
ubicuo ySocial: Aprendizaje conTIC
Actas del Congreso Internacional

V i r t u a l U S A T I C 2019

PRENSAS DE LA UNIVERSIDAD DE ZARAGOZA

Actas del Congreso Internacional
 Virtual USATIC 2019, Ubicuo y Social:

Aprendizaje con TIC

Ana Isabel Allueva Pinilla y José Luis Alejandre Marco (coord.)
Julia Martínez López (ed. lit.)

ACTAS del Congreso Internacional Virtual USATIC 2019, Ubicuo y Social: Aprendizaje con
TIC [Recurso Digital] / Ana Isabel Allueva Pinilla, José Luis Alejandre Marco (coord.), Julia
Martínez López (ed. lit.).- Zaragoza : Universidad de Zaragoza: Prensas de la Universidad de
Zaragoza, 2019.

156 p.

ISBN: 978-84-1340-029-7

1. Congresos y asambleas 2. Innovaciones educativas 3. Tecnología educativa 4. Enseñanza
superior- Enseñanza asistida por ordenador 5. Internet en la enseñanza

ALLUEVA PINILLA, Ana Isabel, Coordinadora
ALEJANDRE MARCO, José Luis, Coordinador
MARTÍNEZ LÓPEZ, Julia, Editor literario

© Los autores
© Actas del Congreso Internacional Virtual USATIC 2019, Ubicuo y Social: Aprendizaje con TIC

ISBN: 978-84-1340-029-7

Editado por Prensas de la Universidad de Zaragoza

Las opiniones expresadas en cada capítulo de esta obra junto con su contenido son
propiedad y responsabilidad de su autor o autores.
Los coordinadores de esta obra y la editorial Prensas de la Universidad de Zaragoza no se
responsabilizan de sus contenidos, ni de su distribución fuera del canal establecido por la
editorial.

V

15

19

23

25 El ingenio (in)visible
Núria Salán Ballesteros

26

28

29

30

31

32

33

34

Escape room en el aula de Fisiología
Marta Sofía Valero Gracia, Beatriz Puisac Uriol, Marta Castro López, Lorena Fuentes
Broto, Eva María Calvo Beguería y María Pilar Gros Sanagustín

Utilización de la plataforma Kahoot como elemento de aprendizaje y
competición
Miguel Ángel Tenas Alós

El empleo de TIC en el aula virtual de matemática y su relación con los estilos
de aprendizaje
Aída Fernández, Elsa Rodríguez Areal, Elisa de Rosa y Enrique Torino

Propuesta de un sistema de información en la nube para llevar el control
integral del proceso de evaluación de las asignaturas en Programas de
Educación Superior
Ángel Mario Lerma Sánchez, Rolando Salazar Hernández, Felipe A. González González
y Cesar Gabriel Díaz Dominguez

El fomento del aprendizaje autónomo en la formación universitaria presencial
a través de las TIC. Estudio de caso del blog «Comunicación Corporativa» en
el Centro Universitario de la Defensa de Zaragoza
Sira Hernández Corchete

Jugar y aprender: consideraciones para el diseño de juegos en el aula
utilizando herramientas TIC
Máximo Cobos Serrano, Sandra Roger Varea, Miguel García Pineda,
Esther de Ves Cuenca, Francisco Grimaldo Moreno, Ariadna Fuertes Seder,
Isaías S. Sanmartín Santos, Miguel Arevalillo Herráez, M. Asunción Castaño,
Emilia López Iñesta, José M. Claver y Juan Gutiérrez Soto

PRODIG: Invierto la clase con Classroom y otras experiencias de aprendizaje
en la clase de 6º de Educación Primaria
Juan Cifuentes Jiménez y María de los Ángeles Arcalá Campillo

La Curación de Contenidos como herramienta de aprendizaje con alumnos
universitarios de ingeniería
Juan Domingo Aguilar Peña, Catalina Rus Casas, María Dolores la Rubia García y
Dolores Eliche Quesada

TABLA DE CONTENIDOS

Prólogo
Entornos virtuales como foros de reflexión y colaboración para la mejora del
aprendizaje con TIC
Ana Isabel Allueva, José Luis Alejandre, Julia Martínez, Concepción Aldea,
Ignacio Álvarez, Jesús Sergio Artal, Susana Bayarri, Óscar Casanova,
Lorena Fuentes, Ana Pilar Garrido, Chabier Gimeno, Ivonne Harvey, Sergio Ilarri,
María Teresa Lozano, Teresa Montaner, Alejandro Quintas, Mª Jesús Rodríguez,
Carlos Sánchez, Rosa Mª Serrano, Jorge Sierra y Raquel Trillo

Agradecimientos

Área Temática 1: Plataformas y Entornos de Aprendizaje

VI

Actas del Congreso Virtual USATIC 2019

35

36

37

38

39

40

41

42

43

44

45

47

48

49

Utilidad didáctica de los cuestionarios Moodle y los formularios Google en la
evaluación continua usando preguntas de tipo indagativo
Beatriz Carrasquer Álvarez y Adrián Ponz Miranda

Implementación del Modelo de Plataforma como Servicio para el desarrollo
de un Sistema de Producción Colectiva de Conocimiento en el Ecosistema
Digital de Google
Alejandro de Fuentes Martínez y Ma. Sandra Hernández López

Experimentando las nuevas características analíticas de Moodle 3.x:
Recomendaciones estructurales para procesos de calidad en cursos de
enseñanza virtual
Miguel González Laredo

Una experiencia de uso de la Realidad Virtual en la enseñanza de las
Matemáticas en Secundaria
Sergio Cáceres Pintor y María Dolores Gil Montoya

De la innovación docente a la transformación organizacional en la enseñanza
de medicina
Alberto Pardos Cañardo, Juana Abadia, Fernando López López, Rosa Magallón Botaya,
Isabel Monreal Aliaga y Elisa Arévalo de Miguel

Modelos de aulas virtuales en la docencia universitaria: un estudio
comparativo por campos de conocimiento
María Belén San Nicolás Santos, Ana Luisa Sanabria Mesa y Manuel Área Moreira

Opiniones del alumnado sobre las aulas virtuales: un estudio cualitativo
María Belén San Nicolás Santos, Manuel Área Moreira y Ana Luisa Sanabria Mesa

La economía en el trabajo social, una experiencia empírica
Mercedes Jiménez García, José Ruiz Chico y Antonio Rafael Peña Sánchez

e-Mentoría en un contexto de Máster Universitario virtual
Ana Fernández García, María Fe Sánchez García y Noemi Laforgue Bullido

Estudio de usabilidad de la plataforma de los Laboratorios Virtuales de la
UPM
Daniel Fernández-Avilés Pedraza y José Carlos Salazar Calderón

Metodología Experiencial en Ingeniería Informática
Alicia Guerra Guerra

Herramientas interactivas de coevaluación: aplicación en Derecho
Constitucional
Janire Mimentza Martín

Acercando la Ingeniería Química al estudiante universitario por medio de
ejemplos del día a día
José Santiago Torrecilla Velasco, Miguel Lastra Mejías, Manuel Izquierdo Herrera y
Ester González Flores

Acercando los juegos al aprendizaje de ingeniería en la universidad
José Santiago Torrecilla Velasco, Manuel Izquierdo Herrera, Miguel Lastra Mejías y
Ester González Flores

VII

Actas del Congreso Virtual USATIC 2019

50

51

Experiencia de integración ligada a actividades de aprendizaje
semipresenciales basadas en competencias informacionales
Helena Resano, Martín Resano, Ana Olaizola, M. Teresa Maza, Victoria
Sánchez, Marta Mesa, Cristina Seguí, M. Dolores Pérez, Cristina Sánchez,
M.Carmen Rota, Domingo Blanco, Ignacio Álvarez, Susana Bayarri,
Susana Lorán, Regina Lázaro, Sara Malo, Rafael Pagán y Diego García

Buenas prácticas docentes y su relación con la integración de las
tecnologías digitales: análisis de significaciones en estudiantes de la
Universidad de Colima
Emmanuel Ángel Argenis Mondragón Beltrán y Hugo Moreno Reyes

La formación de la identidad profesional en la educación virtual universitaria 52
Edith Inés Ruiz Aguirre

53

54

55

56

58

59

60

61

63

65

67

La interacción comunicativa en foros virtuales para la construcción de
significados identitarios
Edith Inés Ruiz Aguirre y Verónica Pérez Serrano Flores

Integrando mindfulness y realidad virtual para un aprendizaje significativo
y profundo
Mª Dolores Gil Montoya, José María Muñoz Terrón y Consolación Gil Montoya

La socialización virtual en la formación por competencia: Caso “DACEA-CUC
de la UJAT”
Minerva Camacho Javier, José César López del Castillo, Deyanira Camacho Javier y
Roberto Reyes Cornelio

Taller de programación didáctica gamificada por plataforma y aula virtual
Fernando González Alonso, Raimundo Castaño Calle, Rosa María de Castro Hernández

El uso de Canvas LMS para la enseñanza de la Psicología en la Universidad
Tecnológica del Perú
Fernando Lamas Delgado

Romper las rutinas del aula. Una experiencia de innovación usando
tecnología
Cecilia Beatriz Díaz, Marcelo Emilio Rocha Vargas, José Luis Gonzales y
Eduardo Jesús Gauna

Aplicaciones lúdicas de Métodos Numéricos

Ramona Fuentes Valdéz y Pedro Nájera García

Plataformas tecnológicas como medio de aprendizaje: retos y tendencias
Sebastian Franco Castaño, Felipe Escobar Ruiz y Paula Andrea Rodríguez Correa

Área Temática 2: Materiales y Recursos

Desinformación: la manipulación de sus emociones. Estrategias para
desmontarla
Beatriz Robles Martínez

Potenciando el papel activo del alumnado a través de la clase invertida:
análisis de las actividades de clase, metacognición y rendimiento académico
Ginesa López Crespo, José Martín-Albo Lucas, Sonsoles Valdivia Salas y
David Carralero Esteban

VIII

Actas del Congreso V irtual USATIC 2019

68

69

70

71

72

73

74

75

76

77

78

79

80

Objetivos del Desarrollo Sostenible y la Universidad: Innovando para
acercarnos a un futuro más saludable
Silvia Collado Salas, Camino Fidalgo y Juan Senís Fernández

Interacción de la estadística con el entorno a través de medios
audiovisuales
M. Àngels Cabasés Piqué, Josep Domingo Daza y M. Jesús Gómez Adillón

Material audiovisual como recurso docente en el grado en Trabajo Social:
estudio experimental
Bárbara Oliván Blázquez, Alejandra Aguilar Latorre,
Mª Antonia Sánchez Calavera, Mª Mar Martínez Pecharromán,
Cruz Bartolomé Moreno, Yolanda López del Hoyo y Rosa Magallón Botaya

Una herramienta para la creación coordinada de exámenes y evaluaciones
Antonio Sarasa Cabezuelo, Daniel Fernández Carnero y
Samuel Javier García Moreno

Organización de la información en proyectos colaborativos a partir de
infografías
Ester Pérez Sinusía, Carmen Rodrigo Cardiel y Ana Serrano Tierz

Clase invertida de cálculo integral con recursos digitales
Esther Guervós Sánchez

Expectativa de los profesores de 5° y 6° grado de primaria en relación con
las tecnologías de información y comunicación en su vida cotidiana y
docente
Juan Carlos Ayala Perdomo y Anaid Pérez Monteagudo

Análisis jurisprudencial mediante la técnica Pechakucha: evolución de la
actividad y datos comparativos
Miguel Ángel Tenas Alós

Elaboración de un material multimedia contando con la opinión del
alumnado
María Dolores Mauricio Aviñó, Eva Serna García,
Vannina González Marrachelli y Antonio Alberola Aguilar

El escape room en la Educación Superior es evaluado positivamente por el
alumnado para afianzar la materia
María Dolores Mauricio Aviñó y Eva Serna García

Aprendizaje activo del alumno de Matemáticas I en Grados de Ingeniería:
creación de material audiovisual y tests en Moodle para el repaso de
conocimientos previos con flip teaching
Ester Pérez Sinusía

Evaluación de la actividad docente universitaria mediante AHP
María del Carmen Carnero Moya

Evolución de la utilización de las Tecnologías de la Información y la
Comunicación (TIC) en la Titulación de Medicina a lo largo de quince años
Ana Latorre Pellicer, María Arnedo Muñoz, Rebeca Antoñanzas Pérez,
Cristina Lucía Campos, Lorena Fuentes Broto, Manuel Guerra Sánchez,
Beatriz Puisac Uriol y Juan Pié Juste

IX

Actas del Congreso Virtual USATIC 2019

81

82

83

84

85

86

87

88

89

90

92

93

94

Pruebas de penetración a sistemas informático utilizando la metodología
del hacking ético
Rolando Salazar Hernández, José Gerardo Mata Alcalá,
Ángel Mario Lerma Sánchez y Clarisa Pérez Jasso

Mejora en el aprendizaje de la lámpara de hendidura mediante contenidos
3D
Laura Remón Martín, Mª Concepción Marcellán Vidosa, Francisco Javier Ávila Gómez,
Mª Victoria Collados Collados, Noemí Elia Guedea y Jorge Ares García

Una nueva didáctica en los pacientes periodontales a través de la Sonda
Florida®
Alejandro Carlos de la Parte Serna, Yamila Centurión Merodo,
Silvia Sanz Callén, Francesca Monticelli y Luis Óscar Alonso Ezpeleta

“El referencista” un recurso para pensar el desarrollo de las competencias
informacionales y digitales en escolares
María Laura López Saldaña y Marta Susana López

El uso de herramientas de gamificación en la educación superior: Kahoot!
como estrategia de motivación en el aula
Raquel Pérez-López, Ana Escudero Montero y Marta Almería Morena

Beneficios de la gamificación con TIC frente a la tradicional
Rosa María Serrano Pastor y Óscar Casanova López

Los videojuegos como recurso didáctico para estudiantes de magisterio
Alejandro Quintas Hijós

La enseñanza de la lectura en la clase de ELE
María Teresa Giménez Esteban

Formación en ahorro de energía como contribución al medio ambiente
Catalina Rus Casas, Gabino Jiménez Castillo, Juan Domingo Aguilar Peña,
Cristian Cruz Moreno y Francisco Muñoz Rodríguez

Programación visual por bloques con Robots y Drones: Una propuesta
didáctica
Rolando Salazar Hernández, Clarisa Pérez Jasso, Ángel Mario Lerma Sánchez,
Yoshio del Angel Zapata y Felipe Anastacio González González

Implantación de la modalidad docente multimodal en asignaturas del
Máster Oficial Interuniversitario “Representación y Diseño en Ingeniería y
Arquitectura”
Patricio Jesús Martínez Carricondo, Fernando Carvajal Ramírez,
Francisco Agüera Vega, Julián Sánchez-Hermosilla López,
Alfredo Tolón Becerra, José Pérez Alonso, José Cáceres González e
Ignacio Jesús Martínez López

Tecnologías digitales para el aprendizaje y análisis del arte en la Educación
Superior
Elena Carrión Candel

Mejorando la docencia de la Citogenética
Teresa San-Miguel Díez, Daniel Monleón Salvadó, José Manuel Morales Tatay
y Eva Serna García

X

Actas del Congreso Virtual USATIC 2019

95

96

98

99

100

101

102

103

104

105

107

108

110

Método para el diseño de blogs educativos en la formación inicial docente
(FID)
Carolina Zambrano Matamala, Darío Rojas Diaz, Pedro Salcedo Lagos y
Jorge Valdivia Guzman

Metodología para elaborar estudios de pertinencia para el diseño programas
educativos virtuales
Blanca Rosa Carrizo Fernández, Jorge Eduardo Abet López, Constanza Caminos y
Sofía Enamorado

Diseño de un escenario experimental para la materia de seguridad en redes
usando contenedores (Docker)
Rolando Salazar Hernández, Clarisa Pérez Jasso, Felipe A. González González
y Juan Manuel Almazan Mendoza

ABP aplicado a fisiología animal: Casos clínicos
Francisco Javier Miana Mena, Laura Grasa López, Miguel Ángel Plaza Carrión,
María Pilar Arruebo Loshuertos, Marta Castro López, Mª Jesús Rodríguez Yoldi y
Marta Sofía Valero Gracia

La innovación educativa desde una perspectiva ubicua. El flipped learning
en los espacios de aprendizaje
Jesús López Belmonte, Arturo Fuentes Cabrera, Mª Elena Parra González y
Adrián Segura Robles

Evaluación de serious games como material didáctico para la educación
formal
Marta Martín del Pozo

¿En qué medida transfieren los maestros en formación de Educación
Infantil a la práctica docente el aprendizaje móvil y ubicuo en la Didáctica
del Medio Natural?
Antonio Torralba-Burrial

El Árbol de la Ciencia: actividad didáctica en Educación Infantil con códigos
QR para el aprendizaje del medio natural a partir de los intereses del
alumnado
Lucía Rimada y Antonio Torralba-Burrial

Formación de formadores en Comunicación Asistencial
Rosa Magallón Botaya, Elena Melús Palazón, Cruz Bartolomé Moreno,
Fraancisco Javier Gómez Marcos, Silvia Lorén Blas y Marina Vera Colás

Percepción de los estudiantes de educación superior hacia el material
didáctico digital. Estudio exploratorio en la ECITEC-UABC, Unidad Valle de
las Palmas, Tijuana
Gloria Azucena Torres de León y Marcela Burgos Vargas

Guías audiovisuales como alternativa a visitas presenciales a granjas
María Ángeles Latorre Górriz y Francisco Javier Miana Mena

Creación y uso de una app para los procesos de comunicación escolar
Luis Macario Fuentes Favila, Masiel Mauricio Ramírez Escobar y
Nancy Mendoza González

Flipped Classroom en la docencia de Proyectos Arquitectónicos
Eduardo Miguel González Fraile

XI

Actas del Congreso Virtual USATIC 2019

111

112

113

114

115

116

117

118

119

120

121

122

123

124

Uso de una pizarra de luz para la creación de vídeos de resolución de
problemas de matemáticas, con una aproximación DIY
Juan Miguel Ribera Puchades, José Manuel Sota Eguizábal y
Lucía Rotger García

Matemáticas que construyen matemáticas
Lucía Rotger García, Juan Miguel Ribera Puchades e Ignacio López Mendive

Promoción de la competencia comunicativa intercultural en el aprendizaje
del Inglés: uso de aplicaciones y recursos digitales desde un enfoque
holístico en la educación superior
Karol Cubero Vásquez

El BreakoutEdu como metodología activa de aprendizaje en España
Andrea Arribas Araci, David Alonso García, Encarnación Aracil Rodríguez y
Patricia Mellado Burgos

Realidad Aumentada: innovación educativa al servicio de la diversidad y
la inclusión
Raimundo Castaño Calle y Fernando González Alonso

Diseño e implementación del Centro de Aprendizaje Autónomo de una
lengua extranjera (CRAAL)
Ivalla Ortega Barrera y Elisa Ramón Molina

Uso de códigos QR como recurso didáctico en Química Analítica
Isabel M Perez de Vargas Sansalvador, Miguel M Erenas,
Ignacio de Orbe Payá, Julio Ballesta Claver, Felipe Quintanal Pérez y
Luis Fermín Capitán Vallvey

Analizando apps educativas y su ajuste a las normativas de currículo:
propuesta didáctica para futuros maestros
Marta Martín del Pozo

Recursos tecnológicos para la producción radiofónica en la era transmedia
María Sagrario Bernard Conde

La dinámica de Wake Up Brain aplicada en Ingeniería
Ramona Fuentes Valdéz, Pedro Nájera García, Jaime Guillermo Arau Ruiz y
Mildred Dimayuga Mosso

FlipQuiz. Un recurso docente para desarrollar cuestionarios y juegos
interactivos en el aula
Jesús Sergio Artal Sevil

Importancia de los derechos autor en el diseño AVA Cátedra de Paz como
un ejemplo interuniversitario
Manuel José Santiago Pajajoy, Paula Andrea Mora Pedreros y
Lucy Esmeralda Paz Trullo

Las nuevas tecnologías en Educación Primaria
Andrea Etxarri Mendiburu

La representación de equidad en espacios virtuales
Andrea Etxarri Mendiburu

XII

Actas del Congreso Virtual USATIC 2019

125

127

128

129

130

131

132

133

134

135

136

137

138

Área Temática 3: Herramientas 2.0 y Redes Sociales

Ciencia que la tiza no propone
Fernando Salamero

Cómo puedo mejorar las habilidades de redacción académica a través de la
clase invertida en estudiantes de magisterio
Camino Fidalgo, Silvia Collado Salas, Juan Senís Fernández y
Ginesa Ana López Crespo

Educación Transdigital: análisis crítico al enfoque educativo de la Teoría
Postdigital
Alexandro Escudero-Nahón

El nuevo cambio de paradigma docente en la universidad mediante el uso
de la herramienta Nearpod
Jesús de la Torre Laso

Toma de decisiones sobre ludificación mediante lógica borrosa
María Carmen Carnero Moya

El desarrollo de la competencia comunicativa digital de los futuros oficiales
del Ejército de Tierra español. Una experiencia docente
Sira Hernández Corchete

Aprendizaje basado en proyectos: Pl@ntatic y Experiencia con “ La Brigada
Verde de 6º de Primaria”
María de los Ángeles Arcalá Campillo, Juan José Cifuentes Jiménez,
Montserrat de la Cruz Domenech Garrido y Sonia Beutell Beltrán

LATS 2.0 (LanguageAssessment Training System). Herramienta para
entrenar la identificación del perfil lingüístico y comunicativo de pacientes
virtuales
Marina Calleja Reina, Mª Luisa Luque Liñán, José Miguel Rodríguez Santos y
Javier Ferrer Urbano

Posibilidades didácticas preferentes de las herramientas tecnológicas
utilizadas en la gamificación educativa
Óscar Casanova López y Rosa María Serrano Pastor

Retos para la sostenibilidad. Los estudiantes de primero de ingeniería
tienen algo que contarte. Versión 2.0
Javier Abrego Garrués, Alicia Callejas Bermejo, María Benita Murillo Esteban,
Rosa Pilar Matute Naharro, Rosa Mosteo Abad, Judith Sarasa Alonso,
Noemí Gil Lalaguna, María Abián Vicén, María Atienza Martínez, Raquel Trillo Lado,
Ramón Hermoso Traba y Carlos Tellería Orriols

Realidad aumentada: aplicaciones didácticas
Ana María Alonso Fernández

Las TIC en el aula de idiomas: Aprendizaje de vocabulario a través de una
aplicación y su impacto en el rendimiento lingüístico
Tim Hammrich

XIII

Actas del Congreso Virtual USATIC 2019

139

140

141

142

143

144

145

146

147

148

149

150

151

Herramientas Web 2.0 para la producción colectiva de conocimiento en la
Nube
Alejandro de Fuentes Martínez, Ma. Sandra Hernández López y
Alexandro Escudero Nahón

Las TIC y la lengua en el aula de ELE: el empleo de los microrrelatos y el
Instagram en el aula de ELE como herramientas didácticamente integradas
María Nayra Rodríguez Rodríguez y Magdalena Cyroń

La violencia en redes sociales: tipos, características e implicaciones
educativas
Guadalupe Martín-Mora Parra, Isabel Cuadrado Gordillo e
Inmaculada Fernández Antelo

Incremento del rendimiento en el alumnado del Grado en Marketing
aplicando Kahoot
Vanessa Rodríguez Cornejo, Margarita Ruiz Rodríguez, Miguel Ángel Montañés del
Río y Jaime Sánchez Ortiz

La gamificación como parte del proceso de evaluación en Educación
Primaria
Mª Elena Parra González, Adrián Segura Robles, Arturo Fuentes Cabrera y
Jesús López Belmonte

El uso de las historias de Instagram en las prácticas universitarias de la
carrera de Turismo: Una alternativa efectiva para el desarrollo de la
competencia comunicativa del inglés para propósitos específicos
Lucía Svetlana Villanueva Monge

Uso de herramientas 2.0 para la enseñanza de la bibliotecología en línea
de la UNAM
Patricia Lucía Rodríguez Vidal y Susana Guerrero Rodríguez

Web 2.0 para Narrativas Basadas en la e Literacidad en Contextos
Socioculturales - Proyecto “Nuestras Culturas”
Carmen Graciela Arbulú Pérez Vargas

El uso de Apps móviles para el tratamiento del audio
María Sagrario Bernad Conde

Construyendo mi identidad digital prevenimos el Ciberbullying
Luz Giovanna Jara Trujillo

Las redes sociales y su práctica educativa en educación superior
Mª Carmen López Fernández

Determinando relaciones existentes entre las TIC y los estilos de
aprendizaje en los estudiantes del nivel medio superior de la UAC
Maria Alejandra Sarmiento Bojórquez, Mayte Cadena González y
Juan Fernando Casanova Rosado

Tendencias en educación a partir del uso de redes sociales
Sebastián Franco Castaño, Felipe Escobar Ruiz y
Paula Andrea Rodríguez Correa

XIV

Actas del Congreso Virtual USATIC 2019

153

154

Inefectividad de comunicación entre docentes y padres de familia:
estrategias, medios y herramientas
Yeisy Carolina Velasco Velasco

Redes sociales institucionales de la Facultad de Veterinaria de la
Universidad de Zaragoza: Evaluación de su uso por el personal docente
Ana Isabel Allueva Pinilla, José Luis Alejandre Marco, Diego García Gonzalo y
Cristina Acín Tresaco

Prólogo

Entornos virtuales como foros de reflexión y colaboración para
la mejora del aprendizaje con TIC

Ana Isabel Allueva Pinilla1, José Luis Alejandre Marco1, Julia Martínez López1,
Concepción Aldea Chagoyen1, Ignacio Álvarez Lanzarote1, Jesús Sergio Artal Sevil1,

Susana Bayarri Fernández1, Óscar Casanova López1, Lorena Fuentes Broto1,
Ana Pilar Garrido Rubio1, Chabier Gimeno Monterde1, Ivonne Harvey López2,

Sergio Ilarri Artigas1, María Teresa Lozano Albalate3, Teresa Montaner Gutiérrez1,
Alejandro Quintas Hijós1, Mª Jesús Rodríguez Yoldi1, Carlos Sánchez Azqueta1,

Rosa Mª Serrano Pastor1, Jorge Sierra Pérez1 y Raquel Trillo Lado1
1Universidad de Zaragoza, España
2Universidad Metropolitana, Venezuela
3Centro Universitario de la Defensa Zaragoza, España

Comité Organizador del Congreso Internacional Virtual USATIC 2019

La virtualidad es una gran oportunidad para desarrollar colaboraciones entre
docentes en entornos en los que se desarrollan foros de reflexión sobre aprendizaje
y, particularmente, sobre aprendizaje apoyado por las tecnologías de la información
y comunicación (TIC). Los espacios colaborativos virtuales poseen una mayor
flexibilidad que los espacios físicos y el acceso en red permite abaratar costes,
disponer de herramientas facilitadoras de la comunicación, compartir materiales y
reutilizarlos.

Estos entornos virtuales se presentan en la sociedad tecnológica actual como una
alternativa de coworking, como espacios en línea en los que los docentes de distintas
áreas o disciplinas pueden reflexionar conjuntamente, utilizar como elemento de
debate o simplemente para el intercambio de información; pueden utilizarse para
apoyar el aprendizaje entre pares, crear sinergias y descubrir nuevas oportunidades
de colaboración, o bien permiten transferir conocimientos y experiencias en una
temática más especializada y concreta. Además, los tiempos están menos definidos
y la interacción puede ser síncrona o asíncrona ya que las herramientas tecnológicas
permiten ambas posibilidades, y también ponen en contacto a docentes de cualquier
lugar. Alternativamente a estas ventajas se puede señalar que la presencialidad
virtual puede no llegar a tener la misma efectividad que la interacción cara a cara,
por lo que deben de cuidarse los formatos con estrategias de gestión y dinamización,
resolviendo también los posibles problemas técnicos. No obstante, muchos de los
docentes que participan de estas actvidades ya tienen una cualificación en el uso de
entornos virtuales y experiencia en aprendizaje mediado por tecnologías; por ello, en
muchas ocasiones, han desarrollado competencias en el uso de las TIC y habilidades
tecnológicas, comunicativas, interpersonales y de gestión que facilitan su
incorporación en estos entornos virtuales, que incorporan tecnologías, y que
posibilitan el trabajo colaborativo en línea en el marco de la construcción social del
conocimiento.

Justamente en este marco, esta obra recoge en formato de libro de Actas los
estudios y experiencias presentadas en el Congreso Internacional Virtual USATIC,
Ubicuo y Social: Aprendizaje con TIC correspondiente a la séptima edición de
2019, participando en una construcción conjunta del conocimiento y la
actualización en recursos tecnológicos que faciliten la mejora del aprendizaje.

17

Actas del Congreso Virtual USATIC 2019

El Congreso USATIC se ha desarrollado completamente en línea entre los días 4
al 6 de septiembre de 2019, constituyendo un excelente foro de colaboración y
formación que ha proporcionado un entorno de trabajo para compartir información,
ideas, conocimiento, resultados de investigación y experiencias docentes a toda la
comunidad internacional implicada e interesada en los procesos de aprendizaje
apoyados en tecnologías.

Esta es ya la séptima edición de Virtual USATIC que se ha consolidado como un
modelo de congreso online que se organiza de forma innovadora desde la Universidad
de Zaragoza (España) por miembros de la Red EuLES, Red interdisciplinar de
investigación e innovación educativa en Entornos uLearning en Educación Superior,
en el marco de la Innovación Docente apoyada en tecnologías y dirigido a docentes
y profesionales del ámbito de la educación de habla hispana con el objetivo de
fomentar y reforzar vínculos para la mejora de la calidad docente.

El carácter totalmente virtual del evento proporciona un excepcional canal de
participación para toda la comunidad, permitiendo el intercambio de los resultados
de investigación e innovación educativa para el desarrollo académico y docente, al
tiempo que se ofrece la posibilidad de formación en temáticas estratégicas y la
actualización en recursos tecnológicos y de desarrollo profesional, tal y como en la
actualidad se entiende desde la Red el aprendizaje: ubicuo y social.

La participación en esta edición ha sido nuevamente un éxito, consolidando los
índices de ediciones anteriores para una comunidad docente de España, Portugal y
numerosos países Hispanoamericanos como Argentina, Colombia, Cuba, Chile,
Ecuador, México, Perú o Venezuela, entre otros. Comunidad de profesionales que ha
atendido diariamente a las webconferencias plenarias y ha presentado sus trabajos
en torno a tres áreas temáticas en relación con el Aprendizaje con TIC: Plataformas
y Entornos de Aprendizaje, Materiales y Recursos, Herramientas 2.0 y Redes
Sociales. Un total de 116 contribuciones compartidas a lo largo de los tres días de
duración del evento que se debatieron extensa y activamente en los foros temáticos
asociados.

Con la publicación de este libro de Actas del Congreso Internacional Virtual
USATIC, desde la Red EuLES de la Universidad de Zaragoza, queremos difundir el
trabajo intenso que se lleva a cabo por muchos docentes implicados en la mejora de
la calidad de los procesos de aprendizaje, poniendo además en valor, en el marco de
la investigación educativa, la innovación docente apoyada especialmente en
tecnologías.

18

Actas del Congreso Virtual USATIC 2019

Agradecimientos

Desde la organización del Congreso Internacional Virtual USATIC 2019
queremos mostrar nuestro agradecimiento a todas las personas, instituciones y
empresas que han apoyado y hecho posible este evento; en particular, a
patrocinadores, colaboradores y ponentes.

En primer lugar, a la Cátedra Banco Santander de la Universidad de Zaragoza por
patrocinar este Congreso y por su apoyo continuado a todas las actividades
organizadas desde la Red EuLES. A Blackboard, que ha proporcionado todos los
recursos técnicos necesarios con la plataforma CourseSites y, en particular, al
personal de Blackboard en España que desde el principio han apoyado y hecho posible
la idea del Congreso. También a eLearning media que nos da soporte para la sala de
conferencia web Blackboard Collaborate.

A la Conferencia de Rectores de Universidades Españolas (particularmente en su
Comisión sectorial de Tecnologías de la Información y las Comunicaciones, CRUE
TIC), al Open Education Consortium, Educación 3.0 y Universia por su colaboración en
la difusión de este Congreso en los medios de comunicación en red. Finalmente a la
Fundación Empresa Universidad de Zaragoza por el soporte administrativo brindado
por sus excelentes profesionales.

Muy especialmente queremos agradecer también a los conferenciantes invitados:
Núria Salán Ballesteros, Beatriz Robles Martínez y Fernando Salamero, por compartir
y enseñarnos su conocimiento y experiencia en cada una de las áreas temáticas de
interés a través de magníficas conferencias web; así mismo, a todas las
personas que han participado activamente en USATIC 2019 presentando
contribuciones, mostrándonos su trabajo y experiencias, o compartiendo opiniones en
los foros temáticos de debate, sin las cuales no hubiera sido posible alcanzar el éxito
conseguido en este Congreso.

21

Actas del Congreso Virtual USATIC 2019

Plataformas y Entornos
de Aprendizaje

El ingenio (in)visible

Núria Salán Ballesteros

Universidad Politécnica de Cataluña (ESEIAAT-UPC), España.

Resumen

Actualmente, en buena parte del mundo, el acceso a la formación universitaria no
está limitado a las personas atendiendo a su sexo. Los porcentajes globales de
hombres y mujeres que se pueden encontrar en la gran mayoría de universidades de
todo el mundo suelen ser un reflejo de la sociedad en cuanto a segregación de
población por sexo.

Si miramos con detalle podremos ver que, en general, que hay más mujeres que
hombres cursando estudios universitarios en prácticamente todos los ámbitos
académicos. Hay un ámbito en el que los porcentajes de mujeres, en todas partes
del mundo, está por debajo del 30%. Este ámbito es el que engloba los estudios
tecnológicos (ingenierías, arquitectura informática-telecomunicaciones, etc.) los
cuales se hallan lejos de la paridad presentando datos de población que se resisten
a aumentar a pesar de las campañas de aproximación de las tecnologías a niñas en
primaria.

Uno de los motivos más utilizados para justificar estas ausencia de talento
femenino en estos perfiles TECH-TIC es “que son estudios difíciles". Sin embargo es
habitual identificar ámbitos de formación mayoritariamente feminizados como son:
educación, enfermería, medicina, derecho, etc., y que no siempre se asocian a
"carreras fáciles". Y así, a medida que nos acercamos al ámbito de tecnología los
porcentajes se invierten, la población femenina desaparece hasta el punto que, en
estos momentos, en las cuatro universidades politécnicas de España (Universidad
Politécnica de Madrid, Universidad Politécnica de Cartagena, Universitat Politècnica
de València y Universitat Politècnica de Catalunya) el porcentaje de mujeres en sus
aulas no supera, en promedio, el 30%.

Esta carencia de mujeres en los estudios técnicos y tecnológicos, tanto a nivel
preuniversitario como estudios profesionales de ciclos formativos, se arrastra desde
la década de los 90. Y lo "peor” de todo esto es que no parece que haya que cambiar
en un futuro inmediato a menos que reaccionemos.

Uno de los principales motivos de esta "ausencia de talento femenino" en entornos
TECH-TIC, es la falta de modelos y la ausencia de nombres “famosos” que puedan
constituir un ejemplo a seguir. Ante la pregunta "¿sabes el nombre de alguna
inventora?" La respuesta más habitual es "Marie Curie", que no sería exactamente
una inventora, sino una científica ejemplar. Pero con facilidad saldrán nombres como
Edison, Guttenberg, Franklin, Bell, Carrier, etc. Aunque hayan inventado cosas que,
como sería el caso de la imprenta de Guttenberg, difícilmente ninguno de nuestra
población infantil-juvenil, haya visto "en directo", etc.

La ausencia de referentes ha generado, de manera sistemática, que se desarrollen
prejuicios e ideas prefijadas sobre la capacidad inventiva de las mujeres, como,
por ejemplo ¿es cierto que todos los inventos de "cacharros" cotidianos que
conocemos, han sido propuestos por hombres? Obviamente, la respuesta es NO, pero
¿se conocen las pioneras que nos descubrieron "cacharros", procesos, protocolos y
demás para que nuestra vida sea más fácil? Nuevamente, la respuesta sería NO.

 Esta ausencia de visibilidad de reconocimiento, para estas inventoras, este
ingenio (in)visible, es el que da pie al título de esta charla, para pensar, para
reflexionar, para identificar nombres de mujeres pioneras que, con su inventiva,
talento e ingenio, nos han ayudado silenciosa e invisiblemente, a que nuestra vida
sea mejor.

Y, por ello, se plantea que no haya más ingenio (in)visible.

25

Actas del Congreso Virtual USATIC 2019

Escape room en el aula de Fisiología

Marta Sofía Valero Gracia, Beatriz Puisac Uriol, Marta Castro López,
Lorena Fuentes Broto, Eva María Calvo Beguería y

María Pilar Gros Sanagustín

Universidad de Zaragoza, España.

Resumen

El Aprendizaje Basado en Problemas es una de las metodologías más utilizadas
en el área de Fisiología, que permite integrar distintos conceptos adquiridos en esta
y en otras materias. Sin embargo, los alumnos a veces adquieren una actitud pasiva
debido a que la metodología seguida para su desarrollo es muy similar a la clase
magistral. El escape room, es una estrategia de gamificación, que ha entrado con
fuerza en la educación para dar solución a un problema, favoreciendo el desarrollo
de la habilidad mental, la creatividad y el pensamiento crítico desde un ambiente más
ameno y divertido.

