que, por lo general, le parece densa, extensa, poco atractiva
y esencialmente memorística. Por ello, la aplicación de las tarjetas de aprendizaje en la enseñanza
de asignaturas jurídicas en titulaciones no jurídicas presenta resultados positivos para mejorar el
proceso de autoaprendizaje y para motivarles o, al menos, contrarrestar el recelo con el que inician
el estudio del Derecho civil, conectándolo con la realidad actual y el uso de las TIC. Asimismo, los
resultados reflejan que en términos generales los estudiantes han valorado positivamente el uso de la
herramienta (76%) y recomiendan su uso en otras asignaturas (83%), pues les ha facilitado el estudio
de conceptos jurídicos (70%) y la autoevaluación les ha permitido identificar las materias que mejor
y peor habían asimilado (66%).

Desde la perspectiva del docente, la herramienta ha permitido llevar a cabo una evaluación
más continua e individualizada del proceso de aprendizaje, facilitándole, además, la valoración del
apartado de la participación activa en clase, valor cuya determinación suele resultar dificultosa como
consecuencia del elevado número de estudiantes en el aula. Asimismo, el profesorado ha visto que
dar a conocer la plataforma Brainscape a los/as alumnos/as sirve para ofrecerles una herramienta
adicional, ágil y sencilla para que ellos mismos puedan crear sus mazos de estudio de cualquier
asignatura.

En conclusión, la aplicación de las tarjetas didácticas virtuales a la enseñanza del Derecho en
titulaciones no jurídicas constituye una metodología docente que, si bien no ha mostrado resultados
tan importantes como otras, como la gamificación (Martínez et al., 2018), resulta positiva y requiere

664 Redes de Investigación e Innovación en Docencia Universitaria. Volumen 2019. ISBN: 978-84-09-07186-9

de una mayor experimentación para observar todas sus potencialidades.

5.	 REFERENCIAS

Alanazi, M. S. (2017). Use of Flashcards in Dealing with Reading and Writing Difficulties in SEN
students. Multidisciplinary Journal of Educational Research, 7(1), 53-87. DOI:10.17583/
remie.2017.2211.

Artiles, J., Aguiar, M.V. & Rodríguez, J. (2017). El uso didáctico de los entornos personales de
aprendizaje en el alumnado del grado. Píxel-Bit. Revista de Medios y Educación, (51), 69-80.
Recuperado de: http://dx.doi.org/10.12795/pixelbit.2017.i51.05

Ashcroft, R.J., Cvitkovic, R. & Praver, M. (2018). Digital flashcard L2 Vocabulary learning out-
performs traditional flashcards at lower proficiency levels: A mixed-methods study of 139
Japanese university students. The EUROCALL Review, 26(1), 14-28. Recuperado de: https://
polipapers.upv.es/index.php/eurocall/article/view/7881/10487.

Bissoli, A. C., Santos, G. A. & Conde, S. J. (2018). Produção de materiais didáticos para o
ensino de genética na implementação da sala de aula invertida. Revista Ibero- Americana
de Estudios de Educação, (13), 468-478. Recuperado de: https://www.researchgate.
net/publication/325680553_Learning_Material_design_for_teaching_Genetics_while_
implementing_Flipped_Classroom.

Bryson, D. (2012). Uso de tarjetas de vocabulario para apoyar su aprendizaje. Journal of Visual
Communication in Medicine, 35(1), 25-29, DOI: 10.3109/ 17453054.2012.655720.

Cabero, J., Barroso, J. & Llorente, M. C. (2010). El diseño de Entornos Personales de Aprendizaje
y la formación de profesores en TIC. Digital Education Review, (18), 26-37. Recuperado de:
https://dialnet.unirioja.es/servlet/articulo?codigo=3633744.

Cohen, A. (2011). The top 3 reasons why flashcards are so effective. Recuperado de: https://www.
brainscape.com/blog/2011/04/reasons-why-flashcards-are-so-effective/.

Dizon, G., Tang, D. & Dokkyo, H. (2017). Comparing the efficacy of digital flashcards versus paper
flashcards to improve receptive and productive L2 vocabulary. The EUROCALL Review,
25(1), 3-15. Recuperado de: https://polipapers.upv.es/index.php/eurocall/article/view/6964.

Golding, J. M., Wasarhaley, N. E., & Fletcher, B. (2012). The Use of Flashcards in an Introduction
to Psychology Class. Teaching of Psychology, 39(3), 199-202. DOI: https://doi.
org/10.1177/0098628312450436.

Heaslip, G., Donovan, P., & Cullen, J. G. (2014). Student response systems and learner engagement
in large classes. Active Learning in Higher Education, 15(1), 11-24. Recuperado de: http://
journals.sagepub.com/doi/pdf/10.1177/1469787413514648.