Nuestro objetivo ha sido motivar al estudiante para trabajar casos clínicos y
mejorar su proceso de enseñanza-aprendizaje mediante la integración del escape
room en las asignaturas de Fisiología en el Grado en Medicina de la Universidad de
Zaragoza. Para ello, se ha planteado i) Crear el material necesario para desarrollar
los casos clínicos y guiar al alumno en su proceso de aprendizaje y en la resolución
del caso, ii) Fomentar el aprendizaje cooperativo a través del trabajo en equipo dando
al alumno un papel activo en dicho proceso. iii) Repasar los contenidos teóricos
trabajados en clase. iv) Valorar la introducción del escape room mediante el empleo
de encuestas.

Al inicio de la clase se crea un ambiente propicio para introducir a los alumnos en
un caso clínico. Los alumnos, a partir de ese momento, trabajarán por grupos (4-6).
Una vez los alumnos están inmersos en el caso clínico se pone en marcha un
cronómetro y se les presenta una serie de preguntas y/o pruebas que los docentes
han elaborado previamente. Estas preguntas han sido diseñadas a través de la
plataforma Moodle o bien, mediante realidad aumentada con la plataforma WallaMe.
Los alumnos si responden correctamente la primera cuestión se les planteará la
siguiente prueba y se les asignará un número para formar un código, con el cual
podrán salir del aula. Por contra, si los alumnos responden de manera incorrecta
tendrán un tiempo de penalización de 2 minutos.

El grupo que demuestre más conocimientos de Fisiología y destreza en la
realización de las pruebas conseguirá tener completo el código para introducir en la
aplicación VPadLock y poder salir del aula. Al finalizar el tiempo dado para resolver
el caso clínico los alumnos explicarán cómo lo han resuelto al resto de grupos.
Poniendo de este modo, en común, la solución al problema, la explicación del caso
desde un punto de vista de la fisiología y las dudas que hayan surgido durante su
realización.

Una vez finalizado el caso clínico los docentes suben a la plataforma Moodle la
presentación del caso clínico con un código QR donde pueden encontrar artículos
científicos de la patología que se ha trabajado en el aula y casos clínicos similares.

26

Actas del Congreso Virtual USATIC 2019

Los resultados obtenidos con la introducción del escape room para trabajar el
aprendizaje basado en problemas han sido muy buenos. Esta herramienta de
gamificación le ha dado al alumno un papel más activo en su proceso de enseñanza-
aprendizaje y mejores resultados en las cuestiones de los exámenes relacionados con
los casos trabajados en el aula con esta metodología. Además, nos ha permitido
trabajar competencias transversales, como trabajar en equipo, la comunicación, la
creatividad y resolución de problemas. Tanto los alumnos como los docentes han
valorado muy bien esta experiencia.

En resumen, la gamificación crea un ambiente divertido y ameno, que favorece la
implicación de los estudiantes en la asignatura y en las actividades que se llevan a
cabo, mejorando su proceso de enseñanza-aprendizaje y su éxito en la asignatura.

27

Actas del Congreso Virtual USATIC 2019

Utilización de la plataforma Kahoot como elemento de
aprendizaje y competición

Miguel Ángel Tenas Alós

Universidad San Jorge / Centro de Estudios Universitarios (CEDEU), España.

Resumen

La primera experiencia con la plataforma Kahoot se produjo en una conferencia
sobre Derecho Civil destinada al alumnado de Madrid, en el Centro de Estudios
Universitarios (CEDEU). Al término de la conferencia se desarrolló la actividad Kahoot
para que los alumnos probasen sus conocimientos.

En esta actividad pudo observarse cómo, automáticamente, los alumnos,
completamente ausentes de la charla, mostraban alto grado de interés, apoyados en
su vena competitiva, en la intención de demostrar ser mejor es que sus amigos y
compañeros.

En esta primera experiencia la plataforma Kahoot demostró que lograba que los
alumnos mostrasen mayor atención. Resultó muy positiva, tanto que se prepararon
actividades Kahoot con los alumnos. El prepararlo como actividades de repaso no
era lo bastante pedagógico, puesto que cuando perdían el interés por la actividad,
simplemente marcarían una respuesta de modo rápido por si obtenían en suerte un
acierto y les sumaba más puntos.

Se planteó, por tanto, la realización de la actividad recién finalizada, pues terminó
a mediados de mayo. Cada alumno tenía asignado el desarrollo de un trabajo final
de curso, y la presentación del mismo se realizó de modo progresivo. Cada sesión
teórica constaba de hora y media, después se presentaban dos trabajos. En la sesión
siguiente, estos alumnos presentaban Kahoot de elaboración propia sobre el trabajo.
Sus compañeros resolvían las cuestiones planteadas. La actividad otorga ciertos
premios para una valoración final objetiva. Se seguía un planteamiento sencillo, el
alumno que realizaba el Kahoot obtenía ventajas por cada alumno que no respondía
acertadamente el 50% de las respuestas. También lograban mejoras de calificación
los que superaban el 50% de respuestas acertadas.

La actividad logró “enganchar” a los alumnos, al menos en las presentaciones y
posteriores preguntas de tipo test, fomentando que tuvieran mayor conocimiento y
atención en clases. También se ha podido comprobar en los exámenes finales, que
constan de varias preguntas tipo test, cómo los alumnos acertaban en mayor
porcentaje cuestiones semejantes a las mostradas en la actividad Kahoot, que otras
explicadas en sesiones teóricas de carácter más convencional.

28

Actas del Congreso Virtual USATIC 2019

El empleo de TIC en el aula virtual de matemática y su
relación con los estilos de aprendizaje

Aida Fernández, Elsa Rodríguez Areal, Elisa de Rosa y Enrique Torino

Universidad Nacional de Tucumán, Argentina.

Resumen

Las TIC son herramientas fundamentales en educación. Pero no se puede decir
que se las emplea al enseñar y aprender Matemática, por el simple hecho de que el
alumno permanezca delante de la computadora. Se hace necesario plantear nuevos
objetivos, nueva forma de enseñar, nueva forma de evaluar, en definitiva, una nueva
metodología con la que sacarle provecho a las TIC. ¿Cómo hacemos esto en
Matemática? ¿Qué recursos se pueden aprovechar? ¿Las mismas herramientas
sirven para todo y para todos?

En los ‘70, el concepto de aprendizaje como tal cambia radicalmente, surge la
idea de Estilos de Aprendizaje de la mano de las denominadas estrategias de
aprendizaje, como modelos a seguir para una correcta y mejor opción a la hora de
transmitir y captar conocimientos.

Y son los profesores quienes deben ayudar en este proceso, creando técnicas,
diseñando y ofreciendo herramientas informáticas para favorecer Estilos de
Aprendizajes correctos, para una asimilación de contenidos mucho más significativa
y eficaz.

Por ello, se propuso a los estudiantes de Matemática II (Cálculo Diferencial e
Integral), emplear diferentes herramientas en el Aula Virtual (foros, videos,
cuestionarios, autoevaluativos, etc.), para favorecer su aprendizaje.

Se trabajó con alumnos que cursaron la asignatura en el segundo cuatrimestre
2018. Se aplicaron encuestas para conocer los Estilos de Aprendizaje (test VARK) y
las preferencias en el empleo de las herramientas disponibles en el Aula Virtual
(plataforma Moodle 3.0).

El objetivo de este trabajo es analizar si existe alguna relación entre estas
preferencias y los Estilos de Aprendizajes que presentan los estudiantes.

Se pudieron responder los interrogantes arriba planteados. Se puede enseñar
Matemática con TIC. Las herramientas fueron muy bien valoradas y la preferencia
no guarda relación con los Estilos de Aprendizaje.

Se debe continuar entonces trabajando en este sentido, diseñando nuevos
materiales didácticos atendiendo a todos los Estilos de Aprendizaje.

29

Actas del Congreso Virtual USATIC 2019

Actas del Congreso Virtual USATIC 2019

Propuesta de un sistema de información en la nube para llevar
el control integral del proceso de evaluación de las
asignaturas en Programas de Educación Superior

Angel Mario Lerma Sánchez, Rolando Salazar Hernández,
Felipe A. González González y Cesar Gabriel Díaz Dominguez

Universidad Autónoma de Tamaulipas, México.

Resumen

En la actualidad con el rápido avance de las tecnologías donde se requiere tener
resultados de manera inmediata, los centros escolares no pueden quedar atrás y más
hablando de niveles universitarios donde un punto focal de atrasos es la generación
de instrumentos de evaluación, su revisión y registro en los aplicativos existentes
para el mismo.

La evaluación es un proceso que se tiene que realizar como algo normal y natural
en la vida universitaria. Facilitar su gestión integral a través de una aplicación
informática es un objetivo que cualquier facultad debe de tener como un objetivo
central.

Problema:

En la gestión de aplicación de evaluaciones a los alumnos de una unidad
universitaria desde la concepción, el tema, los reactivos, hasta su aplicación, revisión
y registro se da una gran cantidad de flujos de información y tareas para su
realización sea en forma manual y/o semi-automatizada que tiene que utilizar una
gran cantidad de tiempo tanto para Docentes, Administrativos y Directivos del centro
universitario; los padres de familia que desean conocer las evaluaciones y sus
resultados puedan tener información sobre estas.

Solución:

Desarrollar e implementar un sistema de información para el control integral del
proceso de evaluación de las asignaturas correspondientes así como una plataforma
que permita apoyar dicha gestión es la propuesta. Debe dar soporte a los procesos
y flujos de información que se producen desde que se le asigna alguna materia al
profesor hasta su registro en los históricos, una plataforma usable y accesible desde
cualquier ubicación y dispositivo.

Deberá incluir un sistema analítico que permita obtener inteligencia para la toma
de decisiones a partir de los datos históricos resultantes de dicha para mejorar los
procesos.

Conclusiones:

El sistema de información en la nube que se propone tendrá los siguientes
objetivos:

• Mejorar y facilitar la gestión de evaluación.
• Ahorro de tiempo y eliminación de puntos de fallo.
• Mejora en los procesos basado en datos reales y no en predicciones.
• Informes estadísticos para la toma de decisiones.

30

Actas del Congreso Virtual USATIC 2019

El fomento del aprendizaje autónomo en la formación
universitaria presencial a través de las TIC. Estudio de caso

del blog «Comunicación Corporativa» en el Centro
Universitario de la Defensa de Zaragoza

Sira Hernández Corchete

Centro Universitario de la Defensa de Zaragoza, España.

Resumen

La presente comunicación describe una experiencia de innovación docente
destinada a promover el aprendizaje activo y autónomo entre los alumnos de la
asignatura «Comunicación Corporativa» del Grado en Ingeniería de Organización
Industrial impartida de forma presencial por el Centro Universitario de la Defensa de
Zaragoza mediante la consulta opcional de un blog que pone a su disposición una
serie de recursos didácticos que, además de complementar las explicaciones y
actividades desarrolladas en el aula, les permiten profundizar en aspectos que,
aunque relacionados con la materia, quedan fueran del programa y no son objeto de
evaluación.

El estudio de la experiencia abarca los cursos 2016-2017 y 2017-2018, y lleva a
concluir que la cultura del aprendizaje autónomo parece estar circunscrita todavía a
la modalidad de la educación virtual o a distancia, ya que solo un pequeño número
de estudiantes hicieron uso de esta herramienta didáctica adicional, y únicamente un
pequeño porcentaje de ellos ahondó en contenidos extracurriculares.

31

Jugar y aprender: consideraciones para el diseño de juegos en
el aula utilizando herramientas TIC

Maximo Cobos Serrano1, Sandra Roger Varea1, Miguel García Pineda1,
Esther de Ves Cuenca1, Francisco Grimaldo Moreno1,
Ariadna Fuertes Seder1, Isaías S. Sanmartín Santos2,

Miguel Arevalillo Herráez1, M. Asunción Castaño3, Emilia López Iñesta1,
José M. Claver1 y Juan Gutiérrez Soto1

1Universitat de València, España.
2Universidad Católica de Valencia, España.
3Universitat Jaume I de Castelló, España.

Resumen

Jugar y aprender: consideraciones para el diseño de juegos en el aula utilizando
herramientas TIC

Las herramientas on-line para el diseño de cuestionarios y la puesta en marcha
de actividades gamificadoras en el aula han adquirido una enorme popularidad en la
última década, impulsadas sobre todo por el uso masivo de dispositivos conectados
a Internet. Para el profesorado, estas herramientas constituyen un recurso de mucha
utilidad para planificar el aprendizaje, incrementando tanto la participación como la
motivación del alumnado. En este sentido, resulta especialmente interesante la
oportunidad que estas herramientas ofrecen para llevar a cabo acciones guiadas por
el aprendizaje basado en juegos.

Así, plataformas como Kahoot o Socrative, gracias a su flexibilidad, pueden ser
utilizadas como elemento auxiliar en la realización de juegos dentro del aula. La
retroalimentación inmediata que estas herramientas proporcionan, su intuitivo
diseño, y la facilidad para acceder a las mismas, son características clave que sin
duda deben ser explotadas en el contexto del aprendizaje basado en juegos. No
obstante, el diseño de juegos debe realizarse cuidadosamente, pues las ventajas
expuestas pueden verse afectadas cuando la planificación y las características de los
mismos no se ajustan a las expectativas del profesorado o del alumnado.

En anteriores trabajos presentamos diversos ejemplos de juegos utilizando este
tipo de plataformas. Si bien las primeras experiencias expuestas en cursos anteriores
fueron valoradas de forma muy positiva por el profesorado involucrado, resulta
evidente la necesidad de evaluar el diseño de estos juegos bajo la perspectiva del
alumnado, teniendo en cuenta también la experiencia previa en el uso de
herramientas de respuesta de audiencia. Por tanto, este nuevo trabajo relaciona el
diseño de juegos en el aula con aquellos aspectos que los alumnos consideran más
importantes para que actividades de este tipo resulten motivadoras y contribuyan a
su aprendizaje. Los juegos propuestos, si bien son diferentes en cuanto a objetivos,
su repetición durante el curso, o su impacto en la evaluación, tienen muy en cuenta
aspectos como la planificación, la alineación con los contenidos del curso y la
capacidad para potenciar la motivación entre el alumnado.

32

Actas del Congreso Virtual USATIC 2019

PRODIG: Invierto la clase con Classroom y otras experiencias
de aprendizaje en la clase de 6º de Educación Primaria

Juan Cifuentes Jiménez y María de los Ángeles Arcalá Campillo

CEIP Martín Peinado, España.

Resumen

Se trata de una experiencia de aprendizaje realizada en el CEIP ”Martín Peinado”
de Cazalilla (Jaén) con alumnado de 6º Primaria, desarrollada por su tutora con la
colaboración del coordinador del Plan Digital de Centros PRODIG[1]. Hemos utilizado
como herramienta base la plataforma Classroom de Google para la creación de clases
virtuales en las áreas de Lengua, Matemáticas, Sociales y Naturales, además de otras
herramientas facilitadas por las TIC, como G Suite (Drive, Docs, Formularios,
YouTube, Gmail y Calendar), Loom, Genially, Pinterest, PlayPosit y Symbaloo. Estas
herramientas han facilitado el uso de unas metodologías activas facilitadas por el uso
de las TIC como son el Aprendizaje servicio, activo, cooperativo, Basado en
Proyectos, Problemas e Indagación y Flipped Classroom, que conceden al alumnado
el rol protagonista de su propio aprendizaje, haciéndolo más competencial, completo
y perdurable.

Objetivos planteados:

• Adoptar metodologías activas y estrategias didácticas facilitadas por el uso
de las TIC.

• Integrar la innovación metodológica a través de las TIC y Networking
(trabajo colaborativo en red).

• Generar entornos digitales en el proceso de aprendizaje y establecer un
espacio de encuentro para docentes, familia y alumnado.

• Fomentar valores personales y sociales, sin diferencia de género.

La experiencia realizada está siendo muy motivadora e ilusionante para nuestro
alumnado, facilitando la senda del aprendizaje. La aplicación del Programa Digital
de Centro (PRODIG) ya está suponiendo un cambio importante en este primer año
de implantación (3 cursos), especialmente en la dimensión de enseñanza-aprendizaje
y en la implicación y motivación en parte del profesorado. Es necesario afrontar el
reto de superar miedos y barreras tecnológicas para conseguir una implicación real,
efectiva y mayoritaria del Claustro para que el alumno tenga el rol protagonista de
su propio aprendizaje, logre la construcción del mismo y se alcancen los objetivos
planteados, donde las TIC juegan un papel fundamental por su acción motivadora y
por la proximidad a la realidad del alumnado.

Enlaces de interés

PRODIG: http://www.juntadeandalucia.es/educacion/portals/web/prodig

33

Actas del Congreso Virtual USATIC 2019

http://www.juntadeandalucia.es/educacion/portals/web/prodig

La Curación de Contenidos como herramienta de aprendizaje
con alumnos universitarios de ingeniería

Juan Domingo Aguilar Peña, Catalina Rus Casas,
María Dolores la Rubia García y Dolores Eliche Quesada

Universidad de Jaén, España.

Resumen

La capacidad para el aprendizaje continuo y autónomo hoy en día va a depender
de la adquisición de habilidades relacionadas con la búsqueda y tratamiento de la
información. Buscar en Internet se ha convertido en una actividad cada vez más
compleja; la cantidad de información se multiplica día a día. En este sentido el
“curador de contenidos”[1], será la persona que selecciona información de calidad
relacionada con un tema.

En este trabajo se comenta la experiencia realizada con alumnos del Grado en
Ingeniería Electrónica y el Master de Ingeniería Industrial de la E.P.S de Jaén, sobre
la creación de entornos personales de aprendizaje (PLE) y la curación de contenidos
(CC)[2]; proyecto que se lleva implementando desde 2016 y que finalizará en 2020
[3,4]. El objetivo del trabajo es potenciar la competencia transversal relacionada
con la capacidad de aprender y adquirir nuevos conocimientos y habilidades,
identificar nuevas herramientas y servicios TIC a utilizar en la fase de búsqueda,
selección, caracterización y difusión de contenidos que el profesorado y alumnado
puedan integrar en su PLE. Otros objetivos son: fomentar el trabajo colaborativo
entre docentes de diferentes áreas de conocimiento, aprendiendo, compartiendo,
reflexionando y experimentando con la aplicación de metodologías novedosas.
Posteriormente, se evaluará la incidencia de la experiencia en los resultados
académicos y se realizará un análisis de la eficacia del aprendizaje informal como
complemento del formal.

En el trabajo se han planteado para la evaluación del mismo, la realización de
encuestas que muestran la opinión del alumnado, obteniendo hasta ahora, unos
resultados, en general, muy positivos. En cuanto a la valoración de uso de
herramientas TIC utilizadas, se obtiene una valoración del 80% de los alumnos
inmejorable, muy buena y buena; si la CC ha sido significativa para el aprendizaje,
más del 51% considera una valoración entre 4-5; y finalmente la valoración global
de la experiencia es entre 4-5 en más del 70% de los alumnos.

Referencias
Guallar J, Leiva-Aguilera J. El content curator. Guía básica para el nuevo
profesional de internet. Ed. UOC. Barcelona. 2013.

Aguilar-Peña JD. Personal Learning Environment for Educational Trainning in
Higher Engineering Education. XIII Technologies Applied to Electronics Teaching
Conference (TAEE). La Laguna. 2018;1-7.

M.A Peña Hita MA. Entornos Personales de Aprendizaje (PLE) como mejora de la
docencia universitaria en ingeniería. Actas Usatic. 2017; C1-020. Recuperado
de http://www.virtualusatic.org/?page_id=3363 y https://youtu.be/gWzgHfBZlJI
Aguilar-Peña JD. Entornos Personales de Aprendizaje. Experiencias con alumnos
de ingeniería. Actas Usatic. 2018; C1-017. Recuperado de
http://www.virtualusatic.org/?page_id=3688 y https://youtu.be/pBoKvrrxdPM

34

Actas del Congreso Virtual USATIC 2019

http://www.virtualusatic.org/?page_id=3363

Utilidad didáctica de los cuestionarios Moodle y los
formularios Google en la evaluación continua usando

preguntas de tipo indagativo

Beatriz Carrasquer Álvarez y Adrián Ponz Miranda

Universidad de Zaragoza, España.

Resumen

Con este trabajo se pretende analizar el efecto de la autoevaluación a través de
Moodle en la mejora del rendimiento académico del alumnado de dos asignaturas, y
la utilidad de los formularios Google para el conocimiento y control del aprendizaje
ejercido por el alumnado en el aula.

Las actividades realizadas con estas dos herramientas TIC se implementaron en
los Grados de Magisterio de Educación Primaria e Infantil del campus universitario de
Teruel (España), durante el segundo semestre del curso 2018-2019.

Se ha observado un ligero incremento en el éxito académico de los estudiantes,
gracias a las autoevaluaciones realizadas a través de Moodle, como también señalan
otros estudios. Por otro lado, ayudan al estudiante a conocer la estructura y el tipo
de preguntas a las que tendrán que enfrentarse el día del examen, de gran ayuda
para el alumnado que no puede acudir a clase con regularidad por diferentes causas
(coincidencia de clase con asignaturas de otros cursos, motivos laborales, etc.).
También facilitan un repaso de los contenidos estudiados, porque le permite corregir
sus errores en el momento en que los comete a partir de la autoevaluación sucesiva
y, finalmente, experimentar la satisfacción de responder correctamente los
cuestionarios planteados por el profesorado. Por estos motivos, es una buena
herramienta para conseguir un mejor rendimiento en las asignaturas. Además, es
valorado muy positivamente por el alumnado.

Los Formularios Google constituyen una herramienta más útil didácticamente que
la aplicación Kahoot, porque permiten una mayor diversidad de respuestas por parte
del alumnado, incluidas las de tipo abierto, las más interesantes en el proceso de
enseñanza-aprendizaje de los contenidos científicos. Por otro lado, se cree que el
uso continuado en el aula de estos cuestionarios conlleva otro beneficio, al calmar la
dependencia que tienen algunos estudiantes del móvil, evitando así que lo usen en
otro momento de la clase perjudicando su atención y trabajo. Con éstos, además,
se ha comprobado que se pueden conocer en directo las ideas previas que tienen los
estudiantes, para facilitar así la construcción de su propio aprendizaje, el cual
también puede ser manifestado a través de las respuestas que dan en otros
cuestionarios o, incluso, generar debate y discusión en el aula a partir de ellas,
actividad indispensable para la adquisición de competencias científicas.

Agradecimientos:

A.P.M. pertenece al Instituto Universitario de Investigación en Ciencias
Ambientales de Aragón y al Grupo Beagle, financiado por el Gobierno de Aragón
(S27_17R) y cofinanciado con FEDER 2014-2020 “Construyendo Europa desde
Aragón”. Este trabajo ha sido posible gracias a los proyectos PIIDUZ_18_351 y
CienciaTE3 (2018/B001), financiados por la Universidad de Zaragoza y la
Fundación Universitaria Antonio Gargallo, respectivamente.

35

Actas del Congreso Virtual USATIC 2019

Implementación del modelo de Plataforma como Servicio para
el desarrollo de un Sistema de Producción Colectiva de

Conocimiento en el Ecosistema Digital de Google

Alejandro de Fuentes Martínez y Ma. Sandra Hernández López

Universidad Autónoma de Querétaro, México.

Resumen

De acuerdo con la organización estadounidense del National Institute of Standards
and Technology (NIST), las tecnologías de Computación en la Nube ofrecen tres
Modelos de Servicio para los clientes y usuarios de la nube (organizaciones, empresas
y usuarios): Software como Servicio ‘Software as a Service’ (SaaS); Plataforma como
Servicio ‘Platform as a Service’ (PaaS); e Infraestructura como Servicio
‘Infrastructure as a Service’ (IaaS).

Algunas aplicaciones de Google Apps (Google Docs, Google SpreadSheets, Google
Presentations), pertenecen a la categoría SaaS. El Modelo PaaS permite a los
usuarios desplegar aplicaciones propias de manera rápida, creadas utilizando
lenguajes y herramientas de programación soportadas por el proveedor y que
permiten mayor control por parte de los usuarios.

Considerando las etapas clásicas del diseño de software (análisis de
requerimientos, diseño, desarrollo, implementación, evaluación) y mediante el uso
Google App Engine, una herramienta categorizada dentro del Modelo PaaS, se
implementó una Interfaz Gráfica de Usuario Interactiva (IGUI) que representa el
punto de partida para un Sistema de Producción Colectiva de Conocimiento en la
Nube que integra un conjunto de herramientas de Google para favorecer el
aprendizaje y la producción de conocimiento.

Los resultados de este trabajo muestran la funcionalidad, las cualidades y
ventajas de la IGUI desarrollada a la vez que documentan su proceso de diseño y
desarrollo desde un punto de vista teórico y técnico. En conclusión, la Computación
en la Nube es el paradigma dominante para ofrecer servicios y aplicaciones a través
de internet que continúa evolucionando como una tecnología clave en el mundo de
los recursos compartidos.

La experiencia compartida permite argumentar la viabilidad de desplegar
aplicaciones propias, implementando el Modelo PaaS de Computación en la Nube para
sugerir interfases de usuario como elementos de interacción funcionales dentro del
Ecosistema Digital de Google.

36

Actas del Congreso Virtual USATIC 2019

Experimentando las nuevas características analíticas de
Moodle 3.x: Recomendaciones estructurales para procesos de

calidad en cursos de enseñanza virtual

Miguel González Laredo

Universidad de Granada, España.

Resumen

Durante la última década, en la Universidad de Granada se ha prestado una
especial atención a la calidad en las enseñanzas virtuales. En este sentido, han sido
varias las actuaciones estratégicas acometidas: entre 2009-2014 se priorizaron los
procesos relacionados con la verificación de títulos y, a partir de 2015, se comenzó
la evolución (dentro del compromiso de mejora continua) de las herramientas a
disposición de la garantía de la calidad no-presencial. Entonces se comenzó a
introducir un conjunto de analíticas académicas, como elemento distintivo y
novedoso. Estas analíticas se han usado, hasta ahora, para confeccionar informes
descriptivos que aporten evidencias a los diferentes agentes implicados.

Actualmente se está abordando la disponibilidad de las analíticas (gráficas, tablas,
comparativas, etc.) dentro de la plataforma, de forma que los diferentes agentes (a
distintos niveles y con distintas perspectivas e intereses) puedan ver su evolución
histórica a lo largo de los diferentes años académicos. La implementación actual
tiene dos componentes destacados: 1) la fuente de datos: la propia plataforma
institucional, basada en Moodle. 2) Un módulo adicional (“plugin”) contribuido y
mantenido por desarrolladores de su comunidad de software libre, denominado:
“Configurable Reports”.

Al mismo tiempo, el campo de las LA (Analíticas de Aprendizaje) empieza a jugar
un papel muy relevante para los procesos de garantía de la calidad en la enseñanza
virtual. En consonancia, Moodle está incorporando funcionalidades “Core” con
características que faciliten su adopción, a partir de su versiones 3.x. Esto implica un
soporte oficial y claras perspectivas de estabilidad.

Si bien el horizonte que toda institución debería marcarse a medio-plazo son esas
nuevas capacidades predictivas que se añaden, no menos cierto resulta que como
objetivo inicial (el corto-plazo), debería identificarse claramente qué proporciona esta
novedad y cómo lograr reutilizar y coexistir con las herramientas descriptivas que
actualmente existan.

Este trabajo se centra en esta segunda coyuntura; tratando de dar respuesta
práctica a las siguientes preguntas: ¿Siguen siendo útiles las LA descriptivas? ¿Qué
hacer con aquellos desarrollos de informes basados en Moodle 2.x? ¿Se puede
aprovechar la nueva API de Analíticas para dar continuidad a los procesos de calidad
actuales? ¿Cómo?

Para ello, hemos probado varios de los modelos analíticos (predictivos y no
predictivos) que incluye Moodle 3. Y, para mayor conocimiento, se ha desarrollado
un pequeño módulo que hiciese uso de las características no-predictivas de la API
sobre un modelo (“structural advice”) que analice ciertas características de la
estructura de los cursos de moodle: vacíos, pobre diversidad de recursos, etc.

37

Actas del Congreso Virtual USATIC 2019

Una experiencia de uso de la Realidad Virtual en la enseñanza
de las Matemáticas en Secundaria

Sergio Cáceres Pintor y María Dolores Gil Montoya

Universidad de Almería, España.

Resumen

La revolución tecnológica que se avecina con la próxima implantación de las redes
5G y, en particular, el uso de la Realidad Virtual (VR) están cobrando cada vez más
relevancia en diferentes ámbitos de la vida y muy especialmente en el ámbito
educativo, donde su progresiva entrada en las aulas promete una revolución por sus
enormes posibilidades didácticas…

La VR ayuda a que el alumnado logre entender mejor ciertas explicaciones
complejas, fundamentalmente gracias a la capacidad de introducir al alumno en
entornos inmersivos y multisensoriales (vista, tacto, oídos), en los que los
estudiantes puedan interactuar con un ambiente artificial que estimule su proceso de
aprendizaje.

En este trabajo nos centraremos en la experiencia en el uso de la VR que se va a
llevar a cabo en la asignatura de Matemáticas con alumnos de 2º de ESO, y en
particular en un tema de cierta complejidad como es la Geometría y la visión espacial,
donde el alumnado se tiene que imaginar que está en 3 dimensiones. Con la VR no
se lo tienen que imaginar, sino que ellos son partícipes de ese mundo tridimensional,
de manera que puedan ver los objetos y situarse como deseen para entenderlos. En
esto se resume a la nueva forma de aprender: experimentando e interactuando con
el entorno en vez de recibir dichos contenidos de forma pasiva y teórica.

La idea, por tanto, es poner de manifiesto a través de su implantación en el aula
y el análisis de los resultados obtenidos, la mejora que se produce en todos los
ámbitos del proceso educativo. Esto potencia el carácter educativo tanto de los
contenidos como de las competencias, ya que se ponen a prueba diferentes
habilidades, actitudes y valores.

Trataremos de poner de manifiesto en dicho estudio cómo el futuro de la
educación pasa por este tipo de tecnologías.

38

Actas del Congreso Virtual USATIC 2019

De la innovación docente a la transformación organizacional
en la enseñanza de medicina

Alberto Pardos Cañardo1, Juana Abadía2, Fernando López López1,
Rosa Magallón Botaya3, Isabel Monreal Aliaga4 y Elisa Arévalo de Miguel1

1Universidad de Zaragoza, España.
2Hospital Miguel Servet, España.
3Instituto de Investigación Sanitaria IIS, España.
4Centro de Salud Arrabal, España.

Resumen

Actualmente, una buena parte del alumnado en Medicina ha escogido la carrera
por sus perspectivas laborales más que por vocación. A esto se suma que la
formación médica ha ido acumulando una serie de deficiencias que, en su conjunto,
han deshumanizado la asistencia, lo que se traduce, entre otras cosas, en que el
número de reclamaciones y denuncias a residentes por tratar mal a los pacientes va
aumentando de año en año. A pesar de haberse incorporado las asignaturas de
Comunicación y Bioética, la sobrecarga conceptual durante la carrera, la sobrecarga
asistencial después y unos cuantos factores enlazados, hacen que los residentes no
sepan aprovechar sus conocimientos en la relación con los pacientes. También hay
frustración, abandono y mucho estrés entre los residentes.

Para abordar este problema complejo, nos hemos integrado en un Laboratorio
global acompañado por el Presencing Institute del MIT junto a otros 300 proyectos
de todo el mundo: U Lab S: Societal Transformation. Todo el proceso de interacción
se ha hecho.

Hemos combinado la interacción local en nuestro proyecto utilizando la Teoría U
con interacciones virtuales (a través de la plataforma Mighty Networks) con el resto
de proyectos que han enriquecido nuestra perspectiva y nuestra capacidad de acción
transformadora en lo local.

Fruto de todo este proceso hemos conseguido visibilizar un problema complejo y
generar diversas acciones que no sólo van al síntoma, sino también a sus causas
profundas. En definitiva, la combinación entre facilitación y TIC nos ha permitido
convertir la innovación docente en una oportunidad para el cambio organizacional.

39

Actas del Congreso Virtual USATIC 2019

Modelos de aulas virtuales en la docencia universitaria: un
estudio comparativo por campos de conocimiento

María Belén San Nicolás Santos, Ana Luisa Sanabria Mesa y
Manuel Area Moreira

Universidad de La Laguna, España.

Resumen

En este estudio se presenta el análisis de doce aulas virtuales de diferentes ramas
de conocimiento. El objetivo principal de este trabajo es identificar las características
de las aulas virtuales, identificando si éstas están asociadas a una determinada
estrategia didáctica y por último, se analizan los recursos y actividades utilizadas por
el alumnado en estos entornos digitales. Las dimensiones analizadas son las
siguientes: contenidos y recursos de información, recursos externos al aula virtual,
actividades, recursos de comunicación, organización didáctica, evaluación,
seguimiento y tutorización y, por último, aspectos gráficos. Se ha tratado de describir
exhaustivamente cada uno de los casos, para ello se ha utilizado un instrumento
utilizado con anterioridad para el análisis de entornos virtuales de aprendizaje basado
en las dimensiones anteriores (Area, San Nicolás y Sanabria, 2018).

El análisis de la información se ha realizado por asignaturas, por ramas de
conocimiento y, finalmente, de forma general identificando similitudes y diferencias
entre cada uno de los campos.

Algunas de las conclusiones más destacables están relacionadas con el tipo de
contenidos presente en las aulas virtuales. El profesorado suele colgar muchos
documentos de texto y presentaciones. En segundo lugar, estarían las tareas de
carácter individual. La mayoría de las aulas virtuales analizadas están organizadas
por los temas de la asignatura, siguiendo una secuencia ordenada, tal y cómo aparece
en la guía docente. De estos y otros aspectos se pueden realizar algunas inferencias
sobre la estrategia didáctica del profesorado a través del aula virtual, que se centra
en su uso como un instrumento de apoyo en el que se alberga la documentación de
consulta para el estudio y dónde el alumnado realiza las entregas de sus actividades.

40

Actas del Congreso Virtual USATIC 2019

Opiniones del alumnado sobre las aulas virtuales: un estudio
cualitativo

María Belén San Nicolás Santos, Manuel Area Moreira y
Ana Luisa Sanabria Mesa

Universidad de La Laguna, España.

Resumen

A continuación, se presenta un estudio de doce casos de grupos de estudiantes
que han cursado asignaturas presenciales en las que se utilizan las aulas virtuales
como un recurso de apoyo a la docencia. El objetivo principal de este trabajo es
conocer las opiniones de los estudiantes sobre el uso de las aulas virtual es en su
proceso de aprendizaje.

Los casos seleccionados pertenecen a diferentes ramas de conocimiento, lo que
ha permitido identificar algunas diferencias y similitudes existentes en cada uno de
los campos. Se han realizado doce entrevistas grupales en las que se ha indagado
sobre las siguientes dimensiones: uso de las TIC, experiencia previa con aulas
virtuales, características y usos del aula virtual, impacto en el aprendizaje, valoración
de las aulas virtuales, expectativas. En este trabajo haremos especial énfasis en los
datos relativos a características y usos del aula virtual.

En este estudio han participado una media de 9 alumnos o alumnas en cada una
de las entrevistas, que pertenecían al mismo grupo-clase y que compartían
asignatura. Las sesiones tuvieron una duración aproximada de una hora y media, en
función de la disponibilidad para el desarrollo de la sesión.

El análisis de la información se ha realizado utilizando el programa Atlas.ti,
siguiendo las fases de trabajo necesarias tras la preparación de los documentos y la
construcción de las categorías.

Algunas de las conclusiones más destacables están relacionadas la visión del
alumnado de infrautilización del aula virtual para el desarrollo de las actividades de
la asignatura, consideran que el profesorado en ocasiones se limita a colgar en el
aula virtual los materiales que deben consultar para el estudio, reproduciendo en el
aula virtual un modelo de aprendizaje por recepción.

41

Actas del Congreso Virtual USATIC 2019

La economía en el trabajo social, una experiencia empírica

Mercedes Jiménez García, José Ruiz Chico y Antonio Rafael Peña Sánchez

Universidad de Cádiz, España.

Resumen

Introducción:

Este trabajo es fruto de un Proyecto de Innovación Docente en la materia “Entorno
Económico para el Trabajo Social” (UCA), implementado en el curso actual.

El alumnado es de primero, con un conocimiento económico bajo a lo que se
añade que, en general, no les gusta la economía ni el tipo de examen (test).

Todo esto se reflejó el pasado curso en un 53% de suspensos y un 23% de no
presentados.

Objetivos:

Se persiguen tres objetivos: mejorar la media de calificaciones y la satisfacción
de los alumnos así como potenciar su trabajo activo en el aula.

Método:

Consiste en trabajar con el alumno el formato del examen de forma innovadora,
sustituyendo las tradicionales “prácticas” por la elaboración en grupo y por cada
tema, de preguntas test (formato examen) por parte del alumnado, el intercambio
de preguntas inter-grupos para que se corrijan entre ellos y luego compartan un
feed-back y, finalmente, la realización de un Kahoot en clase con la totalidad del
temario y sus propias preguntas.

Así, los alumnos aprenden no sólo a formular test sino a responderlos,
consolidando sus conocimientos e identificando las partes esenciales, y por tanto
susceptibles de examen.

Resultados:

El alumno está bastante desmotivado por lo que la participación activa en el aula
para formar grupos y los test descendió al 75%.

En el resumen final se añadirán resultados de examen de este curso (suspensos,
no presentados, etc.) respecto a cursos anteriores (el examen es en junio por lo que
no se ha podido incluir aún); así como los resultados de una encuesta al alumnado
sobre su satisfacción con el proyecto.

Discusión:

Se recogerá si ha sido un proyecto exitoso o no, en función del examen (junio) y
de la encuesta y, en este segundo caso, posibles causas y actuaciones de mejora
para el futuro.

42

Actas del Congreso Virtual USATIC 2019

e-Mentoría en un contexto de Máster Universitario virtual

Ana Fernández García, María Fe Sánchez García y Noemi Laforgue Bullido

Universidad Nacional de Educación a Distancia (UNED), España.

Resumen

El Programa de e-Mentoring que presentamos se desarrolla dentro del Máster
Universitario en Orientación Profesional de la UNED. Esta iniciativa surgió hace seis
años ante la necesidad de que el alumnado que comienza el máster se adapte a la
vida universitaria, mediante una orientación cercana; estableciéndose un modelo de
e-Mentoring y acompañamiento entre iguales. Para ello, es necesaria la participación
voluntaria de otros estudiantes, a quienes se les forma cada curso académico para
poder ejercer de mentores.

El principal objetivo de este estudio es conocer el impacto del programa y las
vivencias de los mentores tras esta experiencia de e-Mentoring. Más
específicamente, se plantea comprobar su grado de satisfacción, la percepción de
adaptación en los mentorizados, así como identificar las dificultades encontradas
durante el proceso de mentorización; también determinar si la formación en mentoría
ha sido suficiente para poder ejercer el rol de mentor; e identificar las funciones más
relevantes del mentor y el rol que debe desempeñar, desde la perspectiva y opinión
de los mentores que han formado parte del programa y que conforman la muestra
de estudio.

La evaluación del Programa de e-Mentoring se ha realizado a través de un diseño
metodológico cualitativo, empleando como técnica de recogida de información un
grupo de discusión, realizado de forma online, a través de la plataforma virtual que
aloja el programa. Para el análisis de información se ha elaborado un análisis de
contenido (siguiendo un proceso de reducción y categorización del material
discursivo).

En esta comunicación incidimos en los aspectos clave que caracterizan el
programa y presentamos los resultados más relevantes sobre su impacto. En este
sentido, es destacable un grado de satisfacción generalmente positivo por parte de
los mentores/as participantes; asimismo, fruto del análisis de las dificultades, se
concluye la necesidad de incorporar una mayor información previa acerca del sentido
y objetivos del programa para los beneficiarios del mismo, particularmente, en torno
al rol, funciones y competencias del mentor/a, aspecto esencial para comprender la
relación de ayuda y acompañamiento que caracteriza el programa. E igualmente, se
concluye sobre la necesidad de incorporar nuevos elementos en el diseño formativo
de esta figura mentora.

43

Actas del Congreso Virtual USATIC 2019

Estudio de usabilidad de la plataforma de los Laboratorios
Virtuales de la UPM

Daniel Fdez-Avilés Pedraza y Jose Carlos Salazar Calderón

Universidad Politécnica de Madrid, España.

Resumen

En esta ponencia se presenta un estudio de usabilidad realizado sobre la interfaz
de usuario de la plataforma de los laboratorios virtuales de la Universidad Politécnica
de Madrid (UPM). Este estudio ha sido realizado en dos Escuelas, Escuela Técnica
Superior de Ingenieros en Topografía, Geodesia y Cartografía y Escuela Técnica
Superior de Ingenieros Industriales, y han participado un total de 50 alumnos y
miembros del personal docente e investigador. Se han evaluado tres prototipos
distintos de interfaces de usuario, en las que se han aplicado distintos mecanismos
de interacción, imágenes, iconos y patrones de diseño.

Después de esta evaluación se han sacado una serie de conclusiones, las cuales
nos han permitido seleccionar qué interfaz de usuario es más usable para nuestra
plataforma y qué mejoras se pueden aplicar sobre la interfaz seleccionada.

44

Actas del Congreso Virtual USATIC 2019

Metodología Experiencial en Ingeniería Informática

Alicia Guerra Guerra

Universidad de Extremadura, España.

Resumen

La National Academy of Engineering sostiene que ninguna profesión da rienda
suelta a la innovación como la ingeniería. Los ingenieros están desarrollando
constantemente soluciones creativas para satisfacer necesidades del mundo real que
mejoran nuestras vidas, es decir, son conectores de la ciencia con los problemas del
planeta en el s. XXI: las ingenierías crean valor económico y valor social (NAE, 2008).

En otro ámbito, la evidencia documenta la elevada correlación del nivel de
innovación de un país y su competitividad global, es decir, la competitividad de sus
empresas (Mínguez, 2016).

Resulta, pues, de especial trascendencia educar en innovación aplicada a los
ingenieros conscientes de que ese carácter innovador deben demostrarlo tanto en la
esfera de la formación específica del título (capacidades técnicas), como en la
relacionada con las capacidades blandas o sociales, capacidades de preparación de
la fuerza de trabajo y capacidades de emprendimiento que la profesión les va a exigir
-aún más por la elevada volatilidad de perfiles profesionales que demandarán los
mercados laborales en el futuro (Deloitte Global y GBC-Education, 2018) y el papel
destacado que representarán los robots-.

Al igual que relevantes programas mundiales de formación universitaria,
entendemos que la puerta de acceso a estas capacidades se encuentra en el
entrenamiento en ellas, en la interdisciplinariedad, y en que el alumno precisa cada
vez más un componente motivador en su aprendizaje que suele llegarle por la vía de
actividades prácticas muy vinculadas a la naturaleza de su titulación, así como por la
del aprendizaje activo y compartido.

Con el objetivo de adaptar a este escenario la enseñanza de ingeniería, se diseña
e implementa una innovación docente que se introduce en una asignatura transversal
de los grados en Ingeniería Informática impartidos en la E. Politécnica (Universidad
de Extremadura), tal es Gestión de las Organizaciones (GO), una actividad evaluable
de prototipado en el fablab del que dispone el centro organizada de modo que
garantice un aprendizaje acorde con estas nuevas necesidades formativas
demandadas y los contenidos de GO. Por ello, las herramientas TIC que se utilizarán
serán las propias de todo fablab: ordenadores, impresoras en 3D y materiales para
impresión, fresadoras, aplicaciones software… Desarrollamos así una iniciativa
bottom up necesaria, junto con el impulso top down dado a este laboratorio maker,
en un modelo educativo de ingenierías basado en la innovación (De la Llera, 2013).

Referencias

De la Llera JC. (2013). Formando ingenieros para un mundo cambiante. II
Reunión Latinoamerican CDIO. 2013. Descargado de

 http://www.cdio.cl/documentos/formando-ingenieros-para-un-mundo-
cambiante-jc-de-la-llera.ppt

45

Actas del Congreso Virtual USATIC 2019

http://www.cdio.cl/documentos/formando-ingenieros-para-un-mundo-cambiante-jc-de-la-llera.ppt
http://www.cdio.cl/documentos/formando-ingenieros-para-un-mundo-cambiante-jc-de-la-llera.ppt

Deloitte Global y GBC-Education. Preparing tomorrow’s workforce for the Fourth
Industrial Revolution. For business: A framework for action. 2018. Descargado
de https://www2.deloitte.com/cr/es/pages/about-deloitte/articles/preparando-
la-fuerza-laboral-del-manana-para-la-cuarta-revolucion-industrial.html

NAE. Changing the Conversation. Messages for Improving Public Understanding
of Engineering. National Academy of Engineering. National Academies Press.
USA. 2008.

Mínguez R. Innovación y competitividad empresarial. Asociación Española de
Ciencia Regional. 2016. Descargado de https://abcblogs.abc.es/riqueza-
regiones/otros-temas/innovacion-y-competitividad-empresarial.html

46

Actas del Congreso Virtual USATIC 2019

https://www2.deloitte.com/cr/es/pages/about-deloitte/articles/preparando-la-fuerza-laboral-del-manana-para-la-cuarta-revolucion-industrial.html
https://www2.deloitte.com/cr/es/pages/about-deloitte/articles/preparando-la-fuerza-laboral-del-manana-para-la-cuarta-revolucion-industrial.html
https://abcblogs.abc.es/riqueza-regiones/otros-temas/innovacion-y-competitividad-empresarial.html
https://abcblogs.abc.es/riqueza-regiones/otros-temas/innovacion-y-competitividad-empresarial.html

Herramientas interactivas de coevaluación: aplicación en
Derecho Constitucional

Janire Mimentza Martín

Universidad del País Vasco, España.

Resumen

Diseño de herramientas interactivas de evaluación: aplicaciones en Derecho
Constitucional

En primer lugar, este trabajo de innovación en la docencia persigue insistir en la
necesidad de que los estudiantes de periodismo adquieran conocimientos teóricos y
prácticos en el campo del Derecho Constitucional, que les sean útiles en su futuro
profesional.

Por la presente, se quiere introducir una herramienta que innove en la parte
práctica de la docencia. La clásica evaluación continua basada en ejercicios prácticos
tiene numerosas ventajas, pero es sabido que está limitada a un modelo difícilmente
aplicable a grupos numerosos de estudiantes. Por ello hoy existen herramientas que
permiten asignar de forma cruzada las tareas entregadas para que sean coevaluadas
por los propios estudiantes. Mientras los alumnos primero preparan el ejercicio que
les pedimos, en segundo lugar revisan los de los demás, de forma que aprenden dos
veces. Se trata de realizar una evaluación que, además de validar el trabajo
realizado, sea formativa.

Finalmente, se explicarán las particularidades de la herramienta con la asignatura
en cuestión.

47

Actas del Congreso Virtual USATIC 2019

Acercando la Ingeniería Química al estudiante universitario
por medio de ejemplos del día a día

José Santiago Torrecilla Velasco, Miguel Lastra Mejías,
Manuel Izquierdo Herrera y Ester González Flores

Universidad Complutense de Madrid, España.

Resumen

En las últimas décadas, como en el resto de Europa, la enseñanza universitaria
en España está sufriendo un tránsito desde una enseñanza centrada en el profesor,
hacia una enseñanza eminentemente centrada en el propio alumno. A raíz de esta
actualización, se están proponiendo distintas metodologías que ayudan a realizar este
tránsito con fiabilidad y destreza.

Entre estas metodologías de enseñanza, cabría destacar las conocidas como
aprendizajes basados en el aprendizaje (APA). Esta metodología se presenta aquí en
el ámbito de una clase de Ingeniería Química. Este método ha sido probado
experimentalmente durante los últimos cinco años en clases de la Licenciatura y
Grado en CC. Químicas de la Universidad Complutense de Madrid (España).

Específicamente, el APA se implementó enseñando conceptos complejos a través
de diversos ejemplos completos de la vida real o del día a día. El estudio ha revelado
un resultado positivo en el rendimiento académico de los estudiantes. Aplicando esta
metodología, un mayor número de ellos superan la des-motivación y realizan el
examen final (alrededor del 40 % de aumento). Por otro lado, el número de
aprobados ha aumentado alrededor del 20 %, en comparación con los cursos
anteriores en los que se llevaba a cabo un método de enseñanza más tradicional.

Asimismo, se recibió una retroalimentación generalmente positiva de la opinión
de los estudiantes con respecto al enfoque del APA. Más del 81% de ellos piensa que
esta metodología es adecuada y eficaz para enseñar la mayoría de los conceptos de
ingeniería química y expresaron su satisfacción con este enfoque frente a un enfoque
clásico. Por otro lado, muchos estudiantes creen que la aplicación de esta técnica
reduciría el absentismo del aula porque los estudiantes están disfrutando mientras
aprenden los, a veces, abrumadores conceptos de ingeniería química. Finalmente,
los adjetivos más utilizados por los estudiantes al describir esta metodología docente
son "agradable" y "entretenida".

48

Actas del Congreso Virtual USATIC 2019

Acercando los juegos al aprendizaje de ingeniería en la
universidad

José Santiago Torrecilla Velasco, Manuel Izquierdo Herrera,
Miguel Lastra Mejías y Ester González Flores

Universidad Complutense de Madrid, España.

Resumen

En este trabajo se presenta una metodología para la transmisión de conocimientos
relativamente complejos de forma que los alumnos sean capaces de establecer y
afianzar conocimientos de aquellas asignaturas que, a la vista de las calificaciones
medias obtenidas en cursos académicos pasados, no han obtenido buenos resultados.
De esta forma y en paralelo, esta metodología sería muy útil en la lucha contra el
absentismo de las aulas y la des-motivación del alumnado en estos tipos de
titulaciones. Problemas que vienen siendo el denominador común en las disciplinas
objeto de estudio en este trabajo.

En concreto, se ha desarrollado una metodología basada en el aprendizaje
mediante la aplicación de juegos para impartir diversas asignaturas ingenieriles en el
ámbito de la química, medio ambiente y la alimentación. En particular, esta
metodología se ha aplicado en la docencia de Ingeniería Química, Ingeniería
Alimentaría y Gestión Ambiental. Estas actividades se han venido aplicando en los
dos últimos cursos académicos (2017-2018 y 2018-2019). El número medio de
alumnos empleados en la revisión de esta metodología en las tres asignaturas
mencionadas supera los 50.

Entre las principales conclusiones alcanzadas en este trabajo, cabría destacar que
la aplicación de esta metodología fomenta la cercanía entre el profesor-alumno. De
manera que la formación es más completa, mejorando la transmisión conceptual y
fomentando también la puesta en marcha de otras labores formativas dentro de la
propia unidad docente. Asimismo, favorece la memorización conceptual del propio
alumno con el tiempo mejorando con ello la capacitación para su vida profesional
posterior.

49

Actas del Congreso Virtual USATIC 2019

Experiencia de integración ligada a actividades de aprendizaje
semipresenciales basadas en competencias informacionales

Helena Resano Ezcaray, Martín Resano Ezcaray, Ana Olaizola Tolosana,
M. Teresa Maza Rubio, Victoria Sánchez Cestero, Marta Mesa Gancedo,

Cristina Seguí Santonja, M. Dolores Pérez Cabrejas,
Cristina Sánchez Gimeno, M.Carmen Rota García, Domingo Blanco Parmo,

Ignacio Álvarez Lanzarote, Susana Bayarri Fernández, Susana Lorán,
Regina Lázaro, Sara Malo, Rafael Pagán y Diego García

Universidad de Zaragoza, España.

Resumen

El objetivo de esta experiencia que se enmarca dentro del proyecto PIET_17_
18_236 de la Universidad de Zaragoza ha sido crear un marco de cooperación entre
asignaturas ubicadas a lo largo de todo el Grado en Ciencia y Tecnología de los
Alimentos, mediante la realización de actividades de competencias transversales
en un entorno semipresencial utilizando el aula física y la virtual Moodle 2.0.

Para cumplir con este objetivo, en primer curso se explicó el concepto de
referencia bibliográfica y se realizaron actividades de aprendizaje a través de Moodle
2.0 para aplicar este concepto desarrollando el caso del sistema de citación
“Harvard” en el que participaron activamente un 97% de los matriculados. En
segundo y tercer cursos, se realizaron varios talleres presenciales sobre la
utilización y gestión de las referencias bibliográficas con el programa gestor en
entorno web Refworks, en el que participaron el 80-95% de los matriculados. En
cuarto curso, se impartió un taller presencial y un curso no presencial respecto a
la aplicación de la estructura IMRYD (Introducción, Métodos, Resultados y
Discusión) en el desarrollo de un trabajo científico en general y del Trabajo de
Fin de Grado (TFG) en particular, incluyendo el análisis de las distintas modalidades
de TFG disponibles en la titulación.

Además, la adquisición de estas competencias se ha reflejado en la redacción
final de estos trabajos, así como los de integración entre varias asignaturas de
segundo y tercer curso, con una mejora en la calificación del apartado
correspondiente a las referencias bibliográficas. Los resultados obtenidos han
permitido incrementar notablemente la aplicabilidad de las actividades de
aprendizaje desarrolladas, denotando la necesidad de favorecer una mayor
integración entre diferentes asignaturas de la titulación para lograr un mayor
éxito en el proceso de aprendizaje de las competencias informacionales.

50

Actas del Congreso Virtual USATIC 2019

Buenas prácticas docentes y su relación con la integración de
las tecnologías digitales: análisis de significaciones en

estudiantes de la Universidad de Colima

Emmanuel Ángel Argenis Mondragón Beltrán1 y Hugo Moreno Reyes2

1Universidad de Colima, México.
2Universidad Autónoma de Querétaro, México.

Resumen

El concepto de buenas prácticas, o mejores prácticas, tiene su origen en el mundo
anglosajón y está presente en varios contextos profesionales para reconocer aquellas
que hayan acreditado ser efectivas para el logro de resultados y así, promover su
replicación para extender los beneficios en nuevos contextos.

En el ámbito de la enseñanza el uso frecuente del término de buenas prácticas es
asociado a la innovación educativa, a la integración de las tecnologías digitales entre
otros factores. En torno al significado de dicho concepto, los estudiantes
universitarios construyen sus percepciones en función de sus expectativas y las
experiencias educativas que caracterizan el contexto escolar en el que se
desenvuelven.

Para indagar en la percepción que los estudiantes de la Universidad de Colima
tienen al respecto, se realizó un estudio para identificar las principales características
que reconocen en las prácticas docentes para identificarlas como buenas o
innovadoras. A partir de éstas, se reflexiona sobre la ponderación que asignan a la
integración de las tecnologías digitales para la formación del constructo.

El estudio realizado —que es parte de un proyecto de investigación en tecnología
educativa que busca diseñar un modelo de observatorio de buenas prácticas
educativas— tuvo una participación de 93 estudiantes de diversas carreras. Para
analizar las respuestas dadas a los ítems abiertos del instrumento aplicado, se
utilizaron técnicas de análisis de datos cualitativos, elaborando esquemas de códigos
generales que permitieron contrastar las referencias a la integración de tecnologías
digitales con las demás características mencionadas por los estudiantes.

Los resultados muestran que para la mayoría de los encuestados, la definición de
buena práctica educativa es más cercana a la concreción de los resultados y al
proceso sistematizado y riguroso para lograr aprendizajes. En contraparte, es más
lejana —aunque no signifique que no esté presente— a la innovación y a los atributos
que caracterizan una práctica más dinámica.

Respecto a la integración de tecnologías digitales, se puede apreciar que para los
estudiantes, es un factor asociado en mayor medida al componente innovador de las
prácticas educativas, en cambio, no resulta un factor relevante para que en su
percepción sean consideradas como buenas prácticas.

51

Actas del Congreso Virtual USATIC 2019

La formación de la identidad profesional en la educación
virtual universitaria

Edith Inés Ruiz Aguirre

Sistema de Universidad Virtual de la Universidad de Guadalajara, México.

Resumen

La educación virtual es una alternativa que propicia espacios de formación,
apoyados en las Tecnologías de la Información y la Comunicación. Esta modalidad
educativa en educación superior instaura una nueva forma de enseñar y de aprender
bajo una propuesta de formación que conforma un perfil profesional en un área
específica profesional, asociada a la construcción de una identidad académica que
transita durante la trayectoria al desarrollo de una identidad profesional compleja
mediada por la red.

La interacción comunicativa en la formación virtual se gestionan procesos de
intercambio para la generación y apropiación de conocimientos, lo que lleva a los
estudiantes a re-configurar formas de relacionarse y de reconocerse a partir de los
significados y las experiencias vivenciadas en la formación de una profesión, que en
el caso de esta investigación se denomina formación de la identidad profesional en
la educación virtual universitaria.

La identidad es social, y toma como base la construcción de significados a partir
de los atributos culturales que se interiorizan e internalizan, y se sitúa en el
reconocimiento y participación de los actores miembros de un grupo de pertenencia.
En este proceso el individuo se reconoce y conceptualiza a sí mismo como parte de
un grupo y se entrecruza con la identificación que hace la sociedad de él como
miembro de ese grupo social, que en la virtualidad el reconocimiento y la
conceptualización del yo personal, social y profesional se vuelve más complejo por la
propia subjetividad de significados y sentido que genera la red.

La identidad es compleja, no es una realidad objetiva, es creada como
construcción discursiva y mental que los individuos emplean para expresar un
determinado modo de verse y sentirse en relación con su medio social y cultural.
Formarse para una profesión, determina una ocupación regulada, sistemática y
estructurada en un ámbito universitario, basada en conocimientos especializados,
disciplinares, saberes prácticos y técnicos, entre otros.

El currículo en la educación virtual universitaria requiere formas de actuación con
prácticas y experiencias en contextos situados de aplicación y socialización que
permitan la identificación y participación de los estudiantes en la resolución de
problemas que en un futuro se considerarán sus espacios de actuación profesional.

52

Actas del Congreso Virtual USATIC 2019

La interacción comunicativa en foros virtuales para la
construcción de significados identitarios

Edith Inés Ruiz Aguirre y Verónica Pérez Serrano Flores

Sistema de Universidad Virtual de la Universidad de Guadalajara, México.

Resumen

El foro virtual es una herramienta comunicativa asincrónica de colaboración que
permite el intercambio de información, el debate, la negociación, la concertación, el
consenso o la construcción de ideas entre estudiantes y asesores.

El foro analizado se llevó a cabo con alumnos de segundo semestre de la
Licenciatura en Desarrollo Educativo dentro del curso Análisis socio – histórico de las
corrientes pedagógicas. El foro tenía como propósito: Identificar las remembranzas
de la educación tradicional, a partir de reflexionar cómo eran las prácticas educativas,
las formas de enseñanza y los contenidos educativos que anteriormente definían la
educación formal.

Se caracterizó por ser un foro académico que de acuerdo a Arango (2003) este
tipo de foros son creados para discutir los contenidos argumentativos y/o
pragmáticos, que facilitan la indagación y la reflexión, así como el compartir
conceptos para su discusión.

El análisis de datos consistió en tres fases que fueron formuladas en capas con
tres niveles de análisis: el primer nivel fue cuantitativo de interacción (número de
mensajes, frecuencias, respuestas de mensajes); un segundo nivel denominado de
clasificación de tipo de interacción el cual siguió el modelo de Byman, Järavelä y
Häkkinen; y un tercer nivel llamado de significación de la interacción desde el Modelo
integral Newman; Garrison, Anderson, y Archer y Gee James. Que en conjunto
establecieron los niveles y formas de interacción comunicativa virtual como proceso
social articulado en torno al fenómeno de compartir y poner en común, a fin de
construir significados conjuntos, y a su vez determinar el desarrollo de elementos
identitarios propios del perfil profesional del Licenciado en Desarrollo Educativo.

53

Actas del Congreso Virtual USATIC 2019

Integrando mindfulness y realidad virtual para un aprendizaje
significativo y profundo

Mª Dolores Gil Montoya, José María Muñoz Terrón y
Consolación Gil Montoya

Universidad de Almería, España.

Resumen

La integración de dominios de conocimiento como el Mindfulness y la
Neurociencia, con las nuevas interfaces tecnológicas como la Realidad Virtual (RV) y
la tecnología 5G, abren nuevas puertas y posibilidades en múltiples campos y muy
especialmente en el ámbito educativo, gracias a la capacidad de introducir al alumno
en entornos inmersivos y multisensoriales (vista, tacto, oído), en los que los
estudiantes pueden experimentar en un contexto artificial que facilita y motiva su
proceso de aprendizaje.

Mindfulness o Atención plena está considerado tanto una filosofía de vida, como
un conjunto de prácticas que nos permiten desarrollar la atención para estar cada
vez más presentes tanto a lo que ocurre dentro de nosotros (pensamientos y
emociones) como fuera, en nuestro entorno y experiencias cotidianas.

Actualmente, tanto la Realidad Virtual como Mindfulness están en boca de todos
y de hecho, cada vez más son las empresas en el ámbito de la Realidad Virtual (RV)
desarrollando experiencias digitales para aprender y entrenar fácilmente y de forma
cómoda las habilidades mindfulness para después extenderlas a la vida cotidiana.

En este trabajo, presentamos una experiencia práctica llevada a cabo con un
grupo reducido de estudiantes en el Master de Educación Secundaria, donde se pone
de manifiesto cómo esta integración puede revolucionar la manera en la que
aprendemos, al comprender de una manera más profunda el funcionamiento de
nuestra mente (no distinguiría la realidad de la ilusión) y por tanto conducirla hacia
estados de bienestar, creatividad y calma mental que nos permitan a su vez
promover un aprendizaje más divertido, motivador y significativo tanto a nivel de
contenidos como de habilidades, competencias y especialmente de valores como la
empatía, la tolerancia, la compasión y la bondad.

De hecho, uno de los hallazgos más relevantes de la Neurociencia Moderna ha
sido constatar que el cerebro cambia físicamente como respuesta a la experiencia y
que además, mediante un esfuerzo deliberado en el entrenamiento de la atención,
se pueden adquirir nuevas capacidades mentales, gracias a que la neuroplasticidad
de nuestro cerebro es potenciada por la concentración de la atención.

54

Actas del Congreso Virtual USATIC 2019

La socialización virtual en la formación por competencia:
Caso “DACEA-CUC de la UJAT”

Minerva Camacho Javier, José César López del Castillo,
Deyanira Camacho Javier y Roberto Reyes Cornelio

Universidad Juárez Autónoma de Tabasco, México.

Resumen

La presente investigación es esquematizada desde una base de
actuación científica interactiva (investigación-acción colaborativa). El fenómeno
observado surge durante la formación en competencias, al aplicar una planeación
didáctica que tiene como base el método de Aprendizaje Orientado a Proyectos
o Basado en Proyectos (AOP/ABP). Por lo que el propósito es mostrar resultados
parciales sobre la socialización virtual en la Web 2.0 que, a la vez, formará parte de
un análisis final a presentar dentro de un proyecto cooperativo/colaborativo
iniciado a mediados del 2018 en la División de Ciencias Económico Administrativas-
Ciudad Universitaria del Conocimiento de la Universidad Juárez Autónoma de
Tabasco (DACEA-CUC de la UJAT) en Villahermosa, Tabasco, México y
desarrollado con docentes y estudiantes de primero, segundo y quinto ciclo
en la formación de sus competencias profesionales.

55

Actas del Congreso Virtual USATIC 2019

Taller de programación didáctica gamificada por plataforma y
aula virtual

Fernando González Alonso, Raimundo Castaño Calle,
Rosa María de Castro Hernández

Universidad Pontificia de Salamanca, España.

Resumen

La neuroeducación estimula la enseñanza y los aprendizajes al contribuir a la
mejora del clima educativo, del entorno físico y virtual y del aprendizaje emocional,
con la aplicación de metodologías activas y didácticas, que estimulan el
funcionamiento cerebral con tecnologías y recursos con estilos y contextos diversos.

El taller de Programación didáctica gamificada aprovecha lo mejor del recurso
teórico-práctico del taller, sobre la Programación didáctica que se elabora y la
incorporación de la gamificación con sus elementos técnicos y lúdicos, que motivan
al grupo hacia el objetivo previsto. El trabajo de equipo evidencia la participación, la
motivación, el talento, y la cooperación entre los todos miembros, para que el
aprendizaje se produzca desde la perspectiva neuroeducativa.

La Programación didáctica elaborada por grupos de una clase de magisterio en la
asignatura de “Didáctica General” en un taller a lo largo de varias sesiones virtuales,
se caracteriza por ser una abierta, de varias sesiones, con elementos curriculares
formales y transversales del currículo de primaria, trabajados ya en las Unidades
didácticas, que se aplica al final de la asignatura. Se trata de un repaso como
reconocimiento al esfuerzo y al progreso realizado.

Se utiliza la plataforma virtual Moodle que recoge todos los elementos curriculares
de la asignatura, organizados por objetivos, contenidos, criterios de evaluación
estándares de aprendizaje, competencias clave, actividades, metodología, etc. El
aula virtual es Blackboard Collaborate, asentada en la misma plataforma como
herramienta para llegar al alumnado de forma síncrona con videoconferencia, pizarra
digital, chat, navegación web, con aplicaciones compartidas, etcétera.

La incorporación de la gamificación al taller de Programación didáctica desde las
herramientas TIC nombradas, precisa del conocimiento y aplicación adecuada de la
gamificación y sus elementos: reglas, estímulos, objetivo a lograr, nivel de fluido, el
alumnado que juega con los enigmas y elementos curriculares, la motivación y la
resolución de la actividad.

Como resultado, el taller realizado a la finalización de la asignatura de “Didáctica
General” resultó dinámico, estimulante, participativo y enriquecedor con propuestas
sencillas y significativas como repaso final.

Referencias

Díaz-Cruzado J, Troyano Y. El potencial de la gamificación aplicado al ámbito
educativo. III Jornadas de Innovación Docente. Innovación Educativa: respuesta
en tiempos de incertidumbre. Universidad de Sevilla. Facultad de

Ciencias de la Educación. 2013. Recuperado de
 https://idus.us.es/xmlui/handle/11441/59067?show=full

56

Actas del Congreso Virtual USATIC 2019

González González CS, Mora Carreño A. Técnicas de gamificación aplicadas en la
docencia de Ingeniería Informática. ReVisión. 2015; 8(1).

González-Alonso F, De Castro-Hernández RM. Mejorar la convivencia. Educación
en valores y Derecho Educativo. Tirant lo Blanch. Valencia. 2019.

I Peris FJS. Gamificación. Education in the Knowledge Society. 2015; 16(2):13-
15.

Kapp K. The Gamification of Learning and Instruction: Game-Based Methods and
Strategies for Training and Education. John Wiley & Sons. San Francisco. 2012.

57

Actas del Congreso Virtual USATIC 2019

https://idus.us.es/xmlui/handle/11441/59067?show=full

El uso de Canvas LMS para la enseñanza de la Psicologia en la
Universidad Tecnológica del Perú

Fernando Lamas Delgado

Universidad Técnológica del Perú, Perú.

Resumen

En la actualidad existe una amplia variedad de Learning Management System,
que vienen siendo utlizados como plataforma de aprendizaje para todo tipo de
cursos; muchos de ellos incluso se usan como un complemento para las sesiones
universitarias de clase presencial.

La enseñanza de la psicología en la Universidad Tecnológica del Perú, requiere
que el estudiante tome contacto permanente con los temas de sus cursos: Foros de
discusión, lecturas, videos, diapositivas disponibles desde diversos dispositivos,
información sobre las evaluaciones , gestión de tareas académicas, indicaciones del
docente y un medio permanente de comunicación con la comunidad de aula, son
algunas de las funciones que el programa Canvas LMS puede brindar a los
protagonistas de esta experiencia de aprendizaje.

El programa Canvas LMS viene siendo usado por la Universidad Tecnológica del
Perú desde hace años para la enseñanza de la Psicología en sus diferentes secciones,
y es necesario conocer las características experimentales de su uso, y evaluar
aspectos diversos de la interacción docente-estudiante por medio de esta
herramienta

El presente trabajo presenta los resultados de un estudio llevado a cabo en la
Universidad Tecnológica del Perú, poniendo en manifiesto el rol facilitador de CANVAS
LMS para docentes y estudiantes de psicología de dicha casa de estudios en su
proceso de enseñanza / aprendizaje. Este estudio fue llevado a cabo a través de la
administración de dos cuestionarios anónimos en línea elaborados con Google Forms
a un grupo de 25 docentes y 140 alumnos de Psicología de la Universidad Tecnológica
del Perú.

La encuestas constaron de 11 y 10 preguntas, respectivamente, y sus hallazgos
se pueden resumir en los siguientes puntos: Los participantes se sienten satisfechos
por el empleo de Canvas LMS en su aprendizaje. La mayoría de los docentes (sobre
el 78%) y estudiantes (por encima del 60 %) encuentran a LMS versátil, útil ,
amigable, entre otras características halladas. Entornos de aprendizaje como Canvas
LMS , facilitan que docentes y estudiantes mejoren su experiencia de enseñanza y
aprendizaje de la psicología, complementando de modo importante la satisfacción
académica. Por ello, se considera recomendable su implementación y uso para la
enseñanza de la psicología.

58

Actas del Congreso Virtual USATIC 2019

Romper las rutinas del aula. Una experiencia de innovación
usando tecnología

Cecilia Beatriz Díaz, Marcelo Emilio Rocha Vargas, José Luis Gonzales y
Eduardo Jesús Gauna

Universidad Nacional de Córdoba, Argentina.

Resumen

La educación se enfrenta a una nueva generación de alumnos que demanda a los
docentes una nueva forma de relacionarse y comunicarse. Esto tiene fuerte impacto
en las estrategias a implementar en el proceso de enseñanza aprendizaje, de su éxito
depende que nuestros estudiantes alcancen un desarrollo satisfactorio en su
profesión y en la contribución que hagan a la sociedad. Este trabajo describe el
esfuerzo realizado por los docentes de la Cátedra de Tecnologías de Información de
la Facultad de Ciencias Económicas de la Universidad Nacional de Córdoba
(Argentina), que permanentemente evalúan críticamente alternativas técnicas que
permitan promover la participación activa de los estudiantes, favoreciendo la
comunicación, la interactividad, y el trabajo colaborativo. El compromiso es innovar,
romper las rutinas en el aula y desarrollar un proceso de mejora continua de las
metodologías utilizadas en el proceso de enseñanza. Esta ruptura demanda creación,
imaginación y experiencia, elementos consustanciales a las prácticas docentes.

La propuesta interpela qué de los contenidos del currículum hay en su vida
cotidiana; y qué reconoce en su experiencia previa, con el fin de resignificarlos en
función del material teórico-práctico. Las herramientas que se utilizaron para
mejorar el proceso de enseñanza – aprendizaje son: Plataforma educativa
Classroom; juegos para incrementar la motivación; el método de “aula invertida” en
donde el alumno estudia previamente el material bibliográfico, y aprovecha el tiempo
de la clase en los conceptos o problemas de más complejidad; los docentes deben
aprovechar la amplia utilización que los estudiantes hacen de las Redes Sociales
(Facebook).

La experiencia resultó exitosa en varias aristas: se logró entusiasmo en los
alumnos; al ser evaluados por compañeros (pares) demostraron mucha preocupación
y cuidado en la presentación de cada trabajo; el resultado final mostró un
rendimiento superior reflejado en calificaciones más altas en las evaluaciones que en
años anteriores. Queda de manifiesto que, como docentes, es necesario estar
actualizados en TIC para generar en los estudiantes espacios de interés que les
permitan apropiarse de manera natural del conocimiento; y orientar en la búsqueda
de saberes que le permitirán desarrollarse profesionalmente y hacer frente a los
desafíos que plantea esta cambiante sociedad de la información.

59

Actas del Congreso Virtual USATIC 2019

Aplicaciones lúdicas de Métodos Numéricos

Ramona Fuentes Valdéz y Pedro Nájera García

Tecnológico de Monterrey, México.

Resumen

En la actualidad hay una creciente preocupación por encontrar diversas maneras
de despertar en nuestros alumnos de profesional, en especial los de Ingeniería, un
interés genuino por la aplicación de los conceptos abordados a lo largo de un curso
de análisis numérico con elementos de programación, que además les permita llegar
a una comprensión profunda de los temas, así como lograr elegir un método en
particular dependiendo de su área y de las características del modelo que desean
desarrollar.

En el presente trabajo se integran los resultados del desarrollo de un reto que se
trabajó con alumnos de diversas carreras de Ingeniería en la materia de “Métodos
Numéricos” con el fin de que pudieran aplicar los conceptos de la materia en una
aplicación lúdica a través del bosquejo del contorno de un animal elegido por ellos.
Los alumnos generaron un conjunto de ecuaciones que simulaban el contorno del
animal utilizando al menos tres métodos diferentes, después resolvieron estas
ecuaciones y graficaron los resultados, para poder verificar que se lograba el
reconocimiento deseado. Además, realizaron el análisis de confiabilidad en cada uno
de sus métodos para poder conocer el porcentaje de incertidumbre de los mismos.
Al final presentaron sus trabajos en formato de artículo para que lograran expresar
y contrastar las ventajas y desventajas de los métodos utilizados, en qué tipos de
escenarios se utilizan cada uno de ellos, así como la confiabilidad de los mismos.

Se observó una gran motivación en el desarrollo de la actividad, y se muestran
los resultados logrados con los alumnos, cuando se encuentran involucrados en gran
medida en el desarrollo de su proyecto, del cual conocían la imagen inicial a la que
se debían aproximar y el resultado se puede contrastar con la misma.

60

Actas del Congreso Virtual USATIC 2019

Plataformas tecnológicas como medio de aprendizaje:
retos y tendencias

Sebastian Franco Castaño1, Felipe Escobar Ruiz2 y
Paula Andrea Rodríguez Correa2

1Politécnico Grancolombiano Institución Universitaria, Colombia.
2Instituto Tecnológico Metropolitano, Colombia.

Resumen

El amplio desarrollo de la tecnología, tanto de los medios técnicos como los
dispositivos móviles, las aplicaciones y las redes sociales han generado la
necesidad de implementar cambios significativos en los procesos de enseñanza y
aprendizaje con el fin de mejorar su eficiencia (Xu et al., 2017). El desarrollo de
clases virtuales, cursos abiertos en línea y el aprendizaje en red, son algunos de
los ejemplos sobre las estrategias que facilitan la adquisición de conocimiento
no sólo para los estudiantes sino para cualquier persona en cualquier lugar del
mundo. El uso de plataformas tecnológicas en los procesos de aprendizaje es
una práctica cada vez más común en las instituciones educativas y por parte
de docentes. Diversas investigaciones han analizado el papel mediador de las
tecnologías en el desempeño académico de los estudiantes, como por ejemplo el
empleo de la plataforma Moodle en las estrategias de enseñanza-aprendizaje
demostrando que la implicación activa del estudiante frente al acceso a la
información es un factor diferenciador que mejora los resultados académicos (Río,
Calle, Pastor, & Robaina, 2018). Otro tipo de plataformas como RedacText
2.0 han sido diseñadas con el fin de mejorar los procesos de producción de
textos académicos que se apoyan en la formación cognitiva y metacognitiva
que permiten mejorar la calidad de los textos escritos por los estudiantes (Álvarez
Angulo & Andueza Correa, 2017).