665Nuevas metodologías basadas en el uso de las tecnologías (TIC o TAC) en la Educación Superior

http://dx.doi.org/10.12795/pixelbit.2017.i51.05
https://polipapers.upv.es/index.php/eurocall/article/view/7881/10487
https://polipapers.upv.es/index.php/eurocall/article/view/7881/10487
https://www.researchgate.net/publication/325680553_Learning_Material_design_for_teaching_Genetics_while_implementing_Flipped_Classroom
https://www.researchgate.net/publication/325680553_Learning_Material_design_for_teaching_Genetics_while_implementing_Flipped_Classroom
https://www.researchgate.net/publication/325680553_Learning_Material_design_for_teaching_Genetics_while_implementing_Flipped_Classroom
https://dialnet.unirioja.es/servlet/articulo?codigo=3633744
https://www.brainscape.com/blog/2011/04/reasons-why-flashcards-are-so-effective/
https://www.brainscape.com/blog/2011/04/reasons-why-flashcards-are-so-effective/
https://polipapers.upv.es/index.php/eurocall/article/view/6964
https://doi.org/10.1177/0098628312450436
https://doi.org/10.1177/0098628312450436
http://journals.sagepub.com/doi/pdf/10.1177/1469787413514648
http://journals.sagepub.com/doi/pdf/10.1177/1469787413514648

Kornell, N. (2009). Optimising learning using flashcards: Spacing is more effective than cramming.
Applied Cognitive Psychology, 23(9), 1297-1317. Recuperado de: https://web.williams.edu/
Psychology/Faculty/Kornell/Publications/Kornell.2009b.pdf.

Kornell, N. & Bjork, R. (2008). Optimising self-regulated study: The benefits—and costs—of
dropping flashcards. Memory, 16(2), 125-136. DOI: 10.1080/09658210701763899.

López, M., Jústiz, M. & Cuenca, M. (2013). Métodos, procedimientos y estrategias para memorizar:
reflexiones necesarias para la actividad de estudio eficiente. Revista Humanidades
médicas, 13(3), 805-824. Recuperado de: http://scielo.sld.cu/scielo.php?script=sci_
arttext&pid=S1727-81202013000300014.

Martínez, N., Berenguer, C., Cabedo, Ll., Evangelio, R., López, J. & Múrtula, V. (2018). Aprender
Derecho jugando: Quizizz y su aplicación a la asignatura Regulación jurídico-civil del Turis-
mo. En R. Roig-Vila (ed.). El compromiso académico y social a través de la investigación e
innovación educativas en la Enseñanza Superior, pp. 684-693. Barcelona: Octaedro.

Pérez, V. A., Álvarez, J. G., & Casasola, M. A. (2015). Las tarjetas digitales (eflashcards) en el
aprendizaje autónomo de contabilidad financiera. International Journal of Educational
Research and Innovation (IJERI), 4, 150-161. Recuperado de: https://www.upo.es/revistas/
index.php/IJERI/article/view/1468/1182.

Wissman K., Rawson K. & Pyc M. (2012). How and when do students use flashcards? Memory,
20(6), 568-579. DOI: 10.1080/09658211.2012.6870525.

666 Redes de Investigación e Innovación en Docencia Universitaria. Volumen 2019. ISBN: 978-84-09-07186-9

https://web.williams.edu/Psychology/Faculty/Kornell/Publications/Kornell.2009b.pdf
https://web.williams.edu/Psychology/Faculty/Kornell/Publications/Kornell.2009b.pdf
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1727-81202013000300014
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1727-81202013000300014
https://www.upo.es/revistas/index.php/IJERI/article/view/1468/1182
https://www.upo.es/revistas/index.php/IJERI/article/view/1468/1182

6.	 ANEXOS
El uso de Brainscape en la asignatura Regulación Jurídico-Civil del Turismo

Curso 2018/19

Escala: 1 equivale a “no, nada” y 5 a “sí, mucho”.

Objetivo 1: Autoaprendizaje

1.	 El estudio de las tarjetas me ha ayudado a comprender mejor los conceptos estudia-
dos en clase:

 	 □ 1		 □ 2		 □ 3		 □ 4 		 □ 5		

2.	 El estudio de las tarjetas me ha ayudado a identificar los conceptos más importantes:

□ 1		 □ 2		 □ 3		 □ 4 		 □ 5
3.	 El estudio de las tarjetas al final de cada tema me ha ayudado a llevar al día la asig-

natura:

□ 1		 □ 2		 □ 3		 □ 4 		 □ 5

Objetivo 2: Autoevaluación	

1.	 La posibilidad de autoevaluarme en la plataforma me ha ayudado a identificar los
temas que mejor y peor me sabía:

□ 1		 □ 2		 □ 3		 □ 4 		 □ 5

Valoración general

1.	 Me ha gustado el uso de esta herramienta en clase:

□ Sí		 □ Me da igual		 □ No

2.	 Me gustaría que se utilizara esta plataforma en otras asignaturas:

□ Sí		 □ Me da igual		 □ No

667Nuevas metodologías basadas en el uso de las tecnologías (TIC o TAC) en la Educación Superior