El objetivo principal de la presente investigación radica en determinar las
tendencias tecnológicas y los retos en el uso de plataformas tecnológicas para
la orientación de procesos de enseñanza-aprendizaje. Para ello se
analizarán indicadores científicos de cantidad con el fin de identificar los
autores, revistas e instituciones educativas con mayor concentración en
investigación sobre la temática, así como los indicadores de impacto relacionados
con aquellas investigaciones más influyentes sobre la temática. Parte de las
conclusiones del estudio indican que es necesario el diseño de plataformas que
cumpla no sólo con los parámetros de interacción para los usuarios sino,
además, que los contenidos de las plataformas sean diseñados con el fin de
lograr los objetivos de aprendizaje en cada área temática, puesto que la
estandarización de los procesos de enseñanza-aprendizaje a través de plataformas
tecnológicas debe considerar la capacidad de transmisión de información para
tópicos académicos específicos.

Referencias Álvarez Angulo T, Andueza Correa A. Uso de tecnologías para facilitar el proceso
de composición escrita: análisis del efecto de la plataforma RedacText 2.0 en la
calidad de los textos académicos escritos por estudiantes de Magisterio. Revista
Complutense de Educación. 2017; 28(1). Recuperado de
https://doi.org/10.5209/rev_RCED.2017.v28.n1.49449

61

Actas del Congreso Virtual USATIC 2019

https://doi.org/10.5209/rev_RCED.2017.v28.n1.49449

Río CU de SJ, Calle RUPde SC, Pastor MEU de SM, Robaina UN de SF. Rendimiento
académico en educación superior y su asociación con la participación activa en
la plataforma Moodle. Estudios Sobre Educación. 2018; 34(0):177–198.
Recuperado de

https://www.unav.edu/publicaciones/revistas/index.php/estudios-sobre-
educacion/article/view/8365/17446

Xu F, Jin B, Xu Y, Liu B, Li X, Wang Y. Does Learning Stickiness of Students on
Network Educational Platform Affect Students’ Academic Performance? In 2017
International Conference of Educational Innovation through Technology (EITT).
2017; 120–125. Recuperado de https://doi.org/10.1109/EITT.2017.3

62

Actas del Congreso Virtual USATIC 2019

https://www.unav.edu/publicaciones/revistas/index.php/estudios-sobre-educacion/article/view/8365/17446
https://www.unav.edu/publicaciones/revistas/index.php/estudios-sobre-educacion/article/view/8365/17446
https://doi.org/10.1109/EITT.2017.3

Materiales y Recursos

Desinformación: la manipulación de tus emociones.
Estrategias para desmontarla

Beatriz Robles Martínez

Universidad Isabel I, España.

Resumen

La desinformación tiene consideración de amenaza global para la Organización de
las Naciones Unidas (ONU) (1) o el Foro Económico Mundial (WEC) (2). La Comisión
Europea (CE) cuenta desde 2018 con un Grupo de Expertos de Alto Nivel sobre “fake
news” y desinformación online (3) y ha desarrollado un plan de acción contra la
desinformación (4).

La información falsa se propaga con mayor eficacia que la veraz: lo hace a mayor
velocidad, alcanza a un mayor número de personas y es más probable que estas
contribuyan a su difusión (5). Por el contrario, por razones que siguen estudiándose
en este momento (y que están relacionada con la psicología (6–8), las habilidades
cognitivas (9) y la alfabetización digital (9,10), los desmentidos tienen una
permanencia inferior y deben ser argumentalmente más elaborados para tener efecto
(10).

La desinformación, entendida como “la información falsa, imprecisa o engañosa,
diseñada, presentada y promovida para causar un daño público y obtener un
beneficio” (3), no solo priva a los ciudadanos del conocimiento veraz de los hechos,
sino que busca interferir en sus decisiones electorales (caso de las elecciones
francesas de 2017 (6) y las brasileñas de 2018 (11–13)), con éxito verificado en el
referéndum sobre la salida del Reino Unido de la Unión Europea -Brexit- (14–16) y
en las elecciones presidenciales norteamericanas de 2016 (6,9).

La desinformación, apoyada en la “misinformación” (“información imprecisa o
engañosa compartida por personas que no la reconocen como tal” (3)) es un reto
que ha llevado a las instituciones a desarrollar planes de acción para enfrentarse a
posibles injerencias (16–18); y a las plataformas online a firmar el “Código de buenas
prácticas en materia de desinformación” de la Comisión Europea (19,20) implantando
herramientas de verificación (21) que limiten la diseminación de información
engañosa.

Así mismo, surgen iniciativas privadas con el objetivo de verificar la información
que reciben los ciudadanos. En nuestro país destacan Maldita.es y Newtral, únicos
medios españoles que forman parte de la International Fact-Checking Network (IFCN)
(22), alianza internacional de verificadores independientes.

En el abordaje de la desinformación es importante establecer adecuadamente el
enfoque, de forma que la libertad de expresión no se vea comprometida, ni se caiga
en estrategias que puedan percibirse como métodos de censura (3). En este sentido,
el Grupo de Expertos de Alto Nivel sobre “fake news” y desinformación online (3) se
muestra reacio a implantar medidas como la regulación, siendo partidarios de que la
respuesta se articule sobre el empoderamiento de los ciudadanos, para que sean
capaces de reconocer las distintas formas de desinformación; y sobre la actualización
y la innovación en las respuestas, que deben adaptarse a la evolución constante de
este problema (3).

65

Actas del Congreso Virtual USATIC 2019

1. United Nations (UN) Special Rapporteur on Freedom of Opinion and Expression,
Organization for Security and Co-operation in Europe (OSCE) Representative on
Freedom of the Media, Organization of American States (OAS) Special Rapporteur
on Freedom of Expression and the African Commission on Human and Peoples’
Rights (ACHPR) Special Rapporteur on Freedom of Expression and Access to
Information. Joint declaration on freedom of expression and "fake news"
disinformation and propaganda [Internet]. Viena: 2017 [cited 2019 Jan 31].
Available from:https://www.osce.org/fom/302796.

2. World Economic Forum. Outlook on the Global Agenda 2014 [Internet]. Davos:
World Economic Forum; 2013 [cited 2019 Jan 29]. Available from:
http://reports.weforum.org/outlook-14/

3. High level Group on fake news and online disinformation. A multi-dimensional
approach to disinformation [Internet]. Brussels: European Commission; 2018
[cited 6th July 2019]. Available from:
http://ec.europa.eu/newsroom/dae/document.cfm?doc_id=50271

4. European Commission. Action Plan against Disinformation [Internet]. Brussels:
European Commission; 2018 Dec 5 [cited 2019 Jan 31]. Available from:
https://ec.europa.eu/digital-single-market/en/news/action-plan-against-
disinformation

5. Vosoughi S, Roy D, Aral S. The spread of true and false news online. Science.
9 March 2018;359(6380):1146-51.

6. Lazer DMJ, Baum MA, Benkler Y, Berinsky AJ, Greenhill KM, Menczer F, et al.
The science of fake news. Science [Internet]. 2018 Mar 9 [cited 2019 Feb
1];359(6380):1094–6. Available from:
http://www.sciencemag.org/lookup/doi/10.1126/science.aao2998

7. Collier R. Containing health myths in the age of viral misinformation. CMAJ.
2018 May 14;190(19):E578.

8. Cook J, Lewandowsky S, Ecker UKH. Neutralizing misinformation through
inoculation: Exposing misleading argumentation techniques reduces their
influence. PLoS One. 2017;12(5):e0175799.

Referencias

66

Actas del Congreso Virtual USATIC 2019

Potenciando el papel activo del alumnado a través de la clase
invertida: análisis de las actividades de clase, metacognición y

rendimiento académico

Ginesa López Crespo, José Martín-Albo Lucas, Sonsoles Valdivia Salas y
David Carralero Esteban

Universidad de Zaragoza, España.

Resumen

El modelo de la clase invertida supone una reorganización de los tiempos y
espacios de enseñanza: las clases magistrales salen del aula (se sustituyen, por
ejemplo, por vídeos que el alumno visualiza a su propio ritmo en casa) mientras que
las actividades que se suelen realizar fuera del aula entran en ella (por ejemplo,
actividades que implican el trabajo cooperativo, la tutoría entre iguales, etc.).

En este trabajo presentamos una experiencia de clase invertida realizada con
alumnos de tercer curso del Grado en Psicología de la Universidad de Zaragoza.
Los alumnos realizaban siempre una misma secuencia de actividades:
visualización de vídeos o lectura de materiales (trabajo individual previo),
actividades de clase (trabajo grupal en clase) y actividades de autoevaluación y
metacognición (trabajo individual posterior). Se emplearon diferentes tipos
de actividades de clase: resolución de problemas y casos, preparación de
material y participación en debates.

Se analiza la relación entre las diferentes actividades, la valoración que realizan
los estudiantes de su propio proceso de aprendizaje (metacognición) y
las puntuaciones obtenidas tanto en las actividades de evaluación como en el
examen final de la asignatura.

67

Actas del Congreso Virtual USATIC 2019

Objetivos del Desarrollo Sostenible y la Universidad:
Innovando para acercarnos a un futuro más saludable

Silvia Collado Salas, Camino Fidalgo y Juan Senís Fernández

Universidad de Zaragoza, España.

Resumen

Se presentan los resultados de un proyecto de innovación docente destinado a
que los estudiantes de Grado aprendan activamente sobre los Objetivos del
Desarrollo Sostenible (ODS) y cómo se pueden alcanzar dichos objetivos a través de
acciones diarias de conservación en la Universidad y fuera de ella. Los 105
participantes provenían de las titulaciones de Psicología, Magisterio en Infantil,
Magisterio en Primaria, Bellas Artes y Administración y Dirección de Empresas. A
pesar de la relevancia que el conocimiento sobre los 17 Objetivos de Desarrollo
Sostenible (ODS) tiene para la sostenibilidad de nuestro planeta (Clark, van Kerkhoff,
Lebel, & Gallopin, 2016), los estudiantes de hoy presentan una falta de conocimientos
y habilidades para enfrentar los desafíos de la sostenibilidad (Al-Naqbi & Alshannag,
2018) y las cuestiones ambientales tienen poca o ninguna presencia en el currículo
de los estudiantes universitarios españoles.

Se siguió un diseño experimental pre (T0)-post (T1) y se contó con un grupo
experimental (N = 45), que asistió a un total de 7 talleres teórico-prácticos sobre los
ODS, y un grupo de control (N = 60), que no participó en el programa. Los resultados
muestran que para los participantes en el grupo experimental incrementaron su
conocimiento en relación a cuestiones ambientales, así como su sentimiento de
obligación moral de proteger el medio ambiente. La participación en el programa
también incrementó el comportamiento pro-ambiental autoinformado de los
estudiantes. Como se esperaba, no se encontraron diferencias significativas entre T0
y T1 en el grupo control. Nuestros resultados respaldan el hecho de que un proyecto
de innovación docente puede promover hábitos de sostenibilidad en estudiantes
universitarios y aumentar su conocimiento sobre la sostenibilidad y la salud. Este
programa transversal parece ser una manera útil de enfrentar los desafíos
ambientales actuales. Este proyecto ha sido llevado a cabo gracias al apoyo del
Vicerrectorado de Política Académica de la Universidad de Zaragoza
(PIIDUZ_18_097, PIIDUZ_18_123 y PIIDUZ_18_157)

Referencias

Al-Naqbi AK, Alshannag Q. The status of education for sustainable development
and sustainability knowledge, attitudes, and behaviors of UAE University students.
International Journal of sustainability in Higher Education. 2018; 19: 566-588

Clark W, Van Kerkhoff L, Lebel L, Gallopin GC. Crafting usable knowledge for
sustainable development. Proceedings of the National Academy of Sciences. 2016;
26: 4570-4578.

68

Actas del Congreso Virtual USATIC 2019

Interacción de la estadística con el entorno a través de medios
audiovisuales

M. Àngels Cabasés Piqué, Josep Domingo Daza y M. Jesús Gómez Adillón

Universidad de Lleida, España.

Resumen

Con el objetivo de dinamizar el aprendizaje de conceptos básicos de la materia de
Estadística en las titulaciones de Economía y Administración y Dirección de Empresas,
así como de consolidar su aplicabilidad en el entorno económico y empresarial, se
propone la realización de una práctica, al final de la materia, donde el alumnado de
forma individual o grupal, utilizando medios audiovisuales (como la elaboración de
un video explicativo de un máximo de 10 minutos de duración) deberá conectar el
marco teórico estadístico con una aplicación real en una empresa, organización o
institución de su entorno local, de forma que consiga una interacción entre la parte
teórica y práctica.

Se hará una selección de las mejores prácticas presentadas y se publicaran en el
web de la asignatura, teniendo en cuenta aspectos éticos previos a su publicación
(permisos, protección de datos…). Éste será un paso previo, para la elaboración de
un video blog de la materia, que podrá ser utilizado como material de consulta.

La rúbrica de evaluación, tendrá en cuenta aspectos como la claridad en la
formulación del concepto estadístico a desarrollar en el medio audiovisual, la
originalidad e innovación, la habilidad comunicativa y divulgativa de la contribución,
la aplicabilidad del concepto en el entorno económico o empresarial local, la calidad
de los argumentos y el rigor en la terminología estadística.

69

Actas del Congreso Virtual USATIC 2019

Material audiovisual como recurso docente en el grado en
Trabajo Social: estudio experimental

Bárbara Oliván Blázquez1, Alejandra Aguilar Latorre2,
Mª Antonia Sánchez Calavera1, Mª Mar Martínez Pecharromán2,

Cruz Bartolomé Moreno2, Yolanda López del Hoyo1 y Rosa Magallón Botaya1

1Universidad de Zaragoza, España.
2Instituto de Investigación Sanitaria de Aragón, España.

Resumen

El material audiovisual con fines de aprendizaje se puede utilizar de una distinta
manera en función de la implicación de la creatividad de los estudiantes en su
elaboración. Es decir, son los estudiantes los que elaboran este material audiovisual,
o bien los que analizan un material audiovisual ya elaborado.

El objetivo de este proyecto de innovación docente fue analizar la efectividad de
la elaboración por parte de los estudiantes de material audiovisual frente al análisis
de un material audiovisual ya elaborado en relación al rendimiento académico y la
satisfacción. Este proyecto se desarrolló en la asignatura de “Trabajo Social con
Grupos”, en el Grado en Trabajo Social de la Universidad de Zaragoza.

Para ello, se desarrolló un estudio experimental aleatorizado, en el cual un grupo
clase de estudiantes elaboró como trabajo correspondiente a las horas T6, material
audiovisual sobre una historia de caso (historia inventada e informe de conceptos),
y otro grupo clase de estudiantes realizó como trabajo T6 el análisis de una película
extrayendo los conceptos relacionados con el contenido teórico de la asignatura.
Ambos grupos fueron tutorizados de la misma manera y los docentes fueron los
mismos. El rendimiento se evaluó mediante la calificación obtenida en el examen y
en el propio trabajo T6; y la satisfacción se evaluó mediante 7 preguntas tipo Likert
en una escala de 0 (nada) a 4 (mucho).

No hubo diferencias significativas entre los grupos respecto a las variables de
sexo, edad, créditos matriculados y créditos superados. En el análisis de la
efectividad en el rendimiento académico no se obtuvieron diferencias significativas
en la calificación del examen (pvalor 0,185) pero el grupo que elaboró el material
audiovisual obtuvo una mejor calificación en el trabajo T6 (pvalor 0,003). Respecto
a la satisfacción, fue elevada en ambos grupos, no encontrando diferencias
significativas entre ambos grupos.

70

Actas del Congreso Virtual USATIC 2019

Una herramienta para la creación coordinada de exámenes y
evaluaciones

Antonio Sarasa Cabezuelo, Daniel Fernández Carnero y
Samuel Javier García Moreno

Universidad Complutense de Madrid, España.

Resumen

En la mayoría de las asignaturas de los grados universitarios, las asignaturas se
imparten de forma coordinada por todos los profesores responsables de la misma
asignatura en los diferentes grupos. Normalmente, existe un coordinador de la
asignatura que es el responsable de gestionar los exámenes, proponer reuniones de
coordinación y, en general, de todos los temas académicos referentes a la asignatura.

Una de las tareas más complejas es la creación de los exámenes y las pruebas de
evaluación, dado que aun impartiendo los mismos contenidos, existen matices en la
forma de impartirlos o, incluso, diferentes ritmos de trabajo en cada uno de los
grupos (a veces hay grupos en los que no da tiempo a impartir un tema o se imparte
de manera menos profunda). Es por ello que poner de acuerdo a todos los profesores
y obtener un examen o evaluación común y aceptada por todos es una tarea
compleja.

En este artículo se presenta una aplicación web que ha sido desarrollada en la
Facultad de Informática de la Universidad Complutense de Madrid que está orientada
a coordinar grupos de profesores que tienen que crear un examen o evaluación para
aquellas asignaturas que imparten de manera común.

La herramienta permite la gestión de dos tipos de roles: el coordinador de la
asignatura y los profesores de la asignatura, y ofrece un conjunto de servicios
orientados al desarrollo de una prueba de evaluación. Cada profesor tiene una cuenta
privada donde puede ir preparando las preguntas que le gustaría realizar en un
examen, puede clasificarlas, guardarlas en un borrador o proponerlas para un
examen que se esté creando entre un grupo de profesores, y puede editarlas o
eliminarlas de un examen. Así mismo, las preguntas pueden ser reutilizadas en
varios exámenes y existe un control sobre los exámenes en lo que haya sido utilizada
la misma pregunta.

El coordinador tiene una serie de privilegios tales como eliminar o modificar
preguntas propuestas por los profesores o la creación del examen con las preguntas
que finalmente se aceptan. Además, con la aplicación es posible trabajar sobre varias
asignaturas diferentes, así como ser a la vez coordinador de una asignatura y
profesor de otras.

71

Actas del Congreso Virtual USATIC 2019

Organización de la información en proyectos colaborativos a
partir de infografías

Ester Pérez Sinusía, Carmen Rodrigo Cardiel y Ana Serrano Tierz

Universidad de Zaragoza, España.

Resumen

El objetivo de este trabajo es mejorar la organización de la información en
proyectos colaborativos mediante el diseño de infografías, en concreto, en los
trabajos por módulos del primer semestre del primer curso del Grado en Ingeniería
en Diseño Industrial y Desarrollo de Producto de la Universidad de Zaragoza.

Con el uso de estas infografías se pretende presentar de forma organizada la
información necesaria en las distintas etapas de un proyecto colaborativo, de manera
que el alumno pueda acceder a ella de manera ágil y rápida, a través de recursos
visuales que resuman la información más importante de forma ordenada y
esquemática.

Para conseguir los objetivos previstos, se realizó una selección de la información
que se deseaba presentar de manera sintetizada y ordenada, y se optó por agrupar
esa información en las siguientes etapas del trabajo por módulos: planificación,
búsqueda y gestión de la información, desarrollo del trabajo y presentación de
resultados. Tras el análisis de distintas herramientas online para la creación de
infografías se seleccionó la aplicación Canva, se diseñaron las infografías
correspondientes y se pusieron a disposición de los estudiantes en el curso de Moodle
para los trabajos por módulos. Para comprobar el uso que el alumno había hecho de
estas infografías se realizó una encuesta online.

Los resultados obtenidos muestran que el 80% de los alumnos han valorado muy
positivamente el uso de las infografías, y más del 75% han destacado su importancia
en la organización, claridad y clasificación de las distintas partes del trabajo.

72

Actas del Congreso Virtual USATIC 2019

Clase invertida de cálculo integral con recursos digitales

Esther Guervós Sánchez

Universidad Alfonso X El Sabio, España.

Resumen

Se presenta una experiencia de clase invertida o flipped classroom llevada a cabo
con estudiantes universitarios de primer curso de Grados en Ingenierías de la Escuela
Politécnica Superior de la Universidad Alfonso X El Sabio, en asignaturas del área de
Matemáticas (“Cálculo infinitesimal” del Grado en Ingeniería aeroespacial,
“Matemáticas” del Grado en Ingeniería en diseño industrial y desarrollo del producto,
“Análisis matemático” del Grado en Ingeniería en sistemas de telecomunicación,
“Cálculo” del grado en Ingeniería en construcciones civiles). La clase invertida ha
sido diseñada aplicando diversos recursos digitales (video, blog, foro, plataforma
virtual), para desarrollar el tema de aplicaciones del cálculo integral, e implementar
metodologías de trabajo colaborativo y de aprendizaje basado en problemas.

La experiencia se ha desarrollado como una actividad con una parte no presencial,
en la que los estudiantes construyen su propio aprendizaje empleando los recursos
digitales aportados por la profesora, y con una parte presencial, en la que defienden
sus trabajos. Las tareas a realizar por parte de los estudiantes se llevan a cabo tanto
en un espacio individual como en un espacio grupal. La evaluación a lo largo de la
clase invertida es continua y formativa.

Los resultados de la valoración hecha por los estudiantes sobre la calidad de la
experiencia, revelan que un 90% de ellos reconocen una mejora de la calidad del
proceso de enseñanza-aprendizaje mediante la implementación de los recursos
digitales como herramientas didácticas y las metodologías empleadas. Un 75% de
ellos están convencidos de que se genera en ellos un conocimiento mejor y una
comprensión más rápida que con una enseñanza tradicional. Lográndose con todo
ello alcanzar el objetivo de contribuir a la transformación digital educativa y poniendo
a disposición de alumnos y profesores herramientas de intercambio de conocimiento,
útiles en la actividad académica docente en lo relativo a las aplicaciones del cálculo
integral.

73

Actas del Congreso Virtual USATIC 2019

Expectativa de los profesores de 5° y 6° grado de primaria en
relación con las tecnologías de información y comunicación en

su vida cotidiana y docente

Juan Carlos Ayala Perdomo y Anaid Pérez Monteagudo

Universidad Autónoma del Estado de México, México.

Resumen

En esta Comunicación se sintetizan los resultados de la investigación en torno a
las expectativas que los profesores de Educación Primaria de la Ciudad de Toluca,
Estado de México, manifiestan tener en relación con las tecnologías, así como la
valoración que hacen de ellas en los marcos tanto de su vida cotidiana como de su
ejercicio docente. El análisis se elabora a partir de la categoría teórica del sentido
socialmente construido, que tiene que ver con la alineación de las pautas perceptivas,
de pensamiento y para la acción con las expectativas sobre lo que podemos o
debemos esperar de algo o de alguien a partir de las significaciones que hemos
aprendido durante nuestra vida.

Esto se abarca por medio de los indicadores: ¿qué espera de la tecnología?; ¿qué
se puede hacer con las tecnologías?; ¿cuál es su potencial?; ¿qué ha logrado con el
uso de la tecnología?; y ¿la tecnología ha mejorado o empeorado aspectos de su
vida?

De esto resultó que las expectativas en abstracto son grandes y promisorias, pero
en concreto no son claramente identificables, no se pronuncian por usos prácticos
inmediatos, aunque cuando la mayoría espera que los logros individuales y colectivos
mediados o alcanzados por el recurso a la tecnología aún estén por venir, y para los
menos, son un trabajo en progreso.

En el proceso de investigación llevado a cabo entre 2014 y 2017, la categoría
analítica central fue la de las actitudes de los profesores en relación con las TIC, pero
por medio de la pregunta sobre lo que los profesores esperan de las tecnologías,
tanto en un sentido de conciencia práctica como discursiva, se puede anticipar en sus
enunciados que lo que se espera, a manera de creencia, expresa una relación de
certidumbre o incertidumbre, de creencia o incredulidad respecto de un conocimiento
socialmente acumulado respecto de las tecnologías, sus fines y usos.

74

Actas del Congreso Virtual USATIC 2019

Análisis jurisprudencial mediante la técnica Pechakucha:
evolución de la actividad y datos comparativos

Miguel Ángel Tenas Alós

Universidad San Jorge, España.

Resumen

Inicié el desarrollo de esta actividad en el curso 2015-2016, en las asignaturas de
primer curso de los grados en Derecho y Relaciones Laborales y Recursos Humanos
de la Universidad de Zaragoza. El objetivo era que los alumnos adquirieran, de
manera práctica y dinámica, competencias de investigación, síntesis, análisis y
oratoria, especialmente al tratarse de alumnos del curso inicial de la carrera. Para
lograr estos objetivos, debían aprender a utilizar de modo adecuado las bases
jurisprudenciales que tenían a su disposición, seleccionando sentencias actuales,
resumiéndolas, analizándolas y exponiendo las cuestiones más importantes ante los
docentes y sus compañeros. Este sistema de enseñanza-aprendizaje debía servirles
para, mediante la implementación de un trabajo asíncrono, ser más independientes
en la búsqueda de conocimientos e información.

En la actualidad, y después de desarrollar este sistema durante dos cursos en la
Universidad de Zaragoza y detectar las principales ventajas y necesidades de mejora
del mismo, así como las cuestiones más problemáticas del mismo respecto a los
alumnos, tuve la oportunidad de implementar el sistema en un escenario
completamente distinto, y poder así extraer mayor número de conclusiones.
Concretamente, en el grado en Derecho del Centro Universitario Villanueva, en
Madrid.

Este trabajo resume las experiencias, ventajas, problemas, desventajas y
comparativa existente entre la implementación inicial de la técnica y la realizada en
el último curso, con distintos alumnos, cursos y centros universitarios.

75

Actas del Congreso Virtual USATIC 2019

Elaboración de un material multimedia contando con la
opinión del alumnado

María Dolores Mauricio Aviñó, Eva Serna García,
Vannina González Marrachelli y Antonio Alberola Aguilar

Universitat de València, España.

Resumen

Los materiales multimedia mejoran el rendimiento académico y aumentan la
motivación de los estudiantes. Nuestro equipo docente ha elaborado un material
para mejorar la comprensión de la técnica de espirometría, maniobra ampliamente
utilizada para explorar la función respiratoria. Este estudio se ha llevado a cabo en
estudiantes de la asignatura de Fisiología Humana impartida en el primer curso de
Grado en Fisioterapia de la Universitat de Valencia, gracias a la concesión de un
Proyecto de Innovación Docente (UV-SFPIE_RMD18-190192).

Con el objetivo de elaborar un material multimedia lo más útil y atractivo posible
para nuestro alumnado, el profesorado que formamos parte del equipo docente
decidimos crear un tándem cooperativo entre alumnado-profesorado para mejorar la
calidad de la enseñanza.

Con esta finalidad, les mostramos un prototipo del material en elaboración y les
pedimos que respondieran a unas preguntas de forma anónima y que nos ofrecieran
sugerencias de mejora. El análisis de las encuestas de opinión indicó que el material
les era útil para afianzar conceptos, con buenos esquemas aclaratorios. La mayoría
del alumnado prefería la aparición de una persona que explicase los conceptos más
que una voz en off. Las encuestas reflejaron que les hubiera resultado de gran
utilidad un ejemplo real de cómo llevar a cabo la maniobra. En general, les gustaba
la idea de tener un material de este tipo, les parecía entretenido y de duración
adecuada (3 minutos).

Los resultados nos han ayudado a conocer mejor los gustos de nuestro alumnado
a la hora de aprender, sabiendo más acerca de cómo se les debe presentar la
información para que llame su atención y no sea rechazada. En conclusión, esta
experiencia nos ayuda a acercarnos al alumnado y trabajar de manera cooperativa
en la confección de un material multimedia para que resulte más atractivo y eficaz a
la hora de enseñar y aprender la asignatura.

76

Actas del Congreso Virtual USATIC 2019

El escape room en la Educación Superior es evaluado
positivamente por el alumnado para afianzar la materia

María Dolores Mauricio Aviñó y Eva Serna García

Universitat de Valencia, España.

Resumen

El escape room se puede aplicar como metodología docente en la educación
superior con el objetivo general de aumentar la motivación y mejorar la capacidad
de trabajo en grupo, incrementando las habilidades comunicativas y la deducción
lógica para resolver enigmas. Esta dinámica lúdica consiste en resolver problemas
trabajando de manera cooperativa. Los estudiantes no pueden salir de la sala hasta
que no resuelvan por completo el enigma. Con esta metodología se promueve el
pensamiento crítico y al ser presentado en forma de juego, los predispone
positivamente.

Nosotras la hemos aplicado en la asignatura de Fisiología Humana (primer curso,
Grado en Fisioterapia). El resultado de la sesión es evaluado y la nota obtenida
supone un 10% de la calificación final de la asignatura. Más allá del citado objetivo
general, nos planteamos mediante una encuesta anónima y voluntaria conocer el
grado de dificultad percibido. Los resultados mostraron que para el 42% del
estudiantado fue difícil, para el 5% fácil y lo esperado para el 53%. Las encuestas
también indicaron que sólo el 16% había estudiado tanto como para un examen,
mientras que la mayoría, el 79%, había estudiado, pero no tanto como para un
examen. Esto va en concordancia con las notas obtenidas que fueron de media un
5.8 sobre 10. También les pedimos que se autoevaluaran y de ese modo corroborar
si eran conscientes de su propio nivel de conocimientos. La autoevaluación dio una
nota de 6.0.

Con esta actividad intentamos que los estudiantes sean capaces de debatir con
sus compañeros de forma razonada y lógica para llegar a solucionar el enigma. Estos
objetivos se cumplieron, ya que el 100% de los encuestados consideró haber
aprendido y razonado cada uno de los problemas. Además, el 90% de los estudiantes
encontró la actividad divertida y al 95% le gustaría tener más sesiones de este tipo.
Por tanto, el escape room sería una buena herramienta docente para potenciar el
razonamiento deductivo y el trabajo en equipo.

77

Actas del Congreso Virtual USATIC 2019

Aprendizaje activo del alumno de Matemáticas I en Grados de
Ingeniería: creación de material audiovisual y tests en Moodle

para el repaso de conocimientos previos con flip teaching

Ester Pérez Sinusía

Universidad de Zaragoza, España.

Resumen

El objetivo de este proyecto es impulsar el aprendizaje autónomo y activo de los
alumnos de la asignatura de “Matemáticas I” del Grado en Ingeniería de Tecnologías
Industriales de la Universidad de Zaragoza, para favorecer el repaso de
conocimientos previos necesarios para el seguimiento de la asignatura con éxito.

La metodología utilizada para conseguir este objetivo es la metodología flip
teaching. Para ello, se trabaja con distinto material en diferentes formatos,
presentaciones, textos y se crean vídeos de una duración aproximada de unos 5
minutos con ayuda de la aplicación Screencast-o-Matic. De esta manera, el alumno
realiza un trabajo autónomo a partir de estos materiales.

Para asegurar el visionado de los vídeos y el trabajo de los alumnos a partir de
los materiales disponibles, se diseñan distintos tests en Moodle que permiten conocer
el grado de trabajo y asimilación de los conocimientos previos, así como aquellos
contenidos que han creado mayores dificultades. Durante el trabajo en el aula de
los nuevos temas en los que estos conocimientos son utilizados, se comprueba si el
alumno ha aprovechado con éxito el trabajo previo realizado fuera del aula. El
seguimiento de la actividad se realiza a través de la plataforma Moodle, que permite
conocer los accesos al material diseñado para cada uno de los temas y los resultados
obtenidos en los tests.

78

Actas del Congreso Virtual USATIC 2019

Evaluación de la actividad docente universitaria mediante AHP

María del Carmen Carnero Moya

Universidad de Castilla-La Mancha, España.

Resumen

La evaluación de la actividad docente universitaria es un aspecto relevante en las
Universidades que se efectúa en cada curso académico y que sirve al profesorado
para evaluar el nivel de cumplimiento, según los alumnos, de una serie de criterios.
Esta evaluación se efectúa generalmente aplicando encuestas completadas por el
alumnado de un cierto número de ítems. Estos ítems son evaluados con similar
importancia por parte del alumnado y de los Vicerrectorados de Profesorado.

Sin embargo, la evaluación del profesorado debería efectuarse aplicando un
modelo matemático en el que algunas cuestiones debieran ser consideradas más
relevantes que otras. Para ello, se ha elaborado un modelo multicriterio siguiendo la
técnica Analytic Hierarchy Process (AHP), con el que priorizar los ítems a valorar y
obtener una evaluación lo más objetiva posible del profesorado.

Para obtener estas ponderaciones se ha contado con un grupo de centros
decisores pertenecientes al alumnado, ya que ellos son los destinatarios finales de
las encuestas. Finalmente se han comparado los resultados obtenidos del modelo
con el resultado proporcionado por la Universidad para un ejemplo concreto de
profesorado en una asignatura de Máster.

79

Actas del Congreso Virtual USATIC 2019

Evolución de la utilización de las Tecnologías de la
Información y la Comunicación (TIC) en la Titulación de

Medicina a lo largo de quince años

Ana Latorre Pellicer, María Arnedo Muñoz, Rebeca Antoñanzas Pérez,
Cristina Lucía Campos, Lorena Fuentes Broto, Manuel Guerra Sánchez,

Beatriz Puisac Uriol y Juan Pié Juste

Universidad de Zaragoza, España.

Resumen

A lo largo de los últimos 20 años el uso de las Tecnologías de la Información y la
Comunicación (TICs) se ha convertido en una herramienta docente destacada en el
actual Espacio Europeo de Educación Superior (EEES). En este sentido, se ha
realizado un gran esfuerzo en la introducción del uso de Internet en la cooperación
entre profesores y alumnos, en el acceso y la recogida de información y, en general,
en la organización y comunicación de los centros educativos. A demás, se ha
promovido el desarrollo de la docencia virtual tanto en su modalidad de apoyo a la
docencia presencial, como en su modalidad a distancia.

En este contexto, nos hemos planteado como principal objetivo del trabajo valorar
los cambios experimentados en los últimos 15 años por los alumnos de la Licenciatura
de Medicina de la Universidad de Zaragoza en cuanto al uso, disponibilidad y actitud
de las TIC. Para ello hemos utilizado una encuesta que aborda estas cuestiones y
hemos comparado los datos obtenidos por los alumnos en el curso académico 2004-
2005, 2009-2010 y 2018-2019.

El análisis de los resultados muestra una evolución positiva en cuanto a la
disponibilidad de las TIC y al uso que de ellas se hace. En la última encuesta
realizada, ya el 100% de los alumnos posee ordenador y acceso a internet y utiliza
internet como fuente de información para su formación universitaria de forma
regular. Además, se observa una tendencia positiva en la percepción de la utilidad
de las TIC en las relaciones docente-discente y alumno-alumno y mejora la
percepción de la utilidad de las clases virtuales frente a las tradicionales.

80

Actas del Congreso Virtual USATIC 2019

Pruebas de penetración a sistemas informático utilizando la
metodología del hacking ético

Rolando Salazar Hernández, José Gerardo Mata Alcalá,
Angel Mario Lerma Sánchez y Clarisa Pérez Jasso

Universidad Autónoma de Tamaulipas, México.

Resumen

Hoy en día las pruebas de penetración están siendo muy utilizadas por las
empresas, que buscan que sus equipos estén protegidos ante cualquier amenaza o
ataque de terceros; es por eso que solicitan a un experto en seguridad informática
que realice una prueba de intrusión en sus sistemas simulando como trabaja un
cibercriminal. Según un estudio realizado en el año 2018 se demuestra que los
ataques informáticos se han elevando un 60 % en referente a otros años y eso pone
en peligro la integridad e información tanto como de la empresa del usuario. En este
cartel se describirá cómo realizar una prueba de penetración siguiendo la metodología
del hacking ético.

Este trabajo tiene como objetivo general realizar pruebas de penetración hacia un
sistema informático aplicando la metodología del hacking ético para poder determinar
el nivel de seguridad que deben tener dichos sistemas y, como objetivo específico,
diseñar y crear un laboratorio de experimentación donde realizar dichas pruebas.
Además de describir cada una de las cinco fases de las que está compuesta la
metodología del hacking ético, además de utilizar software de escaneo y explotación
de vulnerabilidades.

Se utilizan cinco fases en este trabajo propuesto (reconocimiento, escaneo,
explotación, eliminación de huellas y creación de backdoor) para tener una serie de
resultados que se explicarán y recomendaciones después de la fase experimental.

81

Actas del Congreso Virtual USATIC 2019

Mejora en el aprendizaje de la lámpara de hendidura
mediante contenidos 3D

Laura Remón Martín, Mª Concepción Marcellán Vidosa,
Francisco Javier Ávila Gómez, Mª Victoria Collados Collados,

Noemí Elia Guedea y Jorge Ares García

Universidad de Zaragoza, España.

Resumen

La lámpara de hendidura permite la exploración del polo anterior del ojo:
párpados, conjuntiva, córnea, iris, cámara anterior y cristalino. Además de ser útil
para la adaptación de lentes de contacto y el seguimiento posterior de la adaptación.
Combina básicamente un sistema de iluminación y un estereomicroscópico
que permite la observación de las distintas estructuras que componen el globo
ocular con una magnificación de 6 a 40 aumentos. Sin embargo, antes de su
utilización es necesario realizar unos ajustes previos en el sistema de observación
tales como el enfoque de los oculares o el ajuste de la distancia interpupilar,
parámetros cruciales para realizar el examen en condiciones binoculares.
Además la complejididad y versatilidad de los brazos de iluminación y
observación, hacen que el aprendizaje para su correcta utilización no sea del todo
sencillo.

En este trabajo se presenta una nueva metodología para la mejora del aprendizaje
del uso de la lámpara de hendidura y para la comprensión de las imágenes que
ésta proporciona mediante la visualización de imágenes 3D. La metodología
propuesta para la reconstrucción de imágenes 3D consiste en: 1) Adquisición de
imágenes con cada uno de los oculares de la lámpara de hendidura 2) Composición
de las imágenes 3D con un software desarrollado en MATLAB GUI (Interfaz Gráfica
de Usuario) y 3) Visualización de las imágenes en 3D mediante el uso de gafas
rojo/verde o filtros polarizados. A modo de ejemplo, se muestran algunas de
las fotografías de diferentes estructuras oculares obtenidas con distintas técnicas.

Esta nueva metodología esta dirigida a estudiantes de Óptica y Optometría
aunque podría ser de utilidad para cualquier área que enseñe a emplear instrumentos
con microscopios binoculares.

82

Actas del Congreso Virtual USATIC 2019

Una nueva didáctica en los pacientes periodontales a través de
la Sonda Florida®

Alejandro Carlos de la Parte Serna, Yamila Centurión Merodo,
Silvia Sanz Callén, Francesca Monticelli y Luis Óscar Alonso Ezpeleta

Universidad de Zaragoza, España.

Resumen

Las nuevas tecnologías van adentrándose en el campo de la Odontología,
produciendo una ampliación y mejora de los recursos disponibles para la actuación
clínica e investigadora. Por esta razón, actualmente existe una amplia gama de
instrumentos que pueden facilitar el desempeño clínico en el día a día de una consulta
dental.

Nuevas herramientas se han comprobado con éxito en el Servicio de Prácticas
Odontológicas de la Universidad de Zaragoza, como la utilización de la cámara
intraoral, que permitió a los alumnos comprobar la evolución de sus pacientes
respecto a sus pautas profilácticas diarias; o el uso por parte de los futuros
odontólogos de un dispositivo detector de caries mediante transiluminación.

Estas experiencias previas positivas nos han servido para continuar ampliando el
material disponible en el Servicio de Prácticas Odontológicas de la Universidad de
Zaragoza. Debido al creciente número de pacientes atendidos con problemas
periodontales, es decir, en las encías, se decidió utilizar una sonda periodontal
electrónica, la sonda Florida® (Florida Probe Corporation, Gainesville, FL, EE.UU.).

Cuando un paciente es diagnosticado con un problema periodontal se debe
proceder a realizar varios sondajes periódicos de las encías para comprobar su
evolución tras establecer el tratamiento indicado (raspado y alisado radicular, cirugía
periodontal, etc). Clásicamente, para registrar los datos periodontales se debía
cumplimentar correctamente de forma manual un periodontograma, donde se
anotaban las distintas medidas que se obtienen al realizar el sondaje periodontal del
paciente. Sin embargo, la aparición de nuevas sondas electrónicas como la sonda
Florida® permite realizar el sondaje periodontal mientras toda la información
obtenida in situ se registra en un programa informático, elaborándose de forma
digital el periodontograma, pudiendo interactuar con toda la información recabada.

83

Actas del Congreso Virtual USATIC 2019

“El referencista” un recurso para pensar el desarrollo de las
competencias informacionales y digitales en escolares

María Laura López Saldaña1 y Marta Susana López2

1Universidad Nacional de Entre Ríos, Argentina.
2Universidad Autónoma de Entre Ríos, Argentina.

Resumen

A partir de los resultados arrojados por las Pruebas “Aprender” en 2017, el
Consejo General de Educación de Entre Ríos fortaleció las propuestas existentes de
formación docente continua con la implementación de ateneos para bibliotecarios con
el fin de responder y mejorar los niveles de desempeño de los escolares de nivel
primario. Uno de los contenidos que se introduce en estos encuentros es el de
Alfabetización informacional, especialmente porque no es un contenido
suficientemente presente en las titulaciones de bibliotecario y porque la
implementación de estrategias que busquen desarrollar las competencias
informacionales en los escolares fortalece el diálogo pedagógico entre docentes de
aula y bibliotecarios como también el de potenciar el uso didáctico de la biblioteca.

 En respuesta a este escenario se diseñó “El referencista” un juego didáctico de
mesa cuyas consignas fueron redactadas teniendo presentes los estándares,
indicadores y modelos de competencias informacionales para estudiantes de
organismos internacionales. La propuesta de esta actividad lúdica coadyuvó con la
implementación de programas de desarrollo en competencias informacionales en las
escuelas.

Posteriormente con la incorporación del Aula Digital Móvil (ADM) en el marco del
Programa Nacional “Conectar Igualdad”, esto es, un conjunto de dispositivos
(netbooks, pizarra digital interactiva, router, etc.) que se ponen a disposición de los
bibliotecarios y alumnos para realizar actividades con las Tecnologías de la
información y la comunicación (TIC), se presentó el desafío de adaptar el mencionado
juego en formato digital.

Así surgió una versión interactiva en Power point, que en este caso provocó a los
bibliotecarios revisar y ampliar el programa de desarrollo en competencias en
información sumando propuestas y estrategias para el logro de competencias
digitales. Para que los bibliotecarios despejaran dudas se realizó una jornada de
juego con el uso de la pizarra digital para reflexionar sobre los cambios pedagógicos
que promueve la incorporación de TIC. Actualmente se estudia la posibilidad de
alojar el juego en alguna plataforma educativa on line de fácil acceso lo que
conllevará una serie de adaptaciones en el juego y en el quehacer pedagógico en la
escuela.

84

Actas del Congreso Virtual USATIC 2019

El uso de herramientas de gamificación en la educación
superior: Kahoot! como estrategia de motivación en el aula

Raquel Pérez-López1, Ana Escudero Montero2 y Marta Almería Morena1

1Universidad de Valladolid, España.
2Universidad Complutense de Madrid, España.

Resumen

El cambio de paradigma que está sufriendo el proceso de enseñanza-aprendizaje
conduce a los docentes a adaptar su método didáctico. Tanto en la educación primaria
como en la secundaria, el estilo docente se ha ido modificando introduciendo
herramientas como las pizarras digitales, tablets, etc. Este nuevo estilo apenas si se
ha trasladado a la enseñanza universitaria.

El estudio exploratorio propuesto pretende conocer la valoración que realizan los
alumnos sobre su grado de motivación en relación al uso de la gamificación en el
aula. Concretamente, los alumnos participaban en juegos de preguntas y respuestas
basados en el contenido explicado en la asignatura de “Psicología del Desarrollo”; el
diseño de los quizzes se realizaba empleando la aplicación Kahoot!. Participaron 61
alumnos de primero de la Facultad de Educación de Soria (Universidad de Valladolid),
en dos condiciones experimentales: alumnos que diseñaban y aplicaban los quizzes
a sus compañeros y alumnos que solo respondían las preguntas. Tras completar el
periodo lectivo, todos los participantes realizaron un cuestionario de 18 ítems tipo
Likert para evaluar el empleo de quizzes.

Los análisis comparativos mostraron que no hay diferencias entre las condiciones
experimentales: los participantes se encontraron satisfechos con la experiencia,
independientemente de si tuvieron que diseñar los juegos o únicamente
responderlos. Concretamente, el 92.6% de los participantes de la primera condición
experimental y el 88.3% de los de la segunda, indicaron que la utilización de los
Kahoots había hecho la asignatura más dinámica. Igualmente, el 88.8% y el 79.4%
de los alumnos (primera y segunda condición, respectivamente) consideraron estar
preparados para emplear esta herramienta en su futuro ejercicio profesional. En
definitiva, los resultados arrojados por este estudio exploratorio parecen sugerir que
la utilización de herramientas de gamificación influye positivamente en la motivación
de los universitarios.

85

Actas del Congreso Virtual USATIC 2019

Beneficios de la gamificación con TIC frente a la tradicional

Rosa María Serrano Pastor y Óscar Casanova López

Universidad de Zaragoza, España.

Resumen

En el ámbito educativo universitario, con la entrada en el Espacio Europeo de
Educación Superior, se ha incrementado la necesidad y el interés por integrar
metodologías activas que favorezcan el proceso de enseñanza-aprendizaje. Entre los
enfoques utilizados, la gamificación o ludificación está ocupando un puesto cada vez
más destacado. Si bien este enfoque ya se utilizaba desde hace tiempo,
especialmente en otros niveles educativos, es en los últimos años cuando se está
aplicando integrándose en él las herramientas tecnológicas.

Este estudio analiza los beneficios que ofrece la gamificación mediada con
recursos TIC frente a la gamificación realizada con recursos más tradicionales. Para
ello se ha analizado de manera cualitativa las opiniones de los estudiantes del Máster
en Profesorado en la especialidad de Música de la Facultad de Educación de la
Universidad de Zaragoza. Los datos han sido obtenidos a través de un cuestionario
online elaborado ad hoc y grupos de discusión. Los resultados han sido distribuidos
en categorías, teniendo en cuenta tanto la visión de discentes como de futuros
docentes de los encuestados. Destacan que, en su formación, es en la etapa primaria
cuando han tenido mayor cercanía a propuestas gamificadas, pero sin el apoyo de
las TIC; por su parte, estas propuestas no eran apenas o nada incluidas ni en la etapa
secundaria ni en la universitaria.

El alumnado valora muy positivamente el uso de este enfoque en todos los niveles
educativos, así como el aporte extra que ofrece la tecnología en aspectos tales como
el apoyo auditivo-visual, la inmediatez de resultados individuales y en relación al
grupo, el feedback personalizado y la organización y sistematización del proceso y
resultados, entre otros.

86

Actas del Congreso Virtual USATIC 2019

Los videojuegos como recurso didáctico para
estudiantes de magisterio

Alejandro Quintas Hijós

Universidad de Zaragoza, España.

Resumen

El videojuego se presenta como un recurso didáctico cercano al alumnado
universitario de hoy en día. Unido al método de la gamificación, la enseñanza y el
aprendizaje universitarios en las áreas de Educación Física y Musical pueden llegar a
ser mucho más efectivos. Recientes estudios concluyen que la incorporación de los
videojuegos en el sistema de enseñanza implica mejoras de elementos físicos,
cognitivos y motivacionales en el alumnado, por lo que se han implantado en la
enseñanza universitaria como metodología activa para favorecer el aprendizaje de
contenidos serios de las asignaturas. Se diseñó y aplicó un modelo de sesión
de didáctica del baile usando el videojuego Just Dance Now. Se impartió la
sesión en diferentes asignaturas del Grado en Magisterio de Educación Primaria,
de diversas Facultades de Educación de la Universidad de Zaragoza.

87

Actas del Congreso Virtual USATIC 2019

La enseñanza de la lectura en la clase de ELE

María Teresa Giménez Esteban

I.E.S. Miguel Catalán, España.

Resumen

Vamos a comenzar este artículo diciendo que los alumnos que estudian español
como lengua extranjera (ELE), independientemente de su edad, necesitan
desarrollar la competencia en comunicación lingüística, para lo cual es necesario
que adquieran competencia lectora tanto en lectura impresa como digital, sobre
todo teniendo en cuenta que se trata de alumnos de nivel inicial que viven ya en
España. Esto revierte en sus habilidades expresivas y sus resultados escolares.

Para esto es fundamental que estén motivados, lo cual se consigue más
fácilmente si tenemos en cuenta sus necesidades, sobre todo las percibidas y
comunicadas por ellos (tanto las ordinarias como las específicas). Y, desde mi punto
de vista, también es necesario tener en cuenta que estos alumnos,
independientemente de su edad, se ven obligados a hacer un esfuerzo adicional para
leer en español. En resumen, es necesario saber motivarlos, sobre todo teniendo en
cuenta las carencias observadas en relación con la lectura en diversas evaluaciones.
¿Pero qué es “motivar”? “Motivar” es dar motivos o razones para hacer algo (en este
caso aprender a leer). Y una de ellas es vivir en España. Este hecho les ocasiona
necesidades que han de resolver empleando la lectura. Una parte de esas
necesidades son comunes y otras son específicas de cada alumno y, dependiendo de
éstas últimas y de los problemas que se presenten en el proceso de enseñanza-
aprendizaje, el profesor optará por unos u otros materiales y tendrá en cuenta para
elegirlos tanto la edad de los alumnos como su capacidad de atención, más limitada
que la de los españoles pues desconocen nuestro idioma.

Por eso los microrrelatos son particularmente adecuados para ellos. Y además
permiten cambiar partes del cuento y dialogar sobre esos cambios, con lo cual los
alumnos desarrollan la competencia discursiva. Además algunos cuentos contienen
imágenes que facilitan la comprensión del argumento.

Internet nos ofrece una gran variedad de recursos (como los videojuegos) que se
estudian en esta comunicación además de los microrrelatos.

Por último, es necesario señalar que el nivel de exigencia del profesor también se
tiene que adaptar a las necesidades y nivel de conocimientos del alumno en cada
momento, así como también los materiales presentados. En el caso de los niños los
textos han de ser divertidos; en el de los adultos, interesantes

Para permitir, por ejemplo, mejorar su formación. Y se tienen que habituar a leer
diferentes tipos de textos para conocer los lenguajes específicos.

88

Actas del Congreso Virtual USATIC 2019

Formación en ahorro de energía como contribución
al medio ambiente

Catalina Rus Casas, Gabino Jiménez Castillo, Juan Domingo Aguilar Peña,
Cristian Cruz Moreno y Francisco Muñoz Rodríguez

Universidad de Jaén, España.

Resumen

Los modos de vida sostenibles y normas de uso de la energía se pueden
adquirir a través de la formación y sensibilización de los usuarios. Analizar y
comprender el consumo de energía en función de la actividad que se está
produciendo en un hogar es de gran ayuda para poder promover unos hábitos
sostenibles [Vassileva,2012]. Las universidades pueden jugar un rol importe en la
educación ambiental educando a las nuevas generaciones (futuros docentes),
para que sean conscientes de los problemas socio ambientales relacionados con
los temas energéticos. La educación puede desarrollar el pensamiento crítico, ético
y creativo en todos los contextos, por tanto, también en el análisis de situaciones
ambientales que permitan mejorar el medio ambiente [Stevenson, 2010]. En este
sentido, el enfoque de la problemática energética es tema de discusión en las
universidades para intentar modificar las costumbres de los usuarios [Martín,
2013].

Con lo anteriormente expuesto, y fruto del interés de un grupo de docentes y
estudiantes de Ingeniería de la Universidad de Jaén, surge un proyecto de
Educación para el Desarrollo y Sensibilización. En este proyecto se plantea
desarrollar herramientas para la formación en eficiencia energética, ahorro
energético y la difusión de las energías renovables de casos cotidianos y la
realización de talleres de eco-Alfabetización energética. Uno de los puntos a
trabajar es el auto-conocimiento y auto-conciencia del consumo energético en las
viviendas con el fin de sensibilizar; si se conoce se puede actuar y buscar
soluciones. Este punto se puede abordar con la información que proporcionan a
través de Internet los contadores inteligentes que todo usuario tiene disponibles
pero con los que rara vez están familiarizados. Se plantea el uso de las redes
sociales (Facebook) para crear un grupo y así aprovechar el intercambio de
información y la comunicación entre los estudiantes y profesores, así como los
colaboradores de países iberoamericanos.

Este trabajo se está llevando a cabo con futuros docentes (Grado en Educación
Infantil). La experiencia muestra a los alumnos participativos y sensibilizados con
la propuesta. De los resultados de estas actividades se pretende un aumento de
los conocimientos de desarrollo sostenible y ahorro energético y que estos
conocimientos formen parte de la enseñanza transversal en su futura docencia en
infantil.

MartReferencias:ín C, Prieto T, Jiménez A. Algunas creencias del profesorado de ciencias en
formación sobre la enseñanza de la problemática de la energía. Revista Eureka
sobre Enseñanza y Divulgación de las Ciencias. 2013; 10: 649–663.

Stevenson B, Stirling C. Environmental learning and agency in diverse educational
and cultural contexts. Sense Publishers. 2010.
Vassileva I, Odlare M, Wallin F, Dahlquis E. The impact of consumers’ feedback
preferences on domestic electricity consumption. Appl. Energy. 2012; 93: 574-
582.

89

Actas del Congreso Virtual USATIC 2019

Programación visual por bloques con Robots y Drones: Una
propuesta didáctica

Rolando Salazar Hernández, Clarisa Pérez Jasso,
Ángel Mario Lerma Sánchez, Yosshio del Angel Zapata y

Felipe Anastacio González González

Universidad Autónoma de Tamaulipas, México.

Resumen

La programación visual por bloques es una herramienta actualmente utilizada
para adentrar a los niños y jóvenes en el mundo de la programación. En el presente
trabajo se presentan las estrategias utilizadas para que jóvenes de los tres grados
de Educación Secundaria (Educación Básica en México) en un club de robótica se
inicien en la programación de robots y drones utilizando la programación visual por
bloques.

La primera estrategia es iniciar a programar visualmente utilizando un simulador
ROBOMIND en línea, debido a que el manejo del robot en el simulador tiene las
funciones de desplazamiento básico, bucles, iteraciones, etc. además de contar con
un grupo de retos que al final de ser completados se extiende un certificado de
conclusión.

La segunda estrategia implementada es el uso de scratch como herramienta de
programación visual por bloques. Este lenguaje Scratch le va introducir al alumno a
la lógica de programación a través de ejercicios, desplazamiento, manejo del tiempo,
bucles, condicionales, manejo de imágenes, manejo de variables. Al finalizar los 13
ejercicios el alumno será capaz de realizar un proyecto que incluya todas
instrucciones. Esto les permitirá familiarizarse con la programación visual por bloques
para poder programar los robots y drones con mayor facilidad.

La tercera estrategia es incluir la programación de un robot llamado Edison Robot,
el cual tiene varias maneras de ser programado, una de ellas incluye EdScratch.
Mediante esta herramienta, los alumnos realizan unas lecciones sugeridas por la
misma compañía de robótica. Posteriormente a esas lecciones, se les dan retos a los
alumnos como un laberinto entre otros, con ello tienen que manejar distancias,
velocidad y ángulos para poderlos resolver correctamente.

Se ha incluido una cuarta estrategia, la programación visual de drones. En este
sentido se cuenta con 2 tipos de Drones, uno de la marca DJI modelo Tello y otro de
la marca Parrot. En ambos, se puede programar visualmente. El primero de la marca
francesa utiliza droneblock donde se le indica al dron visualmente el vuelo. Y el
segundo utiliza tynker. Ambos ambientes de programación son visuales por bloques.
En ellos, se instruye a la los alumnos en cada uno de los grupos de bloques de
programación para que, posteriormente, puedan resolver los retos. Entre los retos
se incluyen manejo de distancias, ángulos, velocidad y altura.

90

Actas del Congreso Virtual USATIC 2019

Los objetivos alcanzados con esta propuesta fueron los siguientes:

• Desarrollan la lógica de programación.
• Conocen diferentes ambientes de programación visual por bloques.
• Se familiarizan con los comandos en idioma inglés.
• Aplican las matemáticas, con el manejo de distancias, ángulos, velocidad,

alturas, etc.

91

Actas del Congreso Virtual USATIC 2019

Implantación de la modalidad docente multimodal en
asignaturas del Máster Oficial Interuniversitario

“Representación y Diseño en Ingeniería y Arquitectura”

Patricio Jesús Martínez Carricondo, Fernando Carvajal Ramírez,
Francisco Agüera Vega, Julián Sánchez-Hermosilla López,

Alfredo Tolón Becerra, José Pérez Alonso, José Cáceres González e
Ignacio Jesús Martínez López

Universidad de Almería, España.

Resumen

En el curso 2011-2012 se verificó el Máster Oficial Interuniversitario
“Representación y Diseño en Ingeniería y Arquitectura”, que se ha venido
impartiendo hasta la actualidad entre las universidades de Córdoba, Almería y
Málaga.

Por el diseño que tiene el Plan de Estudios, los estudiantes que acceden a dicho
máster deben cursar una asignatura obligatoria perteneciente a cada una de las tres
universidades. Además, cada estudiante hace su propio diseño curricular, eligiendo
asignaturas optativas de entre la oferta propuesta por las tres universidades. Estas
dos circunstancias implican una movilidad geográfica obligatoria que, por una parte,
enriquece su formación, pero por otra, les obliga a adaptarse a las operativas
docentes de tres universidades distintas. Por ejemplo, las plataformas de enseñanza
virtual que emplean en Córdoba y Málaga son Moodle, mientras que en Almería se
emplea Blackboard.

Para facilitar la transversalidad de los diseños curriculares, la mayor parte de los
60 ECTS que conforman la oferta docente de la Universidad de Almería en este máster
ha sido adaptada y diseñada para su seguimiento en modo semipresencial por parte
de los estudiantes.

Los objetivos planteados en el Proyecto de Innovación Docente han sido los
siguientes:

• Adaptación de los materiales y técnicas docentes empleados por
profesores de 6 de las asignaturas del máster para que se adapten a las
exigencias de multimodalidad.

• Implantación de la nueva herramienta docente recientemente incorporada
a la plataforma oficial de Enseñanza Virtual de la Universidad de Almería,
“Blackboard Collaborate”, en el ámbito de tutorización y en el docente.

• Para la correcta implementación del proyecto, los docentes intervinientes
han adquirido los siguientes compromisos:

• Adaptar las guías docentes de sus asignaturas para el curso 2018-19,
incluyendo todos aquellos requisitos que se exigen en la convocatoria
anual que a tal efecto publica el Vicerrectorado de Enseñanzas Oficiales y
Formación Continua de la Universidad de Almería.

• Realizar una evaluación del impacto de las modificaciones que realicen en
sus técnicas docentes y tutorizaciones.

• Empleo y evaluación de la nueva herramienta “Blackboard Collaborate”.
La puesta en valor de este proyecto a través de herramientas TIC ha permitido

que alumnos ubicados en tres universidades distintas, puedan decidir su propio
currículo formativo sin verse limitados por las barreras geográficas.

92

Actas del Congreso Virtual USATIC 2019

Tecnologías digitales para el aprendizaje y análisis del arte en
la Educación Superior

Elena Carrión Candel

Universidad Camilo José Cela (UCJC). Madrid, España.

Resumen

En la actualidad el aprendizaje no puede entenderse sin los medios audiovisuales,
internet y multimedia. Este trabajo que presentamos pretende mostrar procesos
educativos transformadores dentro del ámbito universitario, desarrollando un
proceso de enseñanza-aprendizaje, motivador e interesante para el alumnado, que
contribuya al aprendizaje del Patrimonio Cultural y Artístico.

Las herramientas elaboradas en nuestro trabajo –WebQuest- actividad de
indagación y cooperación en la Web, -Cuadernia- libro digital en forma de cuaderno
compuesto por ficheros flash, vídeos y sonidos, y estrategias de gamificación -
Socrative- cuestionario de contenidos de clase multijugador-, son estrategias
educativas innovadoras para identificar, valorar los elementos formales, conceptuales
y contextuales que contiene una obra de arte de cualquier época y estilo.

Destacamos los siguientes objetivos: utilizar la gamificación y las TIC como
herramientas pedagógicas para la consecución del aprendizaje del patrimonio cultural
y artístico. Desarrollar el conocimiento, análisis y juicio crítico, así como el interés y
motivación de la asignatura. La metodología se concibe como una investigación
mixta basada en una metodología práctica, cooperativa y centrada en el alumno, con
un diseño activo, colaborativo y comunicativo adecuado para una educación integral.

La experiencia se desarrolló con 93 estudiantes de 2 grupos de Educación Primaria
de la Universidad Camilo José Cela en la asignatura de “Didáctica de las Ciencias
Sociales”. Se realizó un pretest y un postest para valorar su impacto y los resultados
obtenidos reflejan un alto grado de satisfacción de los estudiantes con respecto a la
metodología de enseñanza, la adquisición de los contenidos, las TIC y los recursos
de gamificación utilizados. Se confirmó la influencia positiva de los métodos y
herramientas utilizadas centradas en el aprendizaje del alumno como elementos de
innovación educativa, favoreciendo el diálogo y trabajo cooperativo, la adquisición de
un aprendizaje significativo y no memorístico, siendo este trabajo relevante en el
entorno universitario por los resultados positivos que proporciona, por tanto,
constituye una estrategia educativa factible de ser aplicada en las aulas que conecta
con los intereses de nuestros alumnos y contribuye a su educación integral.

93

Actas del Congreso Virtual USATIC 2019

Mejorando la docencia de la Citogenética

Teresa San-Miguel Díez, Javier Megías Vericat, Daniel Monleón Salvadó,
José Manuel Morales Tatay y Eva Serna García

Universitat de València, España.

Resumen

En el primer curso del grado en Medicina de la Universitat de València (UV),
a pesar de los esfuerzos realizados sobre el estudio teórico de la meiosis, de
la gametogénesis y de las sesiones prácticas de resolución de casos (total:
8h presenciales más trabajo autónomo) se detectan dificultades en los alumnos
para comprender la transmisión de la información genética y estimar sus
consecuencias en la descendencia.

Para mejorar la comprensión de estos procesos, hemos elaborado objetos de
aprendizaje propios, tratando de adaptarnos a las tendencias en metodologías
didácticas; para ello, hemos elegido crear vídeos de duración corta y
conceptualmente acotados a aspectos concretos, ambas medidas dirigidas a lograr
mantener la atención del alumnado/observador. Por ello, para explicar la
segregación gamética de las translocaciones, hemos repartido los contenidos a tratar
en 3 objetos independientes que pueden consultarse y comprenderse enteramente
por separado. Además de las versiones en castellano de los materiales docentes, y
a petición de los propios alumnos, hemos desarrollado versiones en valenciano e
inglés, pues en ambas lenguas se imparte docencia en la UV, y así lograr llegar a
cada alumno en su lengua preferente. Los materiales creados se han compartido en
MMEDIA, el portal de la UV aunque son accesibles de manera libre desde cualquier
buscador.

Este abordaje mejora la motivación e interactividad de los estudiantes, cada uno
en la lengua que considera más cómoda para su aprendizaje, y mejora la resolución
de supuestos prácticos sobre la segregación gamética, necesarios para lograr entre
otros, un adecuado consejo genético en medicina reproductiva en su futuro
profesional. Asimismo, logramos que los alumnos utilicen las TIC en su aprendizaje
haciéndolo más dinámico y activo al tener a su disposición la información desde
cualquier dispositivo con conexión a internet. Proyecto UV-SFPIE_RMD18-839057.

94

Actas del Congreso Virtual USATIC 2019

Método para el diseño de blogs educativos en la formación
inicial docente (FID)

Carolina Zambrano Matamala, Darío Rojas Díaz, Pedro Salcedo Lagos y
Jorge Valdivia Guzman

Universidad de Concepción, Chile.

Resumen

El blog es un recurso web 2.0 que existe hace más de una década, es de fácil uso
y en el ámbito educacional, puede ser usado de forma creativa y didáctica. Por ello,
desde la perspectiva de la formación inicial docente, es importante que los profesores
adquieran habilidades relacionadas con las TIC desde la experiencia práctica de
desarrollo.

En este contexto, esta investigación tiene como objetivo proponer un método para
el diseño de blogs educativos en la formación inicial docente. El método consta de
cuatro fases que son: Fase 1: Análisis y Selección de un contenido del el currículo
nacional, Fase 2: Planificación Didáctica, Fase 3: Diseño e Implementación del Blog
y Fase 4: Auto Evaluación del Proceso. La evaluación del método propuesto se realiza
a través de un estudio de caso donde participan 80 estudiantes de pedagogía de
primer año.

 El análisis se llevó a cabo bajo el enfoque cualitativo, por medio de percepciones
recogidas después de haber desarrollado un Blog en una asignatura de “Tecnología
de Información en el Aula” usando el método propuesto. Los resultados señalan que
el método de diseño e implementación de Blogs educativos fue valorado y
comprendido por las y los estudiantes. En este sentido, las principales conclusiones
son: 1) existe comprensión del uso didáctico del blog educativo, 2) vivir la experiencia
de creación de un blog en su formación inicial docente les posibilita usarlo en el futuro
porque ya saben cómo aplicarlo 3) existe comprensión de las ventajas del uso de
blogs educativos en el proceso de enseñanza aprendizaje.

En suma, el desarrollo de blogs educativos llevado a cabo mediante un proceso
metódico y sistemático fomenta la aplicación consciente de las TIC como objetos para
el aprendizaje en el proceso de enseñanza aprendizaje.

95

Actas del Congreso Virtual USATIC 2019

Metodología para elaborar estudios de pertinencia para el
diseño de programas educativos virtuales

Blanca Rosa Carrizo Fernández, Jorge Eduardo Abet López,
Constanza Caminos y Sofía Enamorado

Universidad Tecnológica Nacional de Córdoba, Argentina.

Resumen

Las funciones principales de las universidades están orientadas a la formación, la
investigación y la vinculación; y es la vinculación la que garantiza la pertinencia de
esa formación, que responde a una identidad nacional y que a su vez está inmersa
en una educación globalizada.

El currículum es el proceso que une la academia a la comunidad, y su diseño,
aquel conjunto de propuestas que al ser debidamente articuladas y aplicadas se
materializan en el perfil de los egresados.

En este sentido, una de las etapas más importantes del diseño o rediseño
curricular de una carrera es su estudio de pertinencia, habiendo una relación
dialéctica y de dependencia entre ambos.

La pertinencia implica en sí misma un proceso complejo, crítico y dinámico, que
engendra múltiples relaciones entre lo que es la universidad, su entorno y los
distintos subsistemas que la componen (Malagón, 2007, p. 11).

Palabras Clave: Diseño curricular. Estudio de pertinencia. Metodología.

Objetivo, Metodología y Resultados Esperados.

El objetivo de esta propuesta es fundamentar la necesidad de implementar un
“Estudio de pertinencia de un programa educativo virtual”.

La metodología propuesta está integrada por una secuencia de ocho (8) etapas:

• Análisis de requerimientos (necesidades).
• Definición de objetivos.
• Revisión documental.
• Determinación de horizontes epistemológicos.
• Relación de los problemas y necesidades acorde a los planes establecidos.
• Determinación de tendencias científicas y tecnológicas relacionadas con el

área del conocimiento y el perfil profesional.
• Análisis de la demanda ocupacional y campos de actuación acordes a las

necesidades de los actores y sectores.
• Elaboración del informe final.

En este contexto, se diseñó un instrumento de relevamiento válido, como lo es
una encuesta a medida, con la finalidad de obtener elementos de juicio válidos. Fruto
del análisis de estas encuestas (muestra representativa de la población),
complementadas con llamadas telefónicas y correos electrónicos (registradas en
planillas de cálculo) y un análisis del contexto regional, se desarrolla un análisis de
FODA.

96

Actas del Congreso Virtual USATIC 2019

Otra herramienta que facilita la toma de decisiones es el análisis interperíodos
que puede generarse a partir de datos históricos almacenados en una base de datos
institucional.

Es decir, que es factible graficar comparaciones intercarreras en un período de
tiempo determinado, con la finalidad de visualizar comportamientos y hacer
inferencias que brinden tendencias orientadas a desarrollar modalidades de estudio
inclusivas como la virtualidad.

Referencias

Pachuca de Soto H. Estudio de Factibilidad y pertinencia para la Creación de nueva
Oferta Educativa. Universidad Autónoma del Estado de Hidalgo Escuela Superior
de cd. Sahagún. 2010

Anuies (s.f). Acerca de la Anuies. 2016 Recuperado de
http://www.anuies.mx/anuies/acerca-de-la-anuies

Arnal J. Investigación Educativa: Fundamentos y metodología. Editorial Labor.
Barcelona. 1992.

97

Actas del Congreso Virtual USATIC 2019

http://www.anuies.mx/anuies/acerca-de-la-anuies

Diseño de un escenario experimental para la materia de
seguridad en redes usando contenedores (Docker)

Rolando Salazar Hernández, Clarisa Pérez Jasso,
Felipe A. González González y Juan Manuel Almazan Mendoza

Universidad Autónoma de Tamaulipas, México.

Resumen

Una de las materias optativas que se oferta en la carrera de Ingeniería en
Sistemas Computacionales de la Universidad Autónoma de Tamaulipas en México, es
la de “Seguridad en Redes”. Esta materia, para sus practicas, requiere diferentes
computadoras agrupadas en una red de datos. Cada computadora requiere estar
corriendo aplicaciones especificas dependiendo de la práctica. A manera de ejemplo
se describe una práctica dentro de la materia que debe de cumplir el alumno,
“Implementación de un cortafuegos (firewall)”. Para llevar a buen término esta
práctica, deberá contar con un escenario experimental con al menos 2 equipos de
cómputo unidos por una red. Tiene varias maneras de realizar la práctica; una es
contar con 2 equipos físicos y realizar la práctica, la segunda es utilizar un mismo
equipo con máquinas virtuales y la tercera es diseñar un escenario para que
experimente usando contenedores (Docker). Esta última es la alternativa propuesta.

Por la naturaleza de las prácticas de la materia se requerirán dos equipos de
cómputo para realizarlas. Para la optimización de las prácticas y que el alumno tenga
una visión de dos perfiles, víctima y atacante, se propone el uso de contenedores con
la aplicación Docker. Mediante ello, se puede optimizar de una manera un escenario
que le permita cumplir con su práctica. El uso de contenedores tiene la característica
de optimizar el recurso computación de mejor manera que el uso de máquinas
virtuales. Otra ventaja es que solo se habilitan en el escenario experimental la
aplicación o las aplicaciones que se requieren para la práctica.

Tiene varias ventajas diseñar un escenario experimental usando contenedores
(Docker). Se describen a continuación:

• Optimización del equipo de cómputo.
• Se mantiene inocua la red de datos productiva.
• El alumno tiene la visión de ambos perfiles, atacante y víctima, en un

mismo equipo.
• El alumno utiliza contenedores que se utilizan en el mundo productivo

empresarial.

98

Actas del Congreso Virtual USATIC 2019

ABP aplicado a fisiología animal: Casos clínicos

Francisco Javier Miana Mena, Laura Grasa López,
Miguel Ángel Plaza Carrión, María Pilar Arruebo Loshuertos,

Marta Castro López, Mª Jesús Rodríguez Yoldi y Marta Sofía Valero Gracia

Universidad de Zaragoza, España.

Resumen

El aprendizaje basado en problemas (ABP) es un método de enseñanza-
aprendizaje que usa el problema como punto de partida para la adquisición e
integración de nuevos conocimientos. Al plantear un caso clínico, en nuestro caso, se
busca que los estudiantes alcancen los objetivos propuestos en el contexto de una
asignatura. El ABP se centra en el estudiante que, trabajando en pequeños grupos,
protagoniza un proceso de autoaprendizaje en el que el profesor desempeña
funciones de guía.

Mediante la aplicación del ABP se busca un primer acercamiento a asignaturas
clínicas del siguiente curso, e incluso a la realidad profesional. En nuestro caso se
plantearon diferentes casos clínicos a estudiantes de 2º curso de la asignatura
“Fisiología animal” del Grado en Veterinaria. Con los conocimientos previos adquiridos
en la materia, los estudiantes deberían ser capaces de resolver los casos planteados.

El caso clínico que se plantea, se deja a su disposición en el anillo digital docente
(ADD) de la Universidad de Zaragoza los días previos a la sesión. Durante cada
sesión, los estudiantes trabajarán en pequeños grupos de 5 o 6 personas. Primero
discutirán las diferentes preguntas planteadas dentro del grupo y posteriormente se
hace una puesta en común, de manera que se abre un debate muy enriquecedor
sobre las soluciones planteadas.

En resumen, esta estrategia supone un aprendizaje activo para el estudiante y
una integración de conocimientos. Por otra parte, el estudiante es consciente de que
los conocimientos adquiridos en la asignatura tienen una aplicación en su futuro
profesional como veterinarios.

Hemos aplicado esta estrategia durante los dos últimos cursos, planteando una
sesión de casos al final de cada semestre. La experiencia ha sido muy positiva tanto
para los docentes como para los estudiantes, tal y como muestran las encuestas que
rellenaron los alumnos al término de las sesiones de casos, así como en la evaluación
oficial de la asignatura.

99

Actas del Congreso Virtual USATIC 2019

La innovación educativa desde una perspectiva ubicua.
El flipped learning en los espacios de aprendizaje

Jesús López Belmonte1, Arturo Fuentes Cabrera2, Mª Elena Parra González2
y Adrián Segura Robles2

1Universidad Internacional de Valencia, España.
2Universidad de Granada, España.
3Universidad de Jaén, España.

Resumen

La incidencia de la tecnología en la sociedad de nuestros días ha ocasionado
que la educación haya experimentado un cambio con respecto a los modelos
tradicionales de enseñanza y aprendizaje. Hoy, gracias a los continuos
avances, es posible efectuar un proceso instructivo desde cualquier lugar, sin
importar las variables espacio y tiempo. Todo ello de la mano de recursos
electrónicos que permiten conectarse a internet para poder disfrutar de la
información alojada en la nube. De tal manera que se ha propiciado el
origen de una multitud de enfoques “tecnopedagógicos”, entre los que
destaca el flipped learning. Esto es, darle la vuelta a lo que tradicionalmente se ha
llevado a cabo en los procesos de enseñanza y aprendizaje en los centros
educativos.

Este estudio revela los hallazgos alcanzados en una experiencia desarrollada en
una cooperativa de enseñanza, concretamente en la asignatura de Historia, cuyos
contenidos durante un trimestre fueron impartidos siguiendo tal enfoque innovador,
donde el docente creó diferentes recursos audiovisuales mediante la app Clips y
los almacenó en una plataforma de gestión de contenidos como Joomla, para
que el alumnado tuviera acceso de manera ubicua.

El objetivo principal del estudio fue contrastar las potencialidades que la literatura
especializada resalta sobre flipped learning. Para ello se tomó una muestra de
60 discentes pertenecientes al cuarto curso de Educación Secundaria Obligatoria.
Para su desarrollo se siguió un método cuantitativo de tipo descriptivo. Los datos
fueron recogidos mediante un cuestionario ad hoc. Entre los resultados se destaca
un mayor protagonismo de la figura discente, así como una mayor autonomía,
interacción, flexibilidad y motivación de los estudiantes, al ser los principales
agentes de la construcción de su propio conocimiento, siempre de la mano
del docente para conducir cada paso efectuado por el alumnado hacia la
meta final que es la consecución de los objetivos didácticos formulados.

100

Actas del Congreso Virtual USATIC 2019

Evaluación de serious games como material didáctico para la
educación formal

Marta Martín del Pozo

Universidad de Salamanca, España.

Resumen

En la actualidad los docentes y educadores tienen a su alcance cada vez más
variedad de materiales didácticos de tipo digital, además de los de tipo no digital. En
este sentido, se entiende por material didáctico aquellos materiales de que dispone
o puede usar el profesorado para responder, promover y dar soporte de forma
significativa al proceso de enseñanza-aprendizaje de sus estudiantes, haciendo
posible que adquieran conocimientos y destrezas (Manrique y Gallego, 2013).

Estos materiales son muy diversos, siendo uno de ellos los serious games. Los
serious games son un tipo videojuego cuyo propósito principal no es el
entretenimiento, sino que tienen otro propósito principal, como puede ser enseñar
algún contenido (Michael y Chen, 2006). Los serious games pueden tratar diversidad
de contenidos, incluidos contenidos curriculares. Un ejemplo se puede encontrar en
Meluso et al. (2012).

De este modo, es necesario evaluar los serious games que vayan a usarse en la
educación formal, de manera que contribuyan al aprendizaje. Por ello, se presentan
cuestiones a evaluar en ellos, tales como su ajuste curricular, qué hardware precisan,
si requieren registrarse para su uso, si aportan información del avance en el
aprendizaje, si disponen de un tutorial, si se puede controlar la salida del texto, si
hay elementos distractores de tipo sonido o si el sonido puede silenciarse, si se puede
guardar el juego y reanudarlo en el mismo lugar, o si se puede salir del juego en
cualquier momento.

Referencias

Manrique AM, Gallego AM. El material didáctico para la construcción de
aprendizajes significativos. Revista Colombiana de Ciencias Sociales. 2013;
4(1):101-108.

Meluso A, Zheng M, Spires HA, Lester J. Enhancing 5th graders science content
knowledge and self-efficacy through game-based learning. Computers &
Education. 2012; 59(2):497-504.

Michael D, Chen S. Serious Games: Games that Educate, Train and Inform.
Thomson Course Technology. Boston. 2016.

101

Actas del Congreso Virtual USATIC 2019

¿En qué medida transfieren los maestros en formación de
Educación Infantil a la práctica docente el aprendizaje móvil y

ubicuo en la Didáctica del Medio Natural?

Antonio Torralba-Burrial

Universidad de Oviedo, España.

Resumen

Durante su formación inicial, los maestros en Educación Infantil deben realizar
varias prácticas en centros educativos. En la Universidad de Oviedo, el periodo más
largo se corresponde con el Practicum III (4º curso), tres meses en los que deben
diseñar dos unidades didácticas o proyectos y desarrollarlas en la medida de lo
posible, atendiendo al colegio, ratio, alumnado y metodología educativa. Desde la
perspectiva de la Didáctica de las Ciencias Experimentales han cursado previamente
“Conocimiento del Entorno Natural y Cultural”, habiéndoseles proporcionado
herramientas para integrar las TAC, el aprendizaje móvil (m-learning) y ubicuo en la
Didáctica del Medio Natural (p.e. Torralba-Burrial & Herrero, 2016).

Para valorar en qué medida integran estas metodologías en su práctica docente
se han revisado 38 memorias del Practicum III, en tres cursos y distribuidos en 25
centros educativos de Asturias.

En general, los maestros en formación integran en sus propuestas actividades
relacionadas con el aprendizaje ubicuo en medio natural, si bien la mayoría se limitan
al acceso a recursos didácticos (fotografías, vídeos o audios) libremente disponibles
a partir de la pizarra digital interactiva (o el ordenador, si no está disponible la PDI).
Suelen emplearla como complemento con temporalización reducida frente a la
realización de fichas de editorial (aspectos coincidentes con Cantó, de Pro & Solbes,
2016). En menor medida plantean la utilización de juegos digitales sencillos y app
para dispositivos móviles, en aula y salidas didácticas.

Referencias

Doménech JC, de Pro A, Solbes J. ¿Qué ciencias se enseñan y cómo se hace en
las aulas de educación infantil? La visión de los maestros en formación inicial.
Enseñanza de las ciencias. 2016: 34; 25-50.

Torralba-Burrial A, Herrero M. El aprendizaje móvil (m-learning) aplicado a la
Didáctica del Medio Natural en la formación inicial de Maestros en Educación
Primaria y en Educación Infantil. EDUNOVATIC. 2016; 502-507.

102

Actas del Congreso Virtual USATIC 2019

El Árbol de la Ciencia: actividad didáctica en Educación Infantil
con códigos QR para el aprendizaje del medio natural a partir

de los intereses del alumnado

Lucía Rimada y Antonio Torralba-Burrial

Universidad de Oviedo, España.

Resumen

En la Didáctica del Medio Natural se han hecho habituales los procesos de
enseñanza-aprendizaje que emplean dispositivos móviles para facilitar el
conocimiento del entorno natural, tanto como apoyo a la enseñanza presencial como
en aprendizajes totalmente móviles (m-learning) y ubicuos (u-learning) (Torralba-
Burrial & Herrero, 2016). En este sentido, los códigos QR facilitan la relación con
información disponible ubicuamente en Internet mediante un enlace codificado
interpretable por dispositivos móviles. Constituyen así el nivel más sencillo de
realidad aumentada (revisiones Fombona, Pascual & Madeira, 2012; Prendes, 2015).

Se describe la experiencia llevada a cabo con alumnado de 3 años de Educación
Infantil. Se diseñó en el rincón de ciencias del aula un mural con un árbol y hojas
sueltas, simbolizando el Árbol de la Ciencia. Sobre él, el alumnado podía colocar más
hojas con preguntas o ilustraciones sobre sus intereses directos en el conocimiento
del entorno natural. En los días siguientes, la maestra respondía estas preguntas
con un código QR para cada una de ellas, que ponía en su respectiva hoja a los pies
del árbol. El alumnado con una tablet, capturaba el código QR, observando y
comentando la respuesta.

La experiencia resultó altamente positiva en cuanto a la motivación del alumnado,
tanto a la hora de preparar las preguntas como al esperar el momento que el árbol
mostrara la respuesta en la tableta.

Referencias

Fombona J, Pascual MÁ, Madeira MF. Realidad aumentada, una evolución de las
aplicaciones de los dispositivos móviles. Pixel-Bit. Revista de Medios y Educación,
2012; 41:197-210.

Prendes C. Realidad aumentada y educación: análisis de experiencias prácticas.
Píxel-Bit. Revista de Medios y Educación. 2015; 46:187-203.

Torralba-Burrial A, Herrero M. El aprendizaje móvil (m-learning) aplicado a la
Didáctica del Medio Natural en la formación inicial de Maestros en Educación
Primaria y en Educación Infantil. EDUNOVATIC. 2016; 502-507.

103

Actas del Congreso Virtual USATIC 2019

Formación de formadores en Comunicación Asistencial

Rosa Magallón Botaya1, Elena Melús Palazón2, Cruz Bartolomé Moreno3,
Francisco Javier Gómez Marcos4, Silvia Lorén Blas4 y Marina Vera Colás4

1IIS. Grupo de Investigación en Atención Primaria. B21_17R, España.
2Unidad Docente de Medicina de Familia Sector 1 Zaragoza, España.
3Facultad de Medicna. Universidad de Zaragoza, España.
4Centro de Salud Arrabal. Udomfyc 1. Zaragoza, España.

Resumen

El proyecto es la continuación de otro previo en el que se elaboró una videoteca
con material docente de otras Universidades, bien valorada por los alumnos; sin
embargo, se percibe que lo cercano, el material docente realizado en la propia
Universidad, podría crear un mayor uso y vinculación entre los alumnos. Con
frecuencia, los contenidos de las asignaturas no se complementan con material
docente para el proceso de aprendizaje del alumno.

En el proyecto se hacen videograbaciones docentes, por alumnos de Medicina,
tutorizados por Médicos Residentes (formación de formadores) para consolidar un
Grupo COMUNICA-UNIZAR. Los objetivos específicos son desarrollar material
docente intrínseco a las habilidades de comunicación asistencial y de competencias
específicas de diversas asignaturas y materias. Otro objetivo esencial es crear
cultura de Comunicación en Salud.

Método: grupos focales para identificación de contenidos, guión de la actividad,
objetivo, a quién va dirigido, actores implicados, elementos técnicos, etc Los
residentes consolidan en esta tarea el vínculo con el grado recientemente terminado,
se implican en la actividad docente, tutorizados, y transmiten su recién estrenada
actividad profesional a los estudiantes.

Los estudiantes hacen a su vez de formadores y dinamizadores de sus coetáneos
en la experiencia docente y/o en la recepción y aprovechamiento del contenido
docente creado.

La evaluación ha sido muy positiva. Los vídeos son de calidad y transferibles a
otras áreas de conocimiento en las que la Comunicación es curricular.

Se han priorizado temas de comunicación: cómo dar malas noticias, conceptos
básicos y transversales como asertividad, empatía, comunicación no verbal. Además,
habilidades informativas y/o exploratorias de procesos/patologías/articulaciones, etc,
centradas en el paciente/usuario. Diferentes contextos y grados de dificultad en la
relación con los pacientes/usuarios. Comunicación en el trabajo entre iguales, en
equipo.

El material elaborado es difundible, con impacto, novedoso, con visión de
interdisciplinariedad, con la aportación activa de estudiantes, profesores y jóvenes
profesionales en su elaboración, creando un material propio de calidad, exportable y
de amplio impacto para la comunidad educativa.

104

Actas del Congreso Virtual USATIC 2019

Percepción de los estudiantes de educación superior hacia el
material didáctico digital. Estudio exploratorio en la ECITEC-

UABC, Unidad Valle de las Palmas, Tijuana

Gloria Azucena Torres de León1 y Marcela Burgos Vargas2

1Universidad Autónoma de Baja California, México.
2Universidad Autónoma Metropolitana, México.

Resumen

El objetivo de este trabajo es analizar el proceso perceptivo hacia el color usado
en el material didáctico digital (MDD) incorporando así Tecnologías de la Información
y Comunicación (TIC) a una clase presencial, esto medido por eventos de instrucción
(EI).

Los EI ocurren durante la primera etapa del ciclo del proceso perceptivo y son
acciones que suceden durante cualquier acto de aprendizaje, dichas acciones son
dirigidas por el docente, es decir, es éste el que tiene control sobre ellas. De esta
forma, el aprendizaje es pensado como una cuestión de percepción, así mismo, como
un procesamiento de información, en este caso, el estudiante se encuentra con una
serie de estímulos ambientales que afectan su sistema nervioso central por medio de
un proceso, a través de una serie de etapas. Según Ogalde y Bardavid (2008), “la
información transformada se almacena en la memoria, y un cambio final hace posible
una operación que es evidente para un observador externo”. (p. 34) Es por eso, que
se puede definir al aprendizaje como un proceso perceptivo.

Este trabajo es desarrollado a partir de un ejercicio de observación durante la
proyección del MDD en el aula. Se exponen los registros de visitas programadas a
las aulas de clase de la asignatura “Metodología de la Investigación” impartida en el
tronco común (TC) de ingenierías y de diseños en sesiones de clase en su horario
ordinario. Describe la caracterización de los materiales didácticos, los materiales
didácticos visuales para el apoyo en la expresión oral y el tipo de MDD utilizado para
este ejercicio, así como el instrumento para la recolección de datos que permite
evaluar aspectos de conductas y reacciones por parte de los alumnos hacia los EI: a)
activar la motivación, b) informar al alumno acerca del objetivo y c) orientar la
atención, bajo con tonalidades específicas.

Los hallazgos describen las condiciones que el profesor puede controlar y las que
no puede controlar durante la presentación de un MDD. El trabajo permite discutir
los aspectos que ayudarían a resolver el uso del color en el MDD, ahondar en el
análisis de la percepción del color y enfatizar la importancia de investigar el uso
correcto de este elemento de la comunicación visual de un MDD para facilitar la
transmisión de la información en un escenario de enseñanza - aprendizaje.

Referencias

Díaz F, Hernández G. Estrategias docentes para un aprendizaje significativo. Mc
Graw Hill. México. 1998.

105

Actas del Congreso Virtual USATIC 2019

Gagné R. Principios básicos del aprendizaje en la instrucción. Diana. México.
1993.

Goldstein B. Sensación y Percepción. Ed. Thompson. México. 2011

Ogalde I, Bardavid E. Los materiales didácticos. Medios y recursos de apoyo a la
docencia. Trillas. México. 2008.

Ogalde I, González M. Nuevas Tecnologías y Educación. Diseño, desarrollo, uso
y evaluación de materiales didácticos. Trillas. México. 2008.

Morales P. Elaboración de Material Didáctico Digital. Red Tercer Milenio. 2012.

Moreno HI. La utilización de medios y recursos didácticos en el aula. 2004.
Recuperado de http://www.ucm.es/info/doe/profe/isidro/merecur.pdf

Ruiz IM. ¿Qué es un curriculum flexible? Cómo se concreta en la práctica. México.
Ediciones Euterpe. 2003.

Seddon, Waterhouse. Diseño gráfico para no diseñadores. Océano. Barcelona.
2009.

Tena D. Diseño gráfico y comunicación. Pearson Educación. Madrid. 2005.

UABC. Metodología de la Investigación: Programa de unidad de aprendizaje
homologado. 2009. Recuperado de
https://docs.google.com/file/d/0BxaVo_DJbYmrTnlpVXdSNV8zZlk/edit

UNID. Producción de multimedia educativo: Diseño, desarrollo y uso de
materiales educativos multimedia. 2012. Recuperado de
http://moodle.unid.edu.mx/dts_cursos_mdl/maestria_en_educacion/PM/PMSes
01/ActDes/PMS01Planear.pdf

Wiman R. Material didáctico: Ideas prácticas para su desarrollo. Ed. Trillas.
México 1997.

106

Actas del Congreso Virtual USATIC 2019

http://www.ucm.es/info/doe/profe/isidro/merecur.pdf
https://docs.google.com/file/d/0BxaVo_DJbYmrTnlpVXdSNV8zZlk/edit
http://moodle.unid.edu.mx/dts_cursos_mdl/maestria_en_educacion/PM/PMSes01/ActDes/PMS01Planear.pdf
http://moodle.unid.edu.mx/dts_cursos_mdl/maestria_en_educacion/PM/PMSes01/ActDes/PMS01Planear.pdf

Guías audiovisuales como alternativa a visitas presenciales a
granjas

María Ángeles Latorre Górriz y Francisco Javier Miana Mena

Universidad de Zaragoza, España.

Resumen

La presente experiencia se enmarca en la asignatura "Producción de Materias
Primas en la Industria Agroalimentaria”, del primer curso del Grado en Ciencia y
Tecnología de los Alimentos. En esta asignatura se pretende una comprensión óptima
de los sistemas de producción ganadera y su repercusión sobre la calidad de los
productos. Lo ideal para ello sería la visita, por parte de los alumnos, de alguna
explotación ganadera. Sin embargo, varias causas lo dificultan: el elevado número
de alumnos, el coste de los traslados y los problemas higiénico-sanitarios de las
visitas.

Como consecuencia, a lo largo de los últimos años se ha ido implantando de
manera paulatina la presente experiencia de innovación docente, que consiste en
visitas virtuales a granjas de diferentes especies animales así como a un matadero.
Teniendo en cuenta cuales son los sectores ganaderos más relevantes de nuestra
Comunidad Autónoma y en España, se han ido elaborando diferentes guías
audiovisuales: 1) visita virtual a una granja de engorde porcino, 2) visita virtual a un
matadero de cerdos, 3) visita virtual a una granja de pollos de carne y 4) visita virtual
a una granja de gallinas ponedoras.

Una vez concluida la elaboración de cada guía audiovisual, cada uno de los vídeos
es proyectado en el aula durante un seminario y colgado en el ADD a disposición de
los estudiantes. Al concluir todas las sesiones, se deja un banco de 50 preguntas
tipo test que los estudiantes han de responder para valorar si han aprovechado las
sesiones.

Esta experiencia está siendo muy positiva para los alumnos, según reflejan las
encuestas que les hemos realizado al final de las sesiones y suple, al menos en parte,
la visita presencial a instalaciones ganaderas, que, como hemos planteado
anteriormente no son posibles actualmente. En cualquier caso, seguimos trabajando
para mejorar la experiencia y ya nos planteamos elaborar vídeos de 360º o de
realidad aumentada.

107

Actas del Congreso Virtual USATIC 2019

Creación y uso de una app para los procesos de comunicación
escolar

Luis Macario Fuentes Favila, Masiel Mauricio Ramírez Escobar y
Nancy Mendoza González

Escuela Normal de Atlacomulco, México.

Resumen

La investigación se desarrolla en la Escuela Normal de Atlacomulco México,
Institución de nivel superior con 142 alumnos y 71 docentes, donde se ofertan las
Licenciaturas en Educación Secundaria, con las Especialidades en Lengua Extranjera
(inglés), Español e Historia.

Proposito:

Implementar una app educativa, que sirva como apoyo a los procesos de
comunicación entre docentes y alumnos, que cuente con las herramientas para
promover una mayor interacción compartiendo la información necesaria para
desarrollar sus actividades en la escuela.

Implementación:

La app ENA es una aplicación móvil estructurada de manera estratégica para una
interacción fácil, amigable y muy completa, mediante la cual se brinda información
oportuna, veraz y confiable sobre los aspectos más relevantes que se originan
académicamente en la institución.

Su implementación se llevó a cabo de la siguiente forma; primero se realizó un
sondeo donde se pudiera generar la app de forma gratuita ya que la escuela no
cuenta con los recursos necesarios para hacerlo desde portales donde se tiene que
cubrir una cuota anual por lo que se hizo lo siguiente:

• Revisión de los recursos gratuitos que oferten servicios par la creación de
apps con la oportunidad de usarlo sin ningún tipo de costo económico.

• Derivado del análisis de dichos recursos, se eligió la página de Appyet que
se adapta mejor a las necesidades institucionales.

• Una vez elegida la página, se desarrolló la app con módulos donde se envió
la información mas relevante para los alumnos de tal forma que pudieran
interactuar con sus docentes y demás compañeros de la escuela.

• Cada apartado de la app se encaminó a tratar de resolver los problemas
de comunicación que existen por otros medios como el correo electrónico,
el Messenger y otros, ya que en el contexto en el que se desenvuelven los
alumnos de estas nuevas generaciones pues es mediante aplicaciones
móviles en sus celulares.

• Esta implementación de un primer piloto con la comunidad escolar es solo
una prueba para poder observar que tan pertinente es el uso de estas
herramientas en pro de la educación por lo que aún no se observan
resultados duros, pero se confía en que serán buenos y así podremos
incorporarlas para otros procesos en los que intervengan, más que una
comunicación, una forma de generar aprendizajes.

• Obtención de resultados hasta el momento del piloto.

108

Actas del Congreso Virtual USATIC 2019

Resultados:

• Del 100% de los encuestados, el 24% fueron hombres y el 76% mujeres.
• Después de terminado el piloto, el 70.6% consideran que las herramientas

móviles, como una forma de comunicación más directa, son buenas.
• A los encuestados se les preguntó cuál era el motivo principal por el cual

hacían uso de la apps. El 47.1% opinó que para obtener información o
temas de clase, el 29.4%, para conocer temas y tareas futuras, el 11.8%,
solo para entregar tareas y el 12% entra en la categoría de “otro”.

• El 100% de los encuestados cree que la app ENA es un recurso en el cual
se tuvo acceso a toda la información de una forma más directa.

• La calificación sobre la implementación de la app: el 53% fue útil mientras
que para el 29% fue novedoso y para el 18% fue funcional.

Conclusión:

La modalidad de la información en la actualidad es un recurso que privilegia a las
personas que hacen uso de ella de manera correcta, por lo que incorporarla a las
escuelas públicas es muy importante, no obstante que no se tengan los recursos
necesarios, debemos de proveer a nuestros alumnos de herramientas tecnológicas
de vanguardia y utilidad para su formación profesional.

• Cada apartado de la app se encamino a tratar de resolver los problemas
de comunicación que existen por otros medio como el correo electrónico,
el Messenger y otros ya que en el contexto en el que se desenvuelven los
alumnos de estas nuevas generaciones pues es mediante aplicaciones
móviles en sus celulares.

• Esta implementación de un primer piloto con la comunidad escolar es solo
una prueba para poder observar que tan pertinente es el uso de estas
herramientas en pro de la educación por lo que aún no se observan
resultados duros, pero se confía en que serán buenos y así podremos
incorporarlas para otros procesos en lo que intervengan más que una
comunicación una forma de generar aprendizajes.

109

Actas del Congreso Virtual USATIC 2019

Flipped Classroom en la docencia de Proyectos
Arquitectónicos

Eduardo Miguel González Fraile

Universidad de Valladolid, España.

Resumen

El “Flipped Classroom”, literalmente el “aula invertida”, se basa en la índole
creativa de la arquitectura, provocando una “tormenta de ideas” inicial entre los
estudiantes a través de la estimulación con imágenes y ejemplos en los que se obliga
a invertir los términos y la estructura de los diseños convencionales para luego, ir
desechando las propuestas según lo absurdas o contradictorias que resulten, tanto
en lo formal como en lo funcional y lo gratuito, mediante la crítica de los propios
colectivos de alumnos y profesores.

Se trata de una búsqueda de la “verdad” o del diseño adecuado a través de
plantear como verdaderas muchas mentiras o disparates (diseños en mayor o menor
medida inadecuados). De esta manera, de consigue acotar un entorno próximo a lo
que se considera como falto de adecuación. Esta primera fase tiene algo que ver con
los procedimientos de reducción al absurdo y, desde el punto de vista metodológico,
constituye una revisión ciertamente racional.

Son los estudiantes los que revolucionan las posibles soluciones por utópicas o
extrañas que parezcan en un primer nivel de análisis, para descartar o modificar
después, con la consulta y argumentación de todo el colectivo, aquellos diseños que
se muestran imposibles.

En la segunda fase, la más divertida, se cotejan aquellos diseños que, sin ser del
todo inadecuados ya que han pasado la primera fase, descubren relaciones o
asociaciones impensables desde distintos puntos de vista: la utilización, la estética,
los aspectos lúdicos, la apertura a nuevos comportamientos, etc.

La tercera fase consiste en la depuración de los diseños que se han mostrado
descubridores o innovadores, revirtiendo su uso hacia una adecuación total sin perder
los aspectos diferenciales que impregnan su singularidad.

Una fase última, y conclusiva, se orienta a rastrear antecedentes o posibles
modelos y diseños similares, estableciendo el umbral válido de concomitancias y
dilucidando por qué se han producido: vivencia de contextos, situaciones mentales,
recuerdos que afloran, influencias recientes, etc. Algo así como se hace en los
procedimientos de validación de patentes para que las mismas no se repitan.

110

Actas del Congreso Virtual USATIC 2019

Uso de una pizarra de luz para la creación de vídeos de
resolución de problemas de matemáticas, con una

aproximación DIY

Juan Miguel Ribera Puchades, José Manuel Sota Eguizábal y
Lucía Rotger García

Universidad de La Rioja, España.

Resumen

El Taller de Creatividad Matemática de la Universidad de La Rioja lleva más de
dos décadas formando semanalmente a los estudiantes de secundaria, bachillerato y
universidad en la resolución de problemas de matemáticas. Con el interés de crear
un material complementario para el estudiantado asistente al taller o para ayudar a
aquellos que no pueden asistir al mismo, creamos en los últimos dos años el Curso
Online de Olimpiadas Matemáticas. Este curso está formado por una decena de
secuencias didácticas en vídeo realizadas por profesores de la Universidad de La Rioja
y la Universidad de Zaragoza en las que se presentan otras tantas destrezas de
resolución de problemas de matemáticas.

Durante la evaluación de las secuencias didácticas del Curso Online de Olimpiadas
Matemáticas hemos encontrado posibilidades de mejora tanto en la calidad de la
grabación como en la presentación del contenido. Asimismo, la evaluación realizada
por parte de los estudiantes interesados en el contenido docente grabado, ha
resaltado su utilidad a la vez que nos ha permitido perfeccionar la estructura de las
secuencias didácticas.

Con el objeto de mejorar la calidad de las secuencias grabadas previamente para
el Curso Online de Olimpiadas Matemáticas, hemos construido una pizarra de luz
(lightboard). Presentaremos las mejoras se han conseguido tanto en la claridad del
vídeo como del audio de las nuevas grabaciones. Asimismo, mostraremos algunas
de las características recomendadas en la planificación, grabación, edición y difusión
de vídeos docentes grabados usando este tipo de pizarra.

111

Actas del Congreso Virtual USATIC 2019

Matemáticas que construyen matemáticas

Lucía Rotger García, Juan Miguel Ribera Puchades e Ignacio López Mendive

Universidad de La Rioja, España.

Resumen

Vivimos en una sociedad en la que la igualdad entre la figura de la mujer y la del
hombre aún no es completamente real. La existencia de movimientos como el 8 de
marzo (Día de la Mujer) o el 11 de febrero (Día Internacional de la Mujer y la Niña
en la Ciencia) son indicadores de la importancia de realizar acciones en pos de
revalorizar y defender el papel de la mujer, en concreto en la Ciencia.

Bajo este contexto, nuestra propuesta trata de formar a los estudiantes
universitarios en la igualdad de género a partir de un proyecto que favorezca tanto
el aprendizaje como la integración del papel de la mujer en la historia.

En el caso del estudiantado en formación para maestro o profesor, los proyectos
realizados parten del conocimiento de las mujeres científicas a través de la historia y
de la integración de su labor de investigación en la creación de actividades para el
aula. De esta forma, las actividades planteadas deben mostrar las dificultades y
posibilidades que se encontraron estas mujeres en su momento histórico.

En concreto, planteamos para los estudiantes del último curso del Grado
en Educación Primaria y para los estudiantes del Máster de Profesorado en
Secundaria, la creación de una secuencia de actividades contextualizadas en el perfil
de una mujer científica para que, a su vez, ellos puedan plantearla a sus futuros
alumnos en la asignatura de matemáticas en primaria y secundaria,
respectivamente. Con ese interés, las secuencias creadas por nuestro
estudiantado utilizan destrezas como la creación de vídeos, actividades
interactivas y herramientas digitales colaborativas (por ejemplo, creación de
mapas conceptuales).

Con esta propuesta favorecemos tanto la visibilización de las mujeres
matemáticas como la labor científica que ellas mismas realizaron entre nuestros
estudiantes y, también, entre sus futuros alumnos. Todo esto con el interés de que
la desigualdad entre sexos pronto sea historia.

112

Actas del Congreso Virtual USATIC 2019

Promoción de la competencia comunicativa intercultural en el
aprendizaje del Inglés: uso de aplicaciones y recursos

digitales desde un enfoque holístico en la educación superior

Karol Cubero Vásquez

Universidad Nacional de Costa Rica, Costa Rica.

Resumen

Promoción de la competencia comunicativa intercultural en el aprendizaje del
Inglés: uso de aplicaciones y recursos digitales desde un enfoque holístico en la
educación superior

Exponer a los estudiantes a una experiencia significativa en el aprendizaje del
idioma inglés no se debe limitar a un enfoque único sino más bien a una combinación
de enfoques. Los escenarios tan dinámicos y globalizados en los que nos
desenvolvemos hoy nos motivan a pensar en que vivimos en una aldea global y que,
por ende, debemos realizar mayores esfuerzos para trabajar temáticas y referentes
que guíen a la comprensión de otras formas y perspectivas de ver la vida.

En este sentido, la combinación de AICLE(aprendizaje integrado de contenidos y
lengua) con ABP (aprendizaje basado en proyectos) ofrece muchas posibilidades,
cada uno desde su visión de aprendizaje. Al integrar estos dos enfoques en el
aprendizaje del inglés se pretende incrementar las oportunidades para el desarrollo
de una competencia esencial para nuestros contextos actuales como es el desarrollo
de la competencia comunicativa intercultural cuya temática no solo permite abordar
y comprender otras perspectivas, formas y visiones de mundo, sino que, además,
activa procesos cognitivos a favor de fomentar una comunicación efectiva,
respetuosa y auténtica entre todos.

En este trabajo se plantea que los dos enfoques de aprendizaje mencionados
pueden combinarse para facilitar una mediación activa en la que los estudiantes
participan dinámica y cooperativamente, dentro y fuera del aula, en diferentes
actividades pedagógicas. Este artículo pretende identificar el impacto en el desarrollo
de la competencia comunicativa intercultural a través de aplicaciones en línea y de
recursos digitales desde un enfoque holístico en el aprendizaje universitario del inglés
como lengua extranjera.

113

Actas del Congreso Virtual USATIC 2019

El BreakoutEdu como metodología activa de aprendizaje
en España

Andrea Arribas Aracil1, David Alonso García2,
Encarnación Aracil Rodríguez3 y Patricia Mellado Burgos4

1Colegio Valdeluz, España.
2Facultad de Educación, Universidad Complutense de Madrid, España.
3Facultad de CCPP y Sociología, Universidad Complutense de Madrid, España.
4Colegio Valle del Miro, España.

Resumen

Los docentes, de cualquier nivel educativo, se enfrentan al reto de incentivar la
motivación del alumnado para que su aprendizaje sea significativo. Por ello, deben
proponer actividades dentro del aula que vayan más allá de la formación,
consiguiendo desarrollar experiencias educativas participativas.

Basado en el Aprendizaje Experiencial, el BreakoutEdu es una herramienta que
cumple esta función de crear un ambiente educativo divertido y colaborativo. Pero
¿hasta qué punto se consigue un aprendizaje efectivo y duradero en el tiempo?
¿difieren sus resultados según la edad de los participantes? ¿hay materias
más proclives que otras a ser trabajadas con esta metodología? ¿con qué
periodicidad se debe recurrir a esta herramienta? ¿cuál es el papel que debe tener el
docente durante el proceso? ¿se puede llevar a cabo esta experiencia de manera
aislada o integrada de manera formal en el contenido curricular?

La novedad de su aplicación en las aulas españolas es visible en la incipiente
literatura académica sobre la evaluación de sus resultados, por lo que en nuestro
estudio hemos seguido el siguiente planteamiento metodológico:

a) búsqueda en Twitter bajo el hashtag #Breakout y #BreakoutEdu
(630 y 170 tweets, respectivamente, a fecha 30/04/ 2019);

b) lectura de tweets y elaboración del listado de docentes españoles con una
experiencia práctica y continuada de implantación en el aula;

c) revisión de sus blogs, plataformas, vídeos, etc., y volcado del
contenido para su posterior categorización según el tipo de centro escolar, el
nivel de enseñanza y la asignatura(s) implicada(s);

d) aplicación de una rúbrica de evaluación diseñada al efecto.

Como resultados principales del estudio, elBreakoutEdu se usa, con
preferencia, en Educación Primaria (2º ciclo) y Secundaria, en centros
concertados y para las asignaturas de Ciencias Sociales, Naturales y Matemáticas.
Los docentes lo utilizan con periodicidad semestral y una duración máxima de 60
minutos. Las encuestas al alumnado demuestran su grado de aceptación y su
valoración positiva.

114

Actas del Congreso Virtual USATIC 2019

Realidad Aumentada: innovación educativa al servicio de la
diversidad y la inclusión

Raimundo Castaño Calle y Fernando González Alonso

Universidad Pontificia de Salamanca, España.

Resumen

La Realidad Aumentada (RA) puede ser utilizada para favorecer varias formas
interactivas de aprendizaje, por la gran facilidad con la que se superponen datos con
el mundo real, y su facilidad par simular procesos dinámicos. Otra característica es
su capacidad para responder a las entradas del usuario. Esta interactividad le otorga
un gran potencial para el aprendizaje. Así, obliga a la participación de la persona
pudiéndose afirmar que la RA es atractiva porque se alinea con el aprendizaje activo.

Diferentes autores e investigadores subrayan el beneficio de la tecnología de RA
en el ámbito de educación especial y de las personas con discapacidad. Sin embargo,
los estudios sobre sus usos en educación inclusiva son escasos.

Algunos ejemplos de aplicaciones basadas en RA que brindan ayuda a personas
con algún tipo de limitación, ya sea física o mental:

• PictogramRoom. Se trata de un conjunto de videojuegos educativos
diseñados para trabajar áreas claves del desarrollo de niños y adultos con
autismo. La Habitación de los Pictogramas significa una forma lúdica y
entretenida de avanzar en aspectos básicos de la comunicación, la
atención conjunta, el esquema corporal y la imitación. Mediante apoyos
visuales y musicales, el niño o adulto cuenta con videojuegos diferentes
con los que aprender, aprovechando sus puntos fuertes.

• Eyering. Es una creación del MIT Media Lab. Anillo de realidad aumentada
equipado con una pequeña cámara, un procesador, conectividad Bluetooth
y retroalimentación auditiva a través de un dispositivo portátil, que podría
ayudar a los discapacitados visuales a identificar objetos y leer texto.

• QuiverVision. Especialista mundial en realidad aumentada que se enfoca
a la tecnología de color de vanguardia y ofrece experiencias atractivas de
alta calidad para todas las edades. La aplicación Quiver combina la
coloración física de "atrás en el día" con la tecnología de realidad
aumentada de última generación.

Enlaces de interés

http://www.pictogramas.org/proom/init.do?method=initTab

https://www.digitalavmagazine.com/es/2012/08/13/el-mit-crea-un-dispositivo-de-
realidad-aumentada-para-ciegos-activado-por-voz/

http://www.quivervision.com/

115

Actas del Congreso Virtual USATIC 2019

http://www.pictogramas.org/proom/init.do?method=initTab
https://www.digitalavmagazine.com/es/2012/08/13/el-mit-crea-un-dispositivo-de-realidad-aumentada-para-ciegos-activado-por-voz/
https://www.digitalavmagazine.com/es/2012/08/13/el-mit-crea-un-dispositivo-de-realidad-aumentada-para-ciegos-activado-por-voz/
http://www.quivervision.com/

Diseño e implementación del Centro de Aprendizaje Autónomo
de una lengua extranjera (CRAAL)

Ivalla Ortega Barrera y Elisa Ramón Molina

Universidad de Las Palmas de Gran Canaria, España.

Resumen

El aprendizaje ubicuo (u-learning) que se produce en cualquier momento y en
cualquier lugar gracias al uso de las nuevas tecnologías, ayuda al desarrollo del
aprendizaje autónomo. En este contexto, surge el Centro de Recursos para el
Aprendizaje Autónomo de Lenguas (CRAAL), dentro del marco de un Proyecto de
Innovación Educativa impulsado por el grupo APAULE (Aprendizaje Autónomo de una
Lengua Extranjera), perteneciente a la Universidad de Las Palmas de Gran Canaria
(ULPGC).

El principal objetivo de este proyecto es el diseño y puesta en marcha de un centro
de recursos que facilite el aprendizaje autónomo, consciente y responsable de varias
lenguas extranjeras: inglés, alemán, francés y/o español, a través de diferentes
medios y materiales accesibles para el estudiante.

El CRAAL se ha creado para ofrecer actividades relevantes orientadas hacia la
autonomía y que tengan una estructura fácil e intuitiva. Para ello, se ha realizado
una labor de carácter multidisciplinar (impulsando así la coordinación entre la
biblioteca y diferentes departamentos y áreas) de búsqueda, recopilación,
clasificación y análisis de recursos que puedan emplearse en el aprendizaje de una
lengua. Además, se ha diseñado la estructura virtual del centro de recursos de
manera que sea dinámica y personalizable.

En cuanto al impacto y proyección de los resultados de este proyecto, es evidente
que el aprendiz de una lengua extranjera debe tomar conciencia de que el aprendizaje
requiere trabajo autónomo. Para ello, el profesorado debe dinamizar, fomentar y
favorecer el trabajo autónomo que los estudiantes realizan a través del uso del centro
de recursos. CRAAL es un recurso que se transfiere a la sociedad y es accesible a
toda aquella persona que quiera mejorar una lengua extranjera de forma autónoma
y gratuita.

116

Actas del Congreso Virtual USATIC 2019

Uso de códigos QR como recurso didáctico en
Química Analítica

Isabel M Pérez de Vargas Sansalvador1, Miguel M Erenas1,
Ignacio de Orbe Payá1, Julio Ballesta Claver2, Felipe Quintanal Pérez3 y

Luis Fermín Capitán Vallvey1
1Universidad de Granada, España.
2Escuela Universitaria de Magisterio La Inmaculada, España.
3Colegio Marista La Inmaculada, España.

Resumen

El uso de las nuevas tecnologías como recurso didáctico, permite al docente
innovar haciendo su materia más atractiva, intentando así captar la atención del
alumnado. Además, el uso de los códigos QR permite formar estudiantes
autónomos. Esta estrategia se ha integrado en las clases prácticas de laboratorio de
la asignatura de Química Analítica.

En los laboratorios de Química Analítica, hay mucha materia que, debido al
tiempo limitado, no se puede impartir con suficiente detalle. Con el uso de
códigos QR podemos poner toda esta materia al alcance del alumnado
simplemente usando su teléfono móvil.

Hemos creado lo que denominamos un “laboratorio vivo” en el que se han
dispuesto códigos QR en los diferentes instrumentos, equipos de
protección individual, puestos de trabajo y diferentes instalaciones. De esta
forma, cuando se necesite por ejemplo el uso del espectrofotómetro, el alumnado
escaneará el código QR situado en éste y podrá acceder al protocolo de utilización.

Hemos dividido en tres secciones los códigos QR utilizados, así tenemos:

a) Seguridad (empleo de EPIs, material en el botiquín, fichas de seguridad de
reactivos).

b) Operaciones de laboratorio, instrumentos y equipos (correcto enrasado y
pipeteo, protocolos de uso de los diferentes equipos).

c) Localización de materiales y reactivos.

Gracias a los códigos QR los estudiantes son capaces de acceder a la información
siempre que la necesiten simplemente mediante el uso de su teléfono móvil, en
cualquier momento y de una manera rápida.

Agradecimientos:

Ministerio de Economía y Competitividad, proyecto CTQ2016-78754-C2-1-R.
European Union's Horizon 2020 Research and Innovation programme grant
agreement No. 706303 (Multisens). Unidad de calidad, innovacion y prospectiva UGR,
Proyecto de Innovación y Buenas Practicas Docentes 2018-299.

117

Actas del Congreso Virtual USATIC 2019

Analizando apps educativas y su ajuste a las normativas de
currículo: propuesta didáctica para futuros maestros

Marta Martín del Pozo

Universidad de Salamanca, España.

Resumen

Conocer las bases legales del sistema escolar es fundamental en la formación de
los futuros docentes, si bien suele ser para algunos de ellos una temática ardua de
estudiar. Es necesario que los futuros docentes conozcan la legislación
correspondiente, y, en particular, es esencial que conozcan la normativa vinculante
al respecto del currículo de la etapa en que trabajarán. A su vez, cada vez se usan
mayor variedad de recursos digitales en las aulas, siendo las apps educativas uno de
los más interesantes por su uso en tablets y smartphones y or sus contenidos
educativos. Sin embargo, estas apps ¿reflejan en su propio diseño los contenidos a
trabajar en el currículo español? ¿nos permiten trabajar el currículo de determinadas
etapas?

Para ello, centrándonos en los futuros maestros de Educación Primaria, se
propone una actividad aplicativa y de análisis que permite acercarse y manejar tanto
la legislación española y autonómica relativa al currículo de Educación Primaria, como
analizar apps educativas específicas de interés. Los estudiantes han de considerar
tanto el Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo
básico de la Educación Primaria, como, en el caso de Castilla y León, el Decreto
26/2016, de 21 de julio, por el que se establece el currículo y se regula la
implantación, evaluación y desarrollo de la Educación Primaria en la Comunidad de
Castilla y León. De este modo, los futuros maestros y maestras han de analizar qué
áreas se reflejan, indicando qué contenidos específicos y qué bloques de contenidos,
y con qué criterios de evaluación y estándares de aprendizaje evaluables se
relacionarían.

Referencias

Decreto 26/2016, de 21 de julio, por el que se establece el currículo y se regula la
implantación, evaluación y desarrollo de la Educación Primaria en la Comunidad de
Castilla y León

Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico
de la Educación Primaria

118

Actas del Congreso Virtual USATIC 2019

Recursos tecnológicos para la producción radiofónica
en la era transmedia

María Sagrario Bernard Conde

Universidad de Zaragoza, España.

Resumen

Una de las partes esenciales de la producción en radio es el conocimiento
del equipamiento técnico necesario para la realización del producto radiofónico.
El concepto de producción radiofónica va vinculado al trabajo de diseño,
creación y elaboración de productos de distinta tipología. Para este proceso se
requieren una serie de destrezas y habilidades en el manejo de los equipos técnicos
y herramientas que hacen posible la ideación de productos radiofónicos.

Esta idea adquiere aún más valor en el contexto de la era transmedia, que reclama
un conocimiento teórico y un desarrollo de habilidades para los profesionales que se
ocupan de la creación radiofónica. El objetivo de este estudio es conocer las
herramientas de producción técnica en la era transmedia. Para Jenkins (2003) un
programa transmedia consiste en el desarrollo de una historia para múltiples
plataformas de difusión sin requerir del usuario el acceso al contenido narrado en
cada una de las plataformas para comprender la historia narrada en su conjunto.

Se plantea una investigación de tipo cuantitativo para indicar cuáles son las
herramientas habituales a disposición de los usuarios para la elaboración de
programas de radio y cómo la radio se ha beneficiado de la digitalización de la
producción. Los periodistas radiofónicos han tenido que aprender a utilizar nuevas
herramientas, adoptar otros formatos por la propia evolución de la tecnología. La
conclusión principal es que la enseñanza de la producción radiofónica, entendida
como el proceso creativo de creación de programas radiofónicos, se debe enfocar a
conocer las posibilidades teóricas y técnicas de las herramientas que permiten
la manipulación del sonido y que permiten la creación de programas
adaptados a distintas plataformas. De esta manera, los profesionales que se
dedican a la producción radiofónica deben tener un enfoque multidisciplinar que
permita a los usuarios estar en constante actualización para hacer frente
a los cambios tecnológicos.

119

Actas del Congreso Virtual USATIC 2019

La dinámica de Wake Up Brain aplicada en Ingeniería

Ramona Fuentes Valdéz, Pedro Nájera García,
Jaime Guillermo Arau Ruiz y Mildred Dimayuga Mosso

Tecnológico de Monterrey, México.

Resumen

Se implementó la dinámica de Wake Up Brain, en dos grupos del área de
Ingeniería, circuitos eléctricos y matemáticas discretas, enfatizando los conceptos de
estrategia, lógica, solución de problemas, negociación, liderazgo, planeación, toma
de decisiones, trabajo colaborativo y multidisciplinario, entre otros.

Para ello, se planteó la panorámica de la solución de problemas, y lo que se
abordaría con el desarrollo de la dinámica de Wake up Brain. Después, se explicó la
dinámica del juego, el cual está compuesto por tarjetas de diversos colores que
indican ciertas actividades y roles que se pueden tener a lo largo del juego. Además,
se trabaja con un tablero que está dividido en tres secciones: recursos, patentes e
innovaciones, con el fin de llevar el registro de la producción que se va teniendo en
cada uno de los equipos y la manera en la que se va avanzando de estación dentro
del tablero. Por otro lado, se lleva un registro tanto de las ganancias como de las
pérdidas asociadas a la producción, lo cual tendrá un impacto directo en el resultado
de la dinámica.

Como resultados, los alumnos comprendieron el objetivo de la dinámica, es decir,
el objetivo de patentar e innovar, bajo los conceptos descritos, y se realizaron varias
rondas especificadas para conocer cuál de los equipos era el más productivo. Se
observó una gran motivación y comprensión de los conceptos esperados en el área
de Ingeniería.

120

Actas del Congreso Virtual USATIC 2019

FlipQuiz. Un recurso docente para desarrollar cuestionarios y
juegos interactivos en el aula

Jesús Sergio Artal Sevil

Universidad de Zaragoza, España.

Resumen

En estos últimos años se han puesto de moda diferentes herramientas gratuitas
que permiten crear cuestionarios interactivos para los estudiantes. Algunos ejemplos
de aplicaciones son los ya famosos Kahoot, Socrative, Quizizz, ClassMarker, Plickers,
etc. Entre la multitud de herramientas TIC que existen en el mercado, el docente
debe elegir aquella que le resulte más cómoda, útil e intuitiva y que tenga una buena
acogida entre sus alumnos. Este tipo de recursos constituyen un instrumento básico
de evaluación en la era digital ya que incrementan la participación y motivación de
los estudiantes, haciendo que el ecosistema del aula sea mucho más dinámico e
interactivo. Al mismo tiempo permiten valorar los niveles de conocimientos de los
estudiantes antes y después del proceso de enseñanza-aprendizaje. La gamificación
es una técnica de aprendizaje que nos lleva hacia la evaluación desde un punto de
vista innovador.

FlipQuiz es una herramienta on line gratuita que permite desarrollar cuestionarios
y juegos interactivos. Este tipo de software puede aplicarse en el aula universitaria
de forma sencilla y provechosa, independientemente del enfoque pedagógico
adoptado. El juego, muy similar a un concurso televisivo, consiste en ir destapando
los diferentes paneles y contestando a la pregunta correspondiente. Las columnas
están ordenadas por categorías y nivel de dificultad. Cada pregunta posee una
puntuación de 100 a 500 puntos, de forma que el juego puede plantearse en clase
como un concurso. El interface del tablero muestra los botones con la puntuación y,
al elegir uno de ellos, aparece una ventana emergente con la pregunta. Al hacer
click en la opción “reveal answer” aparece la respuesta en pantalla. También es
posible añadir un tiempo máximo para resolver el acertijo, problema o simplemente
responder a la cuestión planteada.

La aplicación resulta muy familiar y su manejo es fácil e intuitivo para el usuario,
lo que posibilita adaptarse rápidamente. La herramienta requiere el registro previo
del profesor. Así FlipQuiz ofrece algo diferente a los cuestionarios interactivos: la
elaboración de un juego grupal o fichas “flashcards” que pueden utilizarse al principio
o final de la sesión para reforzar los contenidos, a modo de repaso del tema. Además
de crear los tableros de juego, también es posible compartirlos mediante el enlace
link, insertarlos en un blog o web e incluso utilizar los juegos desarrollados por otros
usuarios.

121

Actas del Congreso Virtual USATIC 2019

Importancia de los derechos autor en el diseño AVA Cátedra
de Paz como un ejemplo interuniversitario

Manuel José Santiago Pajajoy1, Paula Andrea Mora Pedreros1 y
Lucy Esmeralda Paz Trullo2

1Corporación Universitaria Autónoma del Cauca, Colombia.
2UNICOMFACAUCA, Colombia.

Resumen

Hablar de una sociedad del conocimiento en nuestros tiempos, implica pensar en
nuevos espacios en los cuales sus dinámicas cotidianas sean transmutadas, esto
mismo sucede con el ámbito educativo, el uso de internet en la educación ha gestado
una serie de iniciativas, estrategias, recursos y espacios diversos que logran
evidenciar la importancia de este medio virtual en los procesos formativos actuales.

Concebir un ambiente virtual de aprendizaje significa pensar en un espacio en el
cual interactúan estudiantes y docentes, de forma que se generan relaciones,
interacción, aprendizajes; a partir de métodos, recursos debidamente planeados con
un propósito en especial como el desarrollo de habilidades, conocimientos o para
incrementar una competencia o una habilidad (González y Flórez, 2000). Es por ello
que concebir un AVA significa buscar recursos didácticos para generar ideas o dar
soluciones a problemas específicos.

Herrera (2012) menciona con gran énfasis los siguientes elementos como
constitutivos del AVA y los describe de forma breve:

1. Medios de interacción: se refiere a los canales comunicativos en los cuales se
desarrolle el AVA, principalmente el medio escrito como correo electrónico, foros,
chats; aunque con mayor fuerza los medios audiovisuales van tomando mayor
territorio: video, podcast.

2. Recursos: el uso de herramientas web 2.0 y 3.0 contribuye de forma
significativa a diversificar la apuesta formativa virtual, utilizando imágenes,
hipertextos, multimedia, aplicaciones web, bibliotecas virtuales, recursos y tecnología
3D y realidad aumentada, e-books, entre otros.

3. Factores físicos: aquí es indispensable la disposición tecnológica y el soporte
o la solidez que tanto la plataforma (contenedor) como la velocidad (internet)
permitan para el acceso y funcionalidad del AVA, de ahí que este elemento un poco
invisible, es un factor de éxito ineludible por las garantías que en soporte entrega.

4. Relaciones: mediación cognitiva que se da entre los sujetos que navegan en
el AVA, la cual media mucho con las estructuras mentales de los participantes y es
un factor a considerar en aspectos como la caracterización y el seguimiento.

Ahora bien, es importante mencionar que la producción digital en Colombia
durante el año 2018 creció un 26% según cifras de MINTIC. Pero ¿cuántos de estos
productos obtuvieron un registro apropiado ante los organismos competentes?
¿Conocen los desarrolladores o diseñadores instruccionales la importancia de
registrar los materiales que se están trabajando en el aula? Pues bien, este proyecto
se interesó no sólo por proponer un MOOC para Cátedra de Paz sino, además, por
contar con la colaboración de tres universidades y reglamentar su institucionalización
a fin de lograr el propósito pedagógico sin limitantes jurídicos.

122

Actas del Congreso Virtual USATIC 2019

Las nuevas tecnologías en Educación Primaria

Andrea Etxarri Mendiburu

Educación del Gobierno Vasco, España.

Resumen

Parece que las Nuevas Tecnologías deben ser incorporadas a las escuelas. Casi
nadie tiene dudas. Sin embargo, estoy convencido de que al menos deberíamos
crear una duda: ¿Deberían introducirse las nuevas tecnologías en las escuelas? ¿Por
qué? Algunos dicen que socializar es el trabajo de las escuelas. Entonces, ya que las
Nuevas Tecnologías están en la sociedad, las escuelas necesitan desarrollar sus
habilidades para vivir en este mundo de la tecnología. En mi opinión, este
razonamiento es falso. Todos sabemos que la violencia también está en la sociedad,
pero esto no es suficiente para mostrarla a nuestros estudiantes o sus técnicas de
apoyo. Entonces, ¿por qué las nuevas tecnologías deben ingresar en las escuelas?
Por una razón más ingeniosa: las Nuevas Tecnologías nos brindan oportunidades
interesantes en el campo de la educación, aunque desde hace mucho tiempo han
podido llegar a las escuelas y acceder a ellas.

Hace veinte años, los ordenadores creaban enormes expectativas en el campo de
la educación. Se creía que la computadora era un sustituto de los maestros. Se
consideró que el ordenador sería el elemento más importante en la escuela. Pero el
tiempo ha demostrado que esta creencia era falsa. Entonces llegó el momento de la
infidelidad. Las computadoras se dejaron en una esquina, argumentando que no
eran del todo útiles. Las máquinas eran caras y no ayudaban a los maestros. Sin
embargo, la confusión descrita pronto cambió, ya que Internet se entendió realmente
por la importancia de la información digital. Por un lado, podemos mantener los
textos en formato digital. ¿Qué es la información digital? Distinguir papel e
información. Ya no tenemos papel para mover la información a otro.

Gracias a Internet, podemos enviar notas a los padres/madres y tutores de
nuestros alumnos/as desde el sitio web de la escuela, el Proyecto educativo de la
escuela, el Plan de estudios, la información sobre un tema, la tarea, los
conocimientos, las bibliografías, los horarios, etc. Los medios, en general, y los
ordenadores, en particular, abren las puertas de la información. Podemos encontrar
información sobre el tema que se desea en Internet. Nuestro único problema es la
fiabilidad de esas páginas web.

123

Actas del Congreso Virtual USATIC 2019

La representación de equidad en espacios virtuales

Andrea Etxarri Mendiburu

Educación del Gobierno Vasco, España.

Resumen

Las nuevas tecnologías nos han traído una gran revolución en la vida cotidiana:
son la piedra angular del mundo. Actualmente estamos constantemente en busca de
conectividad, la cual nos permite el acceso a la información. Tenemos un sinfín de
maneras de comunicarnos y, sobre todo, de crear, gestionar y vivir las relaciones
sociales.

Las redes sociales, medios de comunicación, las nuevas tecnologías y la
hiperconectividad crean nuevos espacios educativos y de vida. Es por todo esto que
aquí también tenemos que considerar la perspectiva de género y cuidar la
información que aportamos.

Las claves principales a tener en cuenta:

Por un lado, internet es el escaparate de múltiples voces que desafían al sistema
patriarcal; por otro lado, hasta ahora no ha habido representación de mujeres y el
de los hombres se multiplicaba.

En estos momentos se hacen intentos de exhibición estereotipada, de fomentar
el pensamiento crítico y poder hacer alegatos directos. Todas estas herramientas
permiten la selección, interacción y participación directa. Todo ello para poder
fomentar la equidad entre hombres y mujeres, que tanta falta hace.

124

Actas del Congreso Virtual USATIC 2019

Herramientas 2.0 y Redes Sociales

Ciencia que la tiza no propone

Fernando Salamero

IES Pirámide de Huesca, España.

Resumen

Con la irrupción de la tecnología (que antes llamábamos nueva) se abrió, en su
momento, un abanico de nuevos paisajes en la educación. Dichos paisajes, lejos de
estabilizarse, están evolucionando continuamente. A veces, al observar la
panorámica, el paisaje se presenta hermoso; otras veces peligroso. Pero esas
características lo son en cuanto a la relación del paisaje con el ser humano.

Hablamos y escribimos mucho de la técnica necesaria y de las habilidades que
requieren y desarrollan las tecnologías, pero poco de sus implicaciones sociales, tanto
presentes como futuras. Y, desde luego, se nos abren muchos interrogantes.

Aunque suene a manido, hoy más que nunca debemos tomar decisiones sobre el
mundo al que nos queremos dirigir por dos razones principales; primero, porque el
mundo está cambiando vertiginosamente y lo va a hacer en los próximos años
todavía más rápidamente y sin posibilidad de vuelta atrás; y segundo, si no tomamos
decisiones conscientes, corremos el riesgo de que se tomen solas, con una
probabilidad altísima de que el resultado no sea precisamente el deseable.

¿Podemos seguir enseñando en las aulas ajenos al cambio social que las
tecnologías conllevan? ¿Podemos seguir enseñando ajenos a que el propio papel de
la educación va a sufrir una transformación radical? Necesitamos de ciencia y
tecnologías éticas.

Pensar el futuro es el primer paso para habitarlo.

127

Actas del Congreso Virtual USATIC 2019

Cómo puedo mejorar las habilidades de redacción académica a
través de la clase invertida en estudiantes de magisterio

Camino Fidalgo, Silvia Collado Salas, Juan Senís Fernández y
Ginesa Ana López Crespo

Universidad de Zaragoza, España.

Resumen

La clase invertida es una metodología educativa que está cobrando interés por
parte de investigadores y docentes. En ella el profesor proporciona material que el
alumnado podrá visionar o trabajar en casa. Por ello las clases pueden ser
utilizadas para actividades que permitan aplicar los conocimientos adquiridos
previamente y resolver dudas. El objetivo de este estudio es evaluar la efectividad
de un Proyecto de innovación Docente destinado a reducir la ansiedad y aumentar
la autoeficacia de los estudiantes de primer curso de Magisterio (n=99) para
mejorar su rendimiento en la redacción de trabajos académicos a través de la clase
invertida.

Se diseñaron tres vídeos teórico-prácticos que los alumnos visualizaron fuera del
aula a través de la plataforma EDpuzzle. Estos vídeos cubrían las competencias
clave que los estudiantes debían adquirir en relación a la redacción de trabajos
académicos. Además se realizó una clase práctica de 2 horas sobre normativa APA
y plagio en la que también se resolvieron las dudas del alumnado. A través de un
procedimiento experimental pre-post, se ha evaluado la autoeficacia y el nivel de
ansiedad de estos alumnos al enfrentarse a la redacción de trabajos académicos,
antes y después de su participación en el programa. Además, el rendimiento de
los estudiantes ha sido examinado a través de la redacción de un trabajo de
investigación.

Nuestros resultados muestran diferencias estadísticamente significativas en
la autoeficacia de los estudiantes, el nivel de ansiedad y el rendimiento antes y
después de participar en el programa. Por lo tanto, los participantes son más
efectivos en la redacción de trabajos académicos al final del programa, muestran
niveles más bajos de ansiedad y un mayor rendimiento al completar la tarea.
Este proyecto ha sido financiado por el Vicerrectorado de Política Académica de la
Universidad de Zaragoza (PIIDUZ_18_097 and PIIDUZ_18_157).

128

Actas del Congreso Virtual USATIC 2019

Educación Transdigital: análisis crítico al enfoque educativo de
la Teoría Postdigital

Alexandro Escudero-Nahón

Universidad Autónoma de Querétaro, México.

Resumen

La Teoría Postdigital señala que ya no es conveniente hacer una distinción entre
la educación digital y la educación no digital porque los Entornos Ubiquous Learning
han superado esa dicotomía simplista. Por eso, esa teoría propone el concepto
Educación Postdigital para estudiar los procesos de aprendizaje en dichos entornos.
Sin embargo, la Educación Postdigital solamente ha generado un debate filosófico de
cierto interés educativo, pero no existe evidencia empírica de que la Educación
Postdigital sea un concepto capaz de crear categorías de análisis para explicar cómo
se desarrollan los procesos de aprendizaje en los Entornos Ubiquous Learning.

Esta investigación tuvo como objetivo analizar críticamente la pertinencia de usar
el concepto Educación Postdigital para estudiar los Entornos Ubiquous Learning. Se
aplicó un método de investigación documental de carácter cualitativo basado en la
codificación temática con un procedimiento original de recopilación de documentos.
Posteriormente, se interpretaron los datos a la luz de los principios epistemológicos
de la Teoría del Actor-Red, que son reconocidos como constructos útiles para realizar
estudios sobre tecnología y sociedad.

Los resultados sugieren que el concepto Educación Postdigital supera la inútil
distinción entre digital y no digital en el ámbito educativo, pero sería más adecuado
utilizar el concepto Educación Transdigital para explicar cómo se asocian,
transforman y perduran tantos agentes heterogéneos, humanos y no humanos, en
los procesos de aprendizaje en los Entornos Ubiquous Learning. Además, analiza de
manera inédita los procesos de aprendizaje en las redes ciberfísicas que conforman
los Entornos Ubiquous Learning y reconoce que los agentes no humanos tienen un
papel importante al momento de aprender. En conclusión, la Educación Transdigital
aborda, de manera novedosa, uno de los problemas fundamentales de la
investigación educativa: cómo se aprende en los Entornos Ubiquous Learning.

129

Actas del Congreso Virtual USATIC 2019

El nuevo cambio de paradigma docente en la universidad
mediante el uso de la herramienta Nearpod

Jesús de la Torre Laso

Universidad de Salamanca, España.

Resumen

Diferentes estudios subrayan que las formas tradicionales de enseñanza no sirven
en nuestra actualidad. Las metodologías docentes apoyadas por las Tecnologías de
la Información y la Comunicación (TIC), han traído nuevas formas de comunicación
y de aprendizaje que amplían los modos tradicionales de recepción y transmisión de
conocimientos. Conociendo la importancia de las TIC en la educación, el presente
estudio ha estudiado el impacto que tiene las tecnologías móviles en estudiantes
universitarios mediante el software Nearpod.

El estudio se realizó con 68 alumnos de 4º curso del Grado en Criminología de la
Universidad de Salamanca, en la parte práctica de una asignatura durante 5
semanas. Se utilizó Nearpod como apoyo para desarrollar diferentes actividades
(cuestionarios, preguntas abiertas, encuestas, o el panel de colaboración). Las
respuestas de los alumnos a dichas actividades se utilizaron para dinamizar espacios
de debate y discusión. Para medir el grado de satisfacción y su desempeño en el
curso, se realizó una encuesta de satisfacción con preguntas de respuesta múltiple
formuladas en una escala Likert de 5 ítems.

Los resultados mostraron una alta satisfacción con la metodología empleada en
las clases. En concreto, para el alumnado el uso de Nearpod ha conseguido
desarrollar sesiones más entretenidas (el 93,88% está de acuerdo o totalmente de
acuerdo) y consigue hacer las clases más interesantes (el 79,59% está de acuerdo).
Así mismo, la atención y concentración también se han visto afectadas de manera
positiva y se considera que el uso de la tecnología no distrae para seguir el contenido
de las clases. Los aspectos mejor valorados tienen que ver con la utilidad para
realizar actividades de colaboración entre toda la clase (media 4,55 sobre 5), el uso
de las respuestas para generar debates (media 4,45 sobre 5) o con la evaluación que
se hace de los conocimientos (media 3,8).

Los estudiantes dejan claro que la aplicación Nearpod es un elemento de
innovación valorado muy positivamente y supone un aumento de la calidad en la
enseñanza (media 4,01). Así mismo, los participantes estaban de acuerdo con la
expresión de que el uso de herramientas TIC que implica la utilización de dispositivos
móviles, desmitifica la idea de que interrumpen la clase (media 7,73 sobre 10).

130

Actas del Congreso Virtual USATIC 2019

Toma de decisiones sobre ludificación mediante lógica borrosa

María Carmen Carnero Moya

Universidad de Castilla-La Mancha, España.

Resumen

La ludificación es una de las técnicas de innovación docente que puede
proporcionar grandes beneficios en su aplicación docente. Debido a ello, desde 2002
el número de aplicaciones para ludificación se ha incrementado exponencialmente.
Este gran número de opciones dificulta la selección de la aplicación más idónea, en
particular cuando hay incertidumbre en el proceso de decisión. Para solventar este
problema, en esta contribución se desarrolla un modelo que combina la lógica borrosa
y Analytic Hierarchy Process (AHP). Este modelo se ha aplicado a la asignatura
“Sistemas de Fabricación y Organización Industrial” perteneciente a los grados de
Ingeniería Mécanica, Ingeniería Eléctrica e Ingeniería Electrónica Industrial y
Automática. Se ha empleado como centro decisor uno de los responsables de dicha
asignatura.

No existen previos en la literatura que empleen la lógica borrosa en la selección
de una aplicación para ludificación.

Como resultado de la investigación se muestra la clasificación completa de las
alternativas contempladas.

131

Actas del Congreso Virtual USATIC 2019

El desarrollo de la competencia comunicativa digital de los
futuros oficiales del Ejército de Tierra español.

Una experiencia docente

Sira Hernández Corchete

Centro Universitario de la Defensa de Zaragoza, España.

Resumen

Las nuevas tecnologías basadas en Internet están modificando notablemente la
forma en que empresas e instituciones interactúan con sus públicos de interés. Esta
realidad demanda de los responsables de la comunicación de las organizaciones una
capacitación para atender de forma estratégica, también desde el punto de vista
informativo, las demandas y necesidades de sus «stakeholders». En los últimos
años, el Ejército de Tierra (ET) español ha incrementado su presencia en las redes
sociales para proyectar la imagen de una institución útil, cercana, preparada y al
servicio de España, hecho que requiere un personal formado capaz de gestionar su
identidad corporativa en los distintos perfiles con los que cuenta.

En este contexto, esta comunicación reseña la experiencia docente centrada en
el desarrollo de la competencia comunicativa digital de los futuros oficiales del ET a
través de prácticas de redacción de textos para plataformas de «blogging» o
«microblogging» —como Twitter— realizada en la asignatura «Comunicación
Corporativa» impartida por el Centro Universitario de la Defensa de Zaragoza dentro
del Grado en Ingeniería de Organización Industrial.

132

Actas del Congreso Virtual USATIC 2019

Aprendizaje basado en proyectos: Pl@ntatic y Experiencia con
“ La Brigada Verde de 6º de Primaria”

María de los Ángeles Arcalá Campillo1, Juan José Cifuentes Jiménez1,
Montserrat de la Cruz Domenech Garrido2 y Sonia Beutell Beltrán2

1CEIP Martín Peinado, España.
2Centro Guadalinfo Cazalilla, España.

Resumen

Presentamos la experiencia de aprendizaje realizada en el CEIP ”Martín Peinado”
de Cazalilla (Jaén), por el alumnado de 6º de Primaria, su tutora y el centro
Guadalinfo (Ayuntamiento) , relacionada con aprendizaje basado en proyectos (ABP)
y enmarcada dentro del plan de centros PRODIG
http://www.juntadeandalucia.es/educacion/portals/web/prodig

Comenzamos creando “La brigada verde de 6º de primaria”. Esta brigada ha
creado y es responsable de un huerto y un jardín escolar y ha desarrollado un
cuaderno de campo , un taller de cocina, un taller de reciclado, un taller de Plástica
y un taller de Minfulness. Utilizando como herramienta base PL@NTATIC
(http://www.plantatic.com/), red social ecológica con fines educativos que permite
trasladar la clase o el taller a cualquier zona natural del colegio o localidad para
trabajar los contenidos del área de Naturales y otras áreas del currículo de manera
contextualizada y multidisciplinar. Contando también con herramientas facilitadas
por las TIC, como Gsuite (Drive, Docs, Formularios, Maps, YouTube, Gmail y
calendario), Loom, Genially, Pinterest y Symbaloo. Herramientas que facilitan una
metodología activa, flexible, innovadora, interdisciplinar, participativa y
contextualizada, priorizando las expectativas e intereses del alumnado, favoreciendo
la continuidad de un aprendizaje autónomo y crítico y fomentando el aprendizaje
basado en la indagación y el trabajo cooperativo.

Objetivos: Promover una cultura ambiental que genere buenos hábitos y actitudes
en nuestra comunidad educativa para el cuidado y conservación del medio ambiente.
Fomentar valores personales y sociales sin diferencia de género. Adopción de
metodologías activas facilitadas por el uso de las TIC (ABP, Flipped Clasroom y
gamificación). Integración de la innovación metodológica, a través de las TIC y
Networking. Generar entornos digitales en el proceso de aprendizaje y establecer un
espacio de encuentro para nuestra comunidad educativa.

 Resultados muy motivadores para nuestro alumnado. Destacando el impacto
superpositivo de movilidad del aula, eliminación de muros y la mejora de atención y
conciencia plena (taller “Mindfulness”). Implicando también a nuestra comunidad
educativa, creando vínculos y vivencias que nos enriquecen.

Agradecer la colaboración del Excmo. Alcalde de Cazalilla (Jaén).

133

Actas del Congreso Virtual USATIC 2019

http://www.juntadeandalucia.es/educacion/portals/web/prodig
http://www.plantatic.com/

LATS 2.0 (LanguageAssessment Training System).
Herramienta para entrenar la identificación del perfil

lingüistico y comunicativo de pacientes virtuales

Marina Calleja Reina, Mª Luisa Luque Liñán, José Miguel Rodríguez Santos y
Javier Ferrer Urbano

Universidad de Málaga, España.

Resumen

La herramienta informática LATS 2.0 (Language Assessment Training System)
tiene por finalidad contribuir a la formación en diagnóstico clínico de algunos
profesionales de Ciencias de la Salud (Logopedia, Psicología, Neuropsicología). La
herramienta permite tomar decisiones clínicas para determinar el perfil lingüístico
compatible con determinadas patologías. Los estudiantes de los grados de CC. de la
Salud disponen de un amplio contenido teórico, en ocasiones segmentado. A la hora
de acceder al mundo laboral, toda esta información ha de estar integrada y han de
saber determinar qué información es la relevante para hacer frente a un caso, qué
pruebas son las más idóneas, cómo interpretar los resultados de dichas pruebas, cuál
es la etiqueta diagnóstica que se puede aplicar al paciente.

La herramienta LATS 2.0 proporciona un conjunto de casos clínicos virtuales en
los que el discente puede entrenar sus competencias en la toma de decisiones y en
el diagnóstico clínico sin necesitad de recurrir a pacientes reales. A partir de los datos
obtenidos, el discente puede proponer hipótesis diagnósticas, y una vez que pasa a
disponer de la información de las pruebas estandarizadas, puede corroborarlas o
rechazarlas sin necesidad de recurrir nuevamente al paciente real. La
retroalimentación en este proceso de enseñanza virtual es esencial para que el
discente vaya adquiriendo las competencias y vaya modificando su decisión clínica.

Con esta herramienta pretendemos valorar la mejora en la toma de decisiones
clínica mediante el perfil lingüístico en discentes del grado en Logopedia de
diferentes cursos (2º, 3º y 4º). Los resultados que esperamos encontrar serían
compatibles con una mejora en las puntuaciones de los tres grupos de estudiantes
del grado en Logopedia al comparar los resultados de la primera toma de decisión
con la última, tras cinco sesiones de entrenamiento de resolución de casos
clínicos virtuales mediante el LATS 2.0.

134

Actas del Congreso Virtual USATIC 2019

Posibilidades didácticas preferentes de las herramientas
tecnológicas utilizadas en la gamificación educativa

Óscar Casanova López y Rosa María Serrano Pastor

Universidad de Zaragoza, España.

Resumen

La integración de la tecnología en el proceso educativo hace tiempo que dejó de
ser una novedad para convertirse en un excelente y habitual aliado en el proceso de
enseñanza-aprendizaje. Este insustituible apoyo es necesario darlo a conocer en su
formación inicial a aquellos que serán los futuros docentes.

Por su parte, también debe formarse a los próximos enseñantes en las distintas
estrategias y metodologías que podrán utilizar cuando ejerzan profesionalmente,
entre ellas, la gamificación educativa. Una de las posibilidades para desarrollar la
gamificación es hacerlo con herramientas TIC (Tecnologías de la Información y la
Comunicación) y TAC (Tecnologías del Aprendizaje y del Conocimiento).

Los estudiantes, futuros docentes, primero deberán vivir en primera persona
como alumnos cómo se utilizan algunas herramientas para desarrollar y asimilar
contenidos de las diferentes asignaturas; posteriormente, deberán analizar cuáles
son las posibilidades y potencial didáctico que les ofrecen, llegando, incluso, a
plantear actividades simulando ser profesores. De esta manera, los estudiantes
consiguen un doble objetivo: conocer las aplicaciones y conocer las estrategias
didácticas.

Se describen las principales herramientas tecnológicas utilizadas en la
gamificación educativa universitaria (Socrative, Kahoot, Plickers, EdPuzzle,
Cuestionarios de Google, ClassDojo, Symbaloo, EducaPlay, ClassroomScreen,
Flippity, Celebriti, ForAllRubrics y Moodle) concretando las posibilidades didácticas
que los propios alumnos resaltan, de manera que puedan ser fácilmente aplicables a
otras asignaturas y titulaciones. Con todas ellas se pueden desarrollar con los
estudiantes universitarios proyectos y actividades distintas, aumentando la
motivación y fomentando variadas competencias importantes en su formación inicial.

135

Actas del Congreso Virtual USATIC 2019

Retos para la sostenibilidad. Los estudiantes de primero de
ingeniería tienen algo que contarte. Versión 2.0

Javier Abrego Garrués, Alicia Callejas Bermejo,
María Benita Murillo Esteban, Rosa Pilar Matute Naharro,

Rosa Mosteo Abad, Judith Sarasa Alonso, Noemí Gil Lalaguna,
María Abián Vicén, María Atienza Martínez, Raquel Trillo Lado,

Ramón Hermoso Traba y Carlos Tellería Orriols

Universidad de Zaragoza, España.

Resumen

Este trabajo muestra una experiencia de innovación docente que se está
desarrollando en el presente curso con el principal objetivo de mejorar la motivación
por aprender en los alumnos de 1º de los Grados en Ingeniería Mecánica y Eléctrica
(EINA, UZ), haciéndoles ver lo que ellos, desde la asignatura Ingeniería del Medio
Ambiente, pueden aportar a la sociedad en general. Los estudiantes aprenderán
enseñando a otros a través de la realización por equipos de carteles virtuales donde
se plantean retos, preguntas y mensajes relacionados con la ingeniería del medio
ambiente.

Este proyecto (PIIDUZ_18_379) constituye una nueva versión del
PIIDUZ_16_348 (Premio: Experiencias de Innovación docente del Consejo Social de
la UZ 2018) y se aplica por tercer año en este curso con algunos cambios y mejoras.
La principal novedad de esta nueva versión del proyecto es la participación
de estudiantes del Grado en Ingeniería Informática de la asignatura de 3º
“Sistemas de Información”. Su aportación ha consistido en diseñar y desarrollar
un sistema de información para la gestión de la publicación de los carteles y
elaborar un plan de difusión digital de estos para conseguir así una mayor
participación del público.

Esta colaboración ha dado lugar a un trabajo cooperativo y multidisciplinar muy
interesante que ha generado una sinergia muy positiva entre ambos tipos de
estudiantes. Los estudiantes de informática se han visto más motivados al
desarrollar un aprendizaje por servicio y además se han “impregnado” de
conocimiento, conciencia e interés por los problemas ambientales haciéndoles
ver que éstos nos involucran a todos sea cual sea nuestra disciplina.

Por otro lado los estudiantes de primero no sólo afianzan sus conocimientos sino
que a través de este servicio informativo y formativo que ofrecen a la sociedad,
desarrollan y trabajan diversas competencias transversales tales como el
pensamiento crítico, uso de fuentes de información diversas y fiables, así como otras
competencias digitales relacionadas con el respeto a la propiedad intelectual.

136

Actas del Congreso Virtual USATIC 2019

Realidad aumentada: aplicaciones didácticas

Ana María Alonso Fernández

IES Pérez de Ayala, España.

Resumen

Las aplicaciones didácticas de la realidad aumentada en el ámbito educativo son
múltiples, puesto que permite diseñar actividades utilizando metodologías
innovadoras, promueve el desarrollo de varias destrezas y competencias, posee un
carácter interdisciplinar, potencia la motivación y la creatividad de los alumnos y
también el trabajo colaborativo.

Debemos establecer una diferencia entre la realidad virtual, que simula la realidad
y es una experiencia inmersiva, y la realidad aumentada, basada en la superposición
de información a la realidad utilizando dispositivos móviles.

En el campo de la enseñanza, la realidad aumentada se manifiesta en la creación
de diversos productos y artefactos digitales, como los códigos QR, la geolocalización,
las imágenes inmersivas o la creación de contenidos mediante diversas aplicaciones
que superponen información (texto, imagen, elementos multimedia) a elementos
reales. Los productos creados pueden aplicarse a diferentes áreas y objetivos
diversos (actividades aisladas, integradas en proyectos más amplios, relacionadas
con elementos del currículum…). En este caso la experiencia didáctica se aplica a
alumnos de Bachillerato en un centro de Educación Secundaria Obligatoria.

137

Actas del Congreso Virtual USATIC 2019

Las TIC en el aula de idiomas: Aprendizaje de vocabulario a
través de una aplicación y su impacto en el rendimiento

lingüístico

Tim Hammrich

Universidad de Oviedo, España.

Resumen

Cada vez más las TIC forman parte integral en procesos de
enseñanza/aprendizaje. Sobre todo, dentro del aprendizaje de idiomas se le atribuye
a las TIC un potencial importante. El debate actualmente gira alrededor de un
supuesto valor añadido, es decir, se intenta identificar en qué contexto qué
herramienta aporta una mejora del aprendizaje en comparación a un aprendizaje
analógico.

Por otro lado, el estudio de vocabulario representa un aspecto importante del
aprendizaje de un idioma. En este trabajo analizamos hasta qué punto el uso de una
aplicación puede favorecer el aprendizaje del vocabulario y, por ende, mejorar el
rendimiento lingüístico.

El contexto del estudio lo forma la asignatura de “Alemán I” del Grado
en Comercio y Marketing en la Universidad de Oviedo. El alumnado de dicha
asignatura es dividido en dos grupos: Mientras el Grupo A realiza un aprendizaje de
vocabulario a través de una aplicación (www.leo.org), el Grupo B (grupo control)
hace ejercicios para mejorar la comprensión auditiva.

La tarea del Grupo A consistía en organizar el vocabulario consultado online en
listas personalizadas y practicarlo a través de las distintas opciones que permite la
aplicación (fichas, parejas, ensalada de letras, dictado etc.). Dicha actividad se
desarrolla a lo largo del curso y queda registrada a través de los parámetros:
frecuencia de repaso, cantidad de palabras (totales, sabidas, no sabidas) y porcentaje
de palabras correctas.

Para averiguar el impacto de las actividades del estudio de vocabulario se
realizaron dos pruebas en ambos grupos, una a medianos del semestre y otra al final.
Cada prueba consistía de un C-Test y de una prueba oral.

Los resultados de las dos pruebas indican que, en la comparación intergrupal, se
puede destacar un mejor aprendizaje del Grupo A, cuya media de nota en ambas
pruebas está por encima del Grupo B (1,2 puntos sobre 10 en ambas pruebas). En
cuanto a la comparación intergrupal se puede constatar que el grado de implicación
en las tareas de vocabulario se refleja en los resultados de aprendizaje, ya que una
alta implicación llevó a mejores resultados.

138

Actas del Congreso Virtual USATIC 2019

Herramientas Web 2.0 para la producción colectiva de
conocimiento en la Nube

Alejandro de Fuentes Martínez, Ma. Sandra Hernández López y
Alexandro Escudero Nahón

Universidad Autónoma de Querétaro, México.

Resumen

La historia de los medios de comunicación análogicos y digitales constituye un
referente de interés para comprender las primeras experiencias síncronas en la
comunicación y producción colectiva de conocimientos entre grupos de colaboración
académica. Hoy día, Internet es la plataforma de comunicación global dominante.
La World Wide Web (WWW) surgió como una tecnología de apoyo a los
requerimientos de información en investigación en física de alta energía en el Conseil
Européen pour la Recherche Nucléaire (CERN) y desde entonces, su desarrollo ha
sido permanente, atravesando por diversas etapas en su evolución.

A través de un estudio comparativo con enfoque de benchmarking sobre diversos
catálogos, servicios y herramientas web disponibles, se realizó una selección propia
de categorías y herramientas para la Gestión del Conocimiento en la Nube (GCN)
describiendo de manera general los procesos a los que ésta se refiere. Los resultados
de este estudio, al igual que otros disponibles, reiteran un gran abanico de
posibilidades en cuanto a herramientas para llevar a cabo la producción colectiva
como un proceso estratégico de la Gestión del Conocimiento (GC) en un grupo de
colaboración académica, pero la atención se centra y se pone especial énfasis en
recomendar aquellas con mayores cualidades y ventajas competitivas.

Se concluye la existencia de una convergencia entre el paradigma de la Web 2.0
y el paradigma conocido como Computación en la Nube (CN) de tal manera que
conviven conjuntamente. En este sentido, mientras que una de las características
más relevantes de la Web 2.0 es la concepción del software como servicio, la
computación en la nube toma la tecnología, los servicios y las aplicaciones que son
similares a los de Internet y los convierte en una utilidad de autoservicio. Se
concluye, además, que esta convergencia entre ambos paradigmas propicia la
producción colectiva ubicua, es decir, en cualquier momento, desde cualquier lugar
y desde cualquier tipo de dispositivo.

139

Actas del Congreso Virtual USATIC 2019

Las TIC y la lengua en el aula de ELE: el empleo de los
microrrelatos y el Instagram en el aula de ELE como

herramientas didácticamente integradas

María Nayra Rodríguez Rodríguez y Magdalena Cyroń

Universidad de Las Palmas de Gran Canaria, España.

Resumen

Con la globalización se ha generalizado el uso de las TIC y los sistemas educativos
las han aprovechado hasta convertirlas en un instrumento motivador para la
enseñanza-aprendizaje, con el objeto de potenciar el nivel educativo (Carrión Peña,
2016). Las nuevas tecnologías constituyen una modalidad de formación atractiva
que permite el trabajo colaborativo y la interacción de los estudiantes fuera del aula.
No cabe duda de que los discentes, denominados en varias ocasiones como "nativos
digitales", consideran las nuevas tecnologías como una herramienta didáctica de
gran motivación. Se ha comprobado que, desde el punto de vista didáctico, las TIC
ofrecen varias posibilidades de explotación y de integración de múltiples
competencias que condicionan una adquisición exitosa de una lengua. El Instagram
es una de las redes sociales más populares en los últimos años que puede convertirse
en un instrumento de enseñanza insólito y que rompe con los esquemas didácticos
preestablecidos.

En nuestra contribución queremos reflexionar en torno al aprovechamiento de un
microrrelato y la aplicación Instagram en el aula de ELE (Español como
Lengua Extranjera), como recursos complementarios, eficaces y motivadores.
Asimismo, el empleo de Instagram en nuestras actividades, destinadas a los
alumnos Erasmus de la Universidad de Las Palmas de Gran Canaria, permite
incluir de un modo creativo los aspectos que constituyen la identidad histórica
y cultural de los países hispanos. El microrrelato "Sin retorno" de la escritora
mexicana Libia Brenda Castro servirá como ejemplo del empleo simultáneo de las
nuevas tecnologías de comunicación y la lengua. Las herramientas atienden así al
desarrollo de múltiples competencias de los discentes: las competencias
comunicativa, lingüística, cultural, literaria y digital.

140

Actas del Congreso Virtual USATIC 2019

La violencia en redes sociales: tipos, características e
implicaciones educativas

Guadalupe Martín-Mora Parra, Isabel Cuadrado Gordillo e
Inmaculada Fernández Antelo

Universidad de Extremadura, España.

Resumen

El espacio virtual creado en Internet, conocido como ciberespacio, ha dado lugar
a multitud de escenarios virtuales a los que las personas acuden para realizar
multitud de actividades. La libertad que el ciberespacio ofrece a sus usuarios, unido
a la falta de control existente y el fácil acceso a la red, han ocasionado que las reglas
aplicadas al mundo físico hayan dejado de ser válidas en este espacio virtual. Uno
de los principales problemas a los que la Sociedad de la Información y la
Comunicación se enfrentan es la violencia en las redes sociales. Las características
de estas herramientas han provocado la aparición de un tipo de conductas violentas
más agresivas, más amenazantes y más duras, que se repiten especialmente entre
la población adolescentes y juvenil. Estas conductas violentas adoptan tres formas
de expresión principales dentro del mundo virtual: el trolling, el harassment
(acoso sexual) y el ciberbullying.

Las consecuencias que este tipo de conductas tienen en las personas son
comparables y equiparables con las que provocan las conductas de acoso y agresión
en el mundo físico real, pero su identificación y control es significativamente más
complicado debido a la inexistencia de figuras de autoridad en el ciberespacio. Este
hecho, difunde la responsabilidad de los actos otorgando aparentemente impunidad
a los ciber acosadores y ocasionando a su vez que el fenómeno pase desapercibido
de cara a la sociedad.

El presente trabajo constituye una revisión teórica que en la que se analiza la
violencia en las redes sociales. Para ello, se realiza una síntesis de los fenómenos
virtuales violentos más predominantes en la actualidad, teniendo en cuenta sus
características principales y el grado en el que afectan a niños, adolescentes y
jóvenes, haciendo además especial incidencia en las implicaciones educativas que
estos fenómenos agresivos tienen de cara a la prevención y la intervención.

141

Actas del Congreso Virtual USATIC 2019

Incremento del rendimiento en el alumnado del Grado en
Marketing aplicando Kahoot

Vanessa Rodríguez Cornejo, Margarita Ruiz Rodríguez,
Miguel Ángel Montañés del Río y Jaime Sánchez Ortiz

Universidad de Cádiz, España.

Resumen

El artículo analiza los resultados de aplicar una innovación docente en la
asignatura “Dirección de Empresas” en el Grado en Marketing y Relaciones Públicas
de la Universidad de Cádiz.

El objetivo de este trabajo es analizar si se produce un incremento en la tasa de
éxito de la asignatura tras el uso, a lo largo del curso, de la aplicación Kahoot. Para
lo cual se analizarán los datos recopilados en una encuesta realizada a los alumnos
de la asignatura, así como un análisis de las calificaciones de la misma en la
convocatoria de febrero de 2019 y su comparación con las calificaciones obtenidas
en la convocatoria inmediatamente posterior a la aplicación de Kahoot.

Al finalizar la asignatura descargamos de la aplicación Kahoot los resultados de
cada uno de los mini test propuestos, que nos permitirá analizar el número de
alumnos que lo han realizado y si se ha mantenido o variado a lo largo del curso, así
como el interés mostrado por los mismos a la hora de contestar a las preguntas,
analizando cómo se ha ido modificando el tiempo de respuesta de un cuestionario a
otro.

También analizaremos los resultados de un cuestionario realizado a los alumnos
tras finalizar el curso y con el que se intentó medir si a los alumnos les había motivado
y satisfecho la nueva metodología aplicada y cuál era su opinión sobre la misma y su
aplicación en la docencia.

Y por último, compararemos las variaciones sufridas por las calificaciones entre
la convocatoria de examen de febrero de 2019 de la asignatura y la inmediatamente
posterior a aplicar la aplicación Kahoot febrero de 2018, para poder contrastar si ha
existido incremento o no del rendimiento del alumno en la asignatura tras los cambios
propuestos.

142

Actas del Congreso Virtual USATIC 2019

La gamificación como parte del proceso de evaluación en
Educación Primaria

Mª Elena Parra González1, Adrián Segura Robles2, Arturo Fuentes Cabrera1 y
Jesús López Belmonte3

1Universidad de Granada, España.
2Universidad de Jaén, España.
3Universidad Internacional de Valencia, España.

Resumen

Hoy día las metodologías activas están en auge, porque promueven la actividad
del alumno para poder construir su aprendizaje y que se mantenga en acción y
motivado para ello. La gamificación es una de las metodologías sobre las que más
están creciendo las publicaciones sobre investigaciones en estos últimos años y se
realizan más experiencias prácticas en las aulas. Uno de los aspectos que provoca
mayor renuencia entre los profesores a la hora de usar esta metodología es la parte
de evaluación de sus asignaturas. Como propuesta de mejora de esta situación se
propone aquí una experiencia sobre cómo implementar la gamificación para evaluar
a los estudiantes de educación primaria a través de herramientas y recursos
siguiendo un enfoque gamificado.

143

Actas del Congreso Virtual USATIC 2019

El uso de las historias de Instagram en las prácticas
universitarias de la carrera de Turismo: Una alternativa

efectiva para el desarrollo de la competencia comunicativa del
inglés para propósitos específicos

Lucía Svetlana Villanueva Monge

Universidad Nacional de Costa Rica, Costa Rica.

Resumen

Los teléfonos inteligentes, las tabletas, y los dispositivos móviles en general, han
llegado a ser parte de nuestra rutina diaria, cambiando la manera en que nos
comunicamos y nos mantenemos informados. De igual forma, las redes sociales
acercan hechos y acontecimientos de manera expedita, fácil y hasta entretenida. Por
todas sus características de atracción, facilidad, inmediatez, versatilidad, interacción
y expresión, su uso es cada vez más frecuente.

En este nuevo mundo de conexiones y contenidos, destaca Instagram, una red
social creada en 2010 que da prioridad a las imágenes, lo que facilita su crecimiento
constante en los últimos años. Las historias que se publican mediante esta
plataforma, gozan de gran popularidad entre sus usuarios, porque ofrecen la
posibilidad de combinar imágenes y textos en temas variados con mucha creatividad.
Esto la convierte en una gran opción para enriquecer los aprendizajes y en especial
el aprendizaje del idioma inglés bajo el enfoque comunicativo y con propósitos
específicos. Se trata de una herramienta que le facilita al estudiante la construcción
de historias, desarrollando habilidades claves del idioma para interpretar, expresar y
dar significado a los contenidos que más le interesen desde una perspectiva práctica
en contextos sociales.

Precisamente, este artículo, pretende analizar el uso de las historias de Instagram
como instrumento pedagógico para el aprendizaje del inglés como lengua extranjera.
Este tipo de prácticas universitarias que se desarrollan en empresas turísticas y que
se comparten en esta red social, promueven en los estudiantes no solo la
competencia efectiva del idioma con contenidos referentes al turismo, su campo de
estudio, sino también otras habilidades importantes como la creatividad y el trabajo
en equipo. Es entonces que, de manera sistemática, registran sus vivencias
educativas y las comunican en Instagram. Sus historias pueden ser también fuente
de motivación para consolidar un aprendizaje significativo del inglés, de acuerdo con
las necesidades e intereses de sus protagonistas.

144

Actas del Congreso Virtual USATIC 2019

Uso de herramientas 2.0 para la enseñanza de la
bibliotecología en línea de la UNAM

Patricia Lucía Rodríguez Vidal1 y Susana Guerrero Rodríguez2

1UNAM, México.
2Profesor Independiente, México.

Resumen

Las instituciones de educación superior se han visto favorecidas por el impacto de
la Web 2.0 para aprovechar al máximo los recursos multimedia. La presente
ponencia tiene como objetivo el uso de herramientas 2.0 para apoyar el proceso de
enseñanza-aprendizaje de los alumnos que estudian en el sitio Web de la Licenciatura
en Bibliotecología y Estudios de la Información: Modalidad en línea, del Sistema
Universidad Abierta y Educación a Distancia de la Facultad de Filosofía y letras de la
UNAM.

De tal forma que algunas de las herramientas más comunes usadas por los
alumnos en bibliotecología se encuentran: Google drive, dropbox, redes sociales;
hasta las más conocidas como mapas conceptuales y mentales, cuadros
comparativos, presentaciones en power point, podcast, blogs y vídeos, etc., los
cuales les permitirá realizar adecuadamente sus actividades de aprendizaje para el
logro de su aprendizaje. Finalmente, se presenta un apartado de conclusiones.

145

Actas del Congreso Virtual USATIC 2019

Web 2.0 para Narrativas Basadas en la e Literacidad en
Contextos Socioculturales - Proyecto “Nuestras Culturas”

Carmen Graciela Arbulú Pérez Vargas

Universidad César Vallejo, Perú.

Resumen

Asociar la lectura y la escritura a la alfabetización es un concepto que ha
evolucionado. En este sentido, nos encontramos en un nuevo contexto, aquel que
nos inunda de tecnologías digitales, las mismas que por su ubicuidad e interacción
nos confrontan con una lectura más social y crítica, convirtiéndose en nuevos retos
para el aprendizaje formal y no formal; por ello, el presente estudio tuvo como
objetivo potenciar el uso de la web 2.0 desde un enfoque sociocultural en el proyecto
colaborativo “Nuestras Culturas”, para promover la Literacidad electrónica en
estudiantes del nivel secundario y de bachillerato de la IE Nuestra Señora del Rosario
de Perú y la Shypley School, de Pennsylvania, respectivamente. Se implementó el
uso de los denominadoss géneros electrónicos nuevos que, según la interacción,
pueden ser sincrónicos, como chat, msn, juegos de simulación, y asincrónicos, como
email, web, foros, blogs.

El estudio se abordó desde la complementariedad paradigmática (Paradigma
Hermenéutico, y Paradigma Positivista), los que decantó en el enfoque y metodología
complementaria conocida como mixta. Otro enfoque asumido fue el sociocultural.
Así mismo, en la fase cuantitativa se aplicó una prueba de usabilidad pedagógica
respecto a la pertinencia de la tecnología a utilizar. En la fase cualitativa se aplicaron
entrevistas semi estructuradas a los estudiantes.

Los resultados en la fase diagnóstica cuantitativa arrojarón que el nivel más alto
de pertinencia en los recursos web 2.0 fue para los que permitían construir textos
breves, sencillos, con estructura jerárquica; los que facilitaban el subrayado, la
inserción de imágenes, animaciones, vídeos que documentaban lo escrito, etc. En la
fase cualitativa se interpretó que la Web 2.0 se convirtió en una plataforma que
dinamizó los aprendizajes, promovió la valoración, la tolerancia y el respeto a la
cultura de los participantes, sus actitudes y emociones, así como la lectura crítica
digital.

146

Actas del Congreso Virtual USATIC 2019

El uso de Apps móviles para el tratamiento del audio

María Sagrario Bernad Conde

Universidad de Zaragoza, España.

Resumen

Los móviles y aplicaciones han conseguido transformar la forma de hacer
información. Cada día, aparecen nuevas prestaciones para las aplicaciones
existentes y surgen nuevas aplicaciones en el mercado. Las herramientas digitales
son esenciales para optimizar el trabajo de los profesionales y los contenidos.

Los profesionales de los medios de comunicación tienen a su disposición una serie
de aplicaciones para el tratamiento del sonido que permiten la edición de audio y
múltiples posibilidades que simplifican el trabajo. Las aplicaciones están disponibles
para las plataformas Android e iPhone. Las aplicaciones cuentan con todas las
funciones que se necesitan para editar sonido de forma básica y rápida, permitiendo
realizar todo tipo de trabajos sobre archivos y clips de audio. Los periodistas deben
tener una formación técnica necesaria para dispositivos móviles con fines
informativos y la habilidad para completar todo el proceso de edición del audio.

147

Actas del Congreso Virtual USATIC 2019

Construyendo mi identidad digital prevenimos el ciberbullying

Luz Giovanna Jara Trujillo

IEPGP Coronel José Joaquín Inclán, Perú.

Resumen

Caracteriza nuestra época la permanente evolución de las TIC y la exponencial
generación de conocimiento en red soportada en internet que se ha convertido en un
elemento necesario en nuestra cotidianidad, la educación y el trabajo. Sin embargo,
nos cuidamos más del mundo físico que del “mundo virtual”, espacio en el cual
estamos siendo vulnerables a nuevas amenazas como los virus, hackeo, spam,
ciberacoso y pornografía infantil, entre otras. Nuestros hijos no están exentos de
esta realidad y están siendo sometidos a una prematura exhibición de su intimidad
tanto en las redes sociales, como en los juegos en línea. Más por sus padres que
por ellos mismos. Frente a este lado negativo, la tecnología también debemos verla
como nuestra aliada en la mejora de los logros de aprendizaje de los estudiantes.

El estudio realizado con estudiantes del primer grado del nivel primaria de la
Institución Educativa José Joaquín Inclán del distrito de Chorrillos en Lima, Perú,
tiene el objetivo de los estudiantes usen adecuadamente internet conociendo los
beneficios de la navegación segura y los peligros a los que están expuestos
(ciberbullying, ciberadicción, grooming, sexting, entre otros) para, de esta manera,
formarlos como ciudadanos digitales. También sensibilizamos a los progenitores en
asumir medidas de protección ante la vulnerabilidad de sus hijos en la red. Este
estudio se cimenta en la construcción de la identidad digital mediante la
autorregulación de acciones y emociones, la ciberseguridad y los riesgos a los que se
exponen ante un inadecuado uso de las redes sociales y de los servicios de
mensajería instantánea.

148

Actas del Congreso Virtual USATIC 2019

Las redes sociales y su práctica educativa en
educación superior

Mª Carmen López Fernández
Universidad de Murcia, España.

Resumen

Hoy en día, resulta inverosímil puntualizar la inclusión de las TIC como algo
novedoso, innovador o reciente ya que numerosos estudios sitúan a las TIC desde
hace más de una década, como las tecnologías que han modificado los procesos de
comunicación, interacción e información. De hecho, desde hace varios años
se encuentras inmersas en el ámbito educativo. Pero nos encontramos con la
escasa práctica educativa de estas herramientas por parte del docente, ya
sea por desconocimiento de uso o por simple metodología tradicional de
enseñanza. Lo que sí es evidente es que el uso adecuado de estas herramientas
puede favorecer el proceso de enseñanza-aprendizaje teniendo en cuenta,
ante todo, los fines pedagógicos para ello.

Las redes sociales han pasado a formar parte de la cotidianidad de los jóvenes
estudiantes, se han convertido en una esfera idónea donde el alumnado puede
no sólo compartir e intercambiar información y contenido útil, sino
construir conocimiento. En el sistema educativo actual, las redes sociales se han
convertido en las herramientas de comunicación con más auge dentro del proceso de
enseñanza-aprendizaje. Estas herramientas han repercutido considerablemente en
la forma de enseñar y aprender, además de posibilitar nuevas estrategias para
la comunicación y la interacción social a través de estos medios. Sin lugar a dudas,
se han convertido en los métodos de uso frecuente para los jóvenes estudiantes.

Con esta investigación se pretende conocer y percibir cuáles son las
posibilidades educativas que actualmente ofrecen las redes sociales a los alumnos
y docentes de Educación Superior, así como el uso que se hace de las mismas,
atendiendo a la dimensión educativa y pedagógica. Se parte de un
enfoque metodológico basado en la investigación documental, cual nos permita
obtener información de estudios relevantes que respaldan esta realidad
educativa.

149

Actas del Congreso Virtual USATIC 2019

Determinando relaciones existentes entre las TIC y
los estilos de aprendizaje en los estudiantes

del nivel medio superior de la UAC

Maria Alejandra Sarmiento Bojórquez, Mayte Cadena González y
Juan Fernando Casanova Rosado

Universidad Autónoma de Campeche, México.

Resumen

El avance tecnológico es imparable en nuestra vida y como docentes es
necesario empezar a cambiar nuestra forma de enseñar si queremos formar
jóvenes exitosos. El conocimiento sobre las formas particulares de aprender
posibilita que las personas organicen mejor sus procesos de aprendizaje. Para
que puedan beneficiarse al máximo de la enseñanza y la evaluación, al
menos parte de éstas deben compaginarse con sus estilos de aprendizaje.

La presente investigación tiene como objetivo determinar cuál es el estilo de
aprendizaje existente en los estudiantes del medio superior de la UAC y su relación
con el uso de las TIC.

Después de realizar un estudio estadístico de 138 encuestas se obtuvo
como resultado el 28.1% kinestésico como estilo predominante de los
estudiantes, el 28.1% visual, el 2.5% de lectoescritura y el 1.87% auditivo.
Podemos observar que no existe diferencia entre la preferencia de los estilos de
aprendizaje. El uso de las TIC promueve un aprendizaje visual y
kinestésico, así como también de lectoescritura.

Conscientes de la importancia para la formación del alumnado en nuestra
universidad y escuela preparatoria en cuanto a estilos de aprendizaje y el uso de TIC,
los profesores debemos seguir utilizando los diversos estrategias de enseñanza
con el uso de TIC, para seguir promoviendo el aprendizaje por todos los canales, ya
que el individuo logra un equilibrio mientras más iguales sean sus porcentajes
en sus estilos de aprendizaje.

El poder identificar cuáles son los estilos de aprendizaje ayuda a rediseñar
planes de estudios basados en competencias y estrategias adecuadas para el
mejor aprovechamiento, logrando los objetivos propuestos y así relacionarlos con
el uso de las TIC.

Palabras clave: TIC, estilos de aprendizajes, cuestionario VAK y VARK, medio
superior.

150

Actas del Congreso Virtual USATIC 2019

Tendencias en educación a partir del uso de redes sociales

Sebastian Franco Castaño1, Felipe Escobar Ruiz2 y
Paula Andrea Rodríguez Correa2

1Politécnico Grancolombiano Institución Universitaria, Colombia.
2Instituto Tecnológico Metropolitano, Colombia.

Resumen

Los cambios tecnológicos han provocado un nuevo auge en el comportamiento de
los individuos en la sociedad. Las características de comportamiento para las
personas categorizadas como Generación Z, resultan diferir sobre lo que para otros
es interesante, desafiante y satisfactorio lo cual afecta sus resultados de aprendizaje,
que a su vez están correlacionados con el tipo de herramientas que sea usado en el
aula (Thinnukool, 2018).

Sitios de redes sociales como Facebook, MySpace, Cyworld y Bebo son
herramientas que permiten la comunicación entre los usuarios y el intercambio de
información para una colaboración conjunta. Desde el campo de la educación estas
redes adquieren una connotación diferente puesto que, actualmente, en las
investigaciones, están siendo consideradas de su rol como mediadoras del
aprendizaje (Ismaeel Ghareb, Ali Ahmed, & Abdullah Ameen, 2018). Las redes
sociales han sido estudiadas no sólo desde su rol en las Instituciones de Educación
Superior, sino también desde su efecto sobre la capacidad de aprendizaje de las
organizaciones, demostrando que un uso efectivo de este tipo de tecnología
promueve la capacidad de innovación (Palacios-Marqués, Devece-Carañana, & Llopis-
Albert, 2016).

De acuerdo a lo anterior, el presente estudio propone determinar las tendencias
y retos en el uso de las redes sociales como medios de aprendizaje a través de la
revisión de indicadores de impacto e importancia científica. Algunos resultados
muestran que los estudios sobre el tema ofrecen una tendencia creciente en
investigación entre los años 2014 y a 2019, siendo grandes referentes en la
investigación sobre éstas áreas países como Estados Unidos, Reino Unido, China,
India y España.

Parte de las conclusiones sobre el tema están relacionadas con la adaptación de
las redes sociales de manera que se permita evidenciar la adquisición de objetivos
de aprendizaje por parte de los estudiantes y las limitaciones aún existentes sobre la
protección de la privacidad de los estudiantes y demás usuarios. Algunas tendencias
en investigación están relacionadas con el diseño de estrategias pedagógicas que
permitan un mayor aprovechamiento del uso de este tipo de tecnologías, así como
estrategias que disminuyan las brechas de distracción existentes.

Referencias

Ismaeel Ghareb M, Ali Ahmed Z, Abdullah Ameen, A. The Role Of Learning Through
Social Network In Higher Education In KRG. International Journal of Scientific &
Technology Research. 2018; 7(5). Recuperado de
https://www.academia.edu/36680735/The_Role_Of_Learning_Through_Social_N
etwork_In_Higher_Education_In_KRG

151

Actas del Congreso Virtual USATIC 2019

Palacios-Marqués D, Devece-Carañana C, Llopis-Albert C. Examining the Effects of
Online Social Networks and Organizational Learning Capability on Innovation
Performance in the Hotel Industry. Psychology & Marketing. 2016; 33(12):1126–
1133. Recuperado de https://doi.org/10.1002/mar.20948

Thinnukool O. Analysis of the Use of Social Network in the 21st Century Active
Learning for Undergraduate Students Based on the Subject of Rapid Application
Development. International Journal of Innovation and Technology Management.
2018; 15(03). Recuperado de https://doi.org/10.1142/S0219877018500207

152

Actas del Congreso Virtual USATIC 2019

https://www.academia.edu/36680735/The_Role_Of_Learning_Through_Social_Network_In_Higher_Education_In_KRG
https://www.academia.edu/36680735/The_Role_Of_Learning_Through_Social_Network_In_Higher_Education_In_KRG
https://doi.org/10.1002/mar.20948
https://doi.org/10.1142/S0219877018500207

Inefectividad de comunicación entre docentes y padres de
familia: estrategias, medios y herramientas

Yeisy Carolina Velasco Velasco

Universidad Pedagógica y Tecnológica de Colombia, Colombia.

Resumen

Los canales de comunicación establecidos entre la familia y la escuela no tienen
los resultados esperados en el proceso de formación del estudiante (García-Bacete,
2006), razón por la cual, se presenta el aislamiento circunstancial de las partes,
permitiendo la creación de un foco problémico que avanza con el paso del tiempo,
generando brechas insuperables, y desconectando a su vez las proyecciones y
objetivos que en común acuerdo se han trazado tanto la institución como la familia
(Ramírez, 2015). La dificultad de esta relación hace que sea entendida como un
desafío en el cual se deben focalizar estrategias que promuevan nuevos escenarios
de comunicación cercana y afable (Bacete, 2006).

La educación se comparte entre la familia y escuela; sin embargo, se desconoce
si los medios de comunicación tradicionales entre padres de familia y docentes como
reuniones, agendas y circulares son efectivos o si deben fortalecerse nuevos medios
que respondan a las necesidades de la comunidad educativa. Delors (1991) afirma
que la comunicación es imprescindible en todo lugar, momento y situación que
implique la interacción entre personas y la escuela, como espacio de formación no es
la excepción ya que dentro de ella a menudo se dan relaciones de índole comunicativa
y todas, en general, buscan directa o indirectamente un objetivo: velar por la
formación integral de los sujetos desde los cuatro pilares: saber, saber hacer, saber
ser y saber convivir. Por ende, las tecnologías de la información y la comunicación
(TIC) han abierto en los colegios nuevas posibilidades de comunicación y nuevas
perspectivas para informar e implicar a las familias en la escuela (Serra, 2016).

El estudio se desarrolla en la ciudad de Duitama – Boyacá – Colombia focalizado
en catorce colegios oficiales que reportan una población de dieciséis mil trescientos
sesenta padres de familia y seiscientos ochenta y tres docentes. Se realiza un
diagnóstico para identificar los medios de comunicación existentes entre padres de
familia y docentes, analiza la apropiación de herramientas tecnológicas de los agentes
educativos y evalúa los medios actuales y herramientas de comunicación.

Con esta información, se formulan estrategias de apropiación y uso de las TIC
que contribuyan en la comunicación efectiva entre padres y docentes, a través de
protocolos de utilización de redes sociales como Facebook y WhatsApp acordes a las
necesidades de cada Colegio. Los protocolos contienen las normas de buen uso, el
reglamento de los actores, responsabilidades del administrador, los horarios de
comunicación, entre otros aspectos, para permitir una implementación controlada y
efectiva en la estrategia de comunicación.

El proyecto de investigación propone, además, políticas educativas para los
colegios oficiales de la ciudad de Duitama, que fomenten el fortalecimiento de la
comunicación entre padres de familia y docentes y la implementación de acciones
conducentes a impulsar el uso pertinente, pedagógico y generalizado de las nuevas
tecnologías.

153

Actas del Congreso Virtual USATIC 2019

Redes sociales institucionales de la Facultad de Veterinaria de
la Universidad de Zaragoza: Evaluación de su uso por el

personal docente

Ana Isabel Allueva Pinilla, José Luis Alejandre Marco, Diego García Gonzalo
y Cristina Acín Tresaco

Universidad de Zaragoza, España.

Resumen

El Decanato de la Facultad de Veterinaria de la Universidad de Zaragoza
(UNIZAR), España, ha implantado un plan de innovación educativa para la mejora de
la calidad diseñando varios ejes estratégicos desarrollados en diversos proyectos de
innovación docente. Uno de estos ejes tiene como objetivo la proyección social y
laboral en el centro.

Entre las actuaciones realizadas se ha optado por una estrategia que incluye la
presencia de la Facultad en las redes sociales (RRSS). En el periodo de gestión 2015
a 2019 se han abierto perfiles de carácter institucional en Twitter, Facebook, YouTube
y LinkedIn. Además se han abierto, para las dos titulaciones de grado impartidas en
el centro (Veterinaria y Ciencia y Tecnología de los Alimentos, CTA), grupos
profesionales en LinkedIn: Grupo Egresados Veterinaria y Grupo Egresados CTA. El
objetivo en todos los casos es ofrecer un servicio dinámico de comunicación e
interacción con el usuario para la difusión de actividades, noticias y contenidos,
incluso académicos, que puedan ser de interés para la comunidad universitaria. Todas
las redes han alcanzado un amplio desarrollo y difusión; el perfil institucional de
Twitter (http://twitter.com/FVeterinariaUZ) cuenta con 1.056 seguidores. La página
institucional de Facebook (http://facebook.com/FVeterinariaUZ) ha llegado a un
alcance de actividad de más de 16.000 personas y cuenta con 1.600 usuarios de 48
países. El canal YouTube se estructura en 27 listas de reproducción con 355 vídeos
de diferentes áreas temáticas ordenadas en diferentes secciones: Veterinaria, CTA,
Salidas profesionales Veterinaria y CTA; Concursos y Premios y Varios
(http://youtube.com/c/FacultaddeVeterinariaUniversidaddeZaragozaEspaña).
Finalmente, la atención se ha focalizado de forma especial en LinkedIn
(https://www.linkedin.com/in/fveterinariauz), para potenciar el uso de esta red
social profesional mediante una línea estratégica que incluye el contacto y
seguimiento con estudiantes egresados a través de la creación de grupos
profesionales, administrados por la vicedecana con el apoyo de los coordinadores de
grado (https://www.linkedin.com/groups/8636038/ para la titulacion de Veterinaria
y https://www.linkedin.com/groups/8637243/ para la de CTA).

Tras el periodo de implantación se hace necesario evaluar el uso que el personal
de la Facultad hace de las redes sociales institucionales, así como su grado de
satisfacción. En este trabajo se presentan los resultados de esta evaluación obtenidos
mediante el desarrollo de un proyecto de innovación docente concedido en la
convocatoria anual del Vicerrectorado de Política Académica de UNIZAR, en su
Programa de Innovación Estratégica de Centros (PIEC_18_385).

La metodología utilizada se basa en el diseño e implementación de un cuestionario
ad hoc dirigido al personal docente e investigador (PDI) de la Facultad de Veterinaria.
La encuesta, con 26 preguntas que recogen las variables más significativas que han

154

Actas del Congreso Virtual USATIC 2019

http://twitter.com/FVeterinariaUZ
http://facebook.com/FVeterinariaUZ
http://youtube.com/c/FacultaddeVeterinariaUniversidaddeZaragozaEspa%C3%B1a
https://www.linkedin.com/in/fveterinariauz
https://www.linkedin.com/groups/8636038/
https://www.linkedin.com/groups/8637243/

permitido llevar a cabo este estudio, se distribuyó por correo electrónico y se contesta
online; está estructurada en 5 dimensiones: aspectos identificativos de la población
a estudio, uso general de RRSS, uso de RRSS institucionales de la Facultad de
Veterinaria y evaluación de estas. Además, se han desarrollado actuaciones de índole
general en relación a los objetivos planteados en el proyecto, tales como la
actualización y mantenimiento de los diferentes perfiles en redes institucionales.

Entre los resultados más destacables, señalaremos que la respuesta del
profesorado ha sido muy positiva, habiéndose recogiendo 94 cuestionarios de los
cuales, un 64% del total manaifiesta ser usuario habitual de RRSS y el 60%
corresponde a respuestas de PDI mayor de 50 años. Solo un 12% de los encuestados
piensa que las redes sociales no tienen utilidad en el ámbito universitario. Todas las
redes sociales se utilizan en docencia, investigación, gestión y transferencia; no
obstante, la red más utilizada en docencia es YouTube, seguida de Facebook y
Twitter. Además un 95% piensa que el uso de redes sociales mejora el aprendizaje,
y un 42% que lo mejoran bastante o mucho. Las RRSS se utilizan por el PDI
principalmente para mantenerse actualizado y compartir materiales, pero también
para estar en contacto con otros profesionales.

Las redes sociales institucionales de la Facultad se conocen todavía relativamente
poco. Algo más de la mitad sí conocen los perfiles en Twitter y Facebook, pero destaca
que solo el 31% manifiesta conocer el canal YouTube del centro, cuando tiene una
amplia producción multimedia; esto puede deberse a su creación más reciente, al
igual que el perfil de LinkedIn y los grupos para estudiantes egresados (de Veterinaria
y CTA). El grado de seguimiento de las redes del centro es similar al de otras RRSS
institucionales en la universidad. En relación a la evaluación, el PDI valora muy
positivamente las RRSS del centro, con una media de 4 sobre 5 en en lo referente a
diseño, contenido e información proporcionada, considerándose por el 96% de
losencuestados que los contenidos son adecuados. En relación al grado de utilidad
que los docentes manifiestan sobre estas redes, destaca YouTube, seguido de
Twitter. Además, a la mitad de los encuestados les gustaría que se aumentara la
actividad en redes con apoyo de personal específico y, en las cuestiones abiertas,
demandan formación específica sobre el uso de RRSS en el ámbito docente.

Como conclusión, los datos aportados ratifican que el PDI de la Facultad de
Veterinaria manifiesta un alto interés en lo relativo al uso de RRSS y, la mayoría,
utiliza o cree en las redes como herramienta para la mejora de la docencia o como
ayuda en el aprendizaje. Además, estos usuarios valoran positivamente las redes
institucionales del centro y demandan mayor formación sobre la aplicación de las
redes sociales en docencia. Por todo ello, se considera necesario mantener, actualizar
y mejorar los diferentes perfiles de las RRSS institucionales de la Facultad de
Veterinaria de la Universidad de Zaragoza.

Agradecimientos:

Al Vicerrectorado de Política Académica de la Universidad de Zaragoza, España.
Proyecto PIEC_18_385.

155

Actas del Congreso Virtual USATIC 2019

Red interdisciplinar de
innovación e investigación

educativa EuLES

Universidad de Zaragoza
España

Cátedra Banco Santander
de la Universidad de Zaragoza

	Agradecimientos
	Plataformas y Entornos
	Materiales y Recursos
	Herramientas 2.0 y Redes Sociales
	TABLA DE CONTENIDOS

