

Vicerrectorado de Docencia y Convergencia Europea
Universidad de Salamanca

Ayudas para proyectos de Innovación Docente

Curso 2011-12

	

	

Código del proyecto: ID11/123

ACTIVIDADES COLABORATIVAS POR MEDIO DE LAS

TIC EN ASIGNATURAS DE CIENCIAS

Grupo de Innovación docente

Coordinadora del proyecto:

Concepción Rodríguez Puebla

Miembros del equipo de trabajo: Ascensión Hernández Encinas
Araceli Queiruga Dios
Cristina Prieto Calvo

Salamanca 29 de junio 2012

Actividades	
 Colaborativas	
 por	
 medio	
 de	
 las	
 TIC	
 en	
 asignaturas	
 de	
 Ciencias	

2	

Tabla de contenido
1.	
 Introducción	
 ..	
 3	

2.Objetivos	
 del	
 proyecto	
 ..	
 3	

3.	
 Actividades	
 ...	
 4	

3.1	
 Sobre	
 el	
 trabajo	
 colaborativo	
 ..	
 4	

3.2	
 Sobre	
 el	
 aula	
 virtual	
 en	
 el	
 trabajo	
 colaborativo	
 ..	
 4	

4.	
 Metodología	
 en	
 las	
 diferentes	
 asignaturas	
 ...	
 5	

5.	
 Resultados	
 ..	
 7	

5.1	
 Aplicación	
 en	
 las	
 diferentes	
 asignaturas	
 ...	
 7	

5.2	
 Evaluaciones	
 y	
 rúbricas	
 ..	
 10	

6.	
 Conclusiones	
 ..	
 13	

7.	
 Difusión	
 de	
 los	
 resultados	
 del	
 proyecto	
 ...	
 14	

Referencias	
 ...	
 15	

	

	

	
 	

Actividades	
 Colaborativas	
 por	
 medio	
 de	
 las	
 TIC	
 en	
 asignaturas	
 de	
 Ciencias	

3	

1. Introducción
Uno de los retos básicos de la educación actual es preparar a las personas
para ser capaces de participar plenamente en una sociedad de la información
en que el conocimiento es fuente crítica de desarrollo social y económico
(Guitert et al., 2007).
El introducir trabajos en grupo en la metodología docente da lugar a clases
más dinámicas, favoreciendo las preguntas y discusiones, haciendo a los
estudiantes más participativos y fomentando su asistencia. El uso de trabajos
en grupo en las metodologías docentes, en realidad, no es novedoso y, de una
forma u otra, los docentes implicados en este proyecto los utilizan en sus
materias. La innovación del proyecto radica en la aplicación de diferentes
Tecnologías de la Información y Comunicación (TIC), que están en continuo
desarrollo y son cada vez más accesibles al público, para el desarrollo de los
trabajos colaborativos. Mediante las TIC el estudiante ve facilitado su trabajo
en la búsqueda de documentación, en la gestión de la información, en el uso
de programas informáticos adecuados y en la comunicación y discusión de los
resultados con los compañeros del curso.
En este proyecto se muestran unos ejemplos de trabajos colaborativos que se
les ha pedido a los estudiantes para que apliquen la materia explicada y utilicen
para ello las tecnologías informáticas y de comunicación actuales. Se trata de
un objetivo general que será utilizado en varias materias de áreas de Ciencias
correspondientes a distintas titulaciones y niveles. La propuesta de trabajos
colaborativos pretende reflejar la aplicación de los conocimientos adquiridos
con la utilización de nuevos métodos como son la exposición de algunos temas
por parte de los alumnos y la discusión de los mismos con los compañeros.
El trabajo coordinado y colaborativo de los docentes en este proyecto permitirá
aprovechar los esfuerzos individuales en cuanto a la estructuración y puesta a
punto de material informático en provecho del grupo. Asimismo, el hecho de
fijar claramente unas pautas y parámetros pedagógicos en el desarrollo del
proyecto permitirá obtener conclusiones sobre la importancia de los mismos en
el resultado final.
El trabajo conjunto de los profesores de áreas distintas y la aplicación del
proyecto a estudiantes de formaciones muy diferentes permitirá analizar la
influencia de los distintos parámetros en los resultados educativos de la
experiencia, lo que será de utilidad para mejorar el sistema propuesto.
En esta memoria se muestran las experiencias de distintos trabajos
colaborativos y cooperativos, también se analizan las respuestas y las
valoraciones que los estudiantes dan al trabajo colaborativo de sus
compañeros.

2.Objetivos del proyecto
Conceptuales:

- Obtener la capacidad de síntesis y estructuración necesaria para
plasmar su trabajo en un póster tipo congreso científico y/o una
presentación informática, así como para conseguir comunicar todo lo
necesario, con rigor y concisión.

Actividades	
 Colaborativas	
 por	
 medio	
 de	
 las	
 TIC	
 en	
 asignaturas	
 de	
 Ciencias	

4	

- Motivar el aprendizaje de las asignaturas desde un punto de vista de la
aplicación de los conocimientos.

Actitudinales:
- Adquirir destrezas en la búsqueda de información relevante, utilizando

las bases de datos bibliográficas, lo que puede servir como introducción
a posibles trabajos de investigación. Utilizar las TIC para el buen
desarrollo del trabajo. En general el uso de las TIC es un elemento
motivador para el estudiante.

- Potenciar los debates entre los compañeros de equipo para llegar a una
meta común, respetando las ideas de los demás y promoviendo la sana
rivalidad entre ellos. Fomentar el espíritu crítico constructivo, la disciplina
de grupo, la discusión y el diálogo.

- Desarrollar las aptitudes de comunicación oral tanto a público
especialista como no especialista.

3. Actividades
Para conseguir estos objetivos los docentes han llevado a cabo las siguientes
actividades

3.1 Sobre el trabajo colaborativo
- Preparar recursos docentes teóricos y experimentales, definir los temas

de los trabajos colaborativos.
- Generar material digital y herramientas TIC de utilidad en el campo

profesional y que será de acceso libre en la web institucional para
enriquecer los trabajos colaborativos de nuestras asignaturas.

- Involucrar al estudiante en el proceso de aprendizaje para mejorar las
tasas de éxito y de rendimiento. Dirigir la búsqueda de información y
plantear cuestiones o motivos de interés para desarrollar el trabajo.

- Potenciar la adquisición de competencias de trabajo en grupo: debate
entre compañeros de equipo, espíritu crítico constructivo, disciplina de
grupo, respeto a las ideas ajenas y diálogo.

- Mediante las actividades propuestas en este proyecto hacer que el
estudiante se familiarice con la metodología científica y aprenda a
comunicar los resultados de sus tareas de forma más eficiente. Además,
prepararle sobre las posibilidades de aplicar los conocimientos
adquiridos en su futuro profesional.

3.2 Sobre el aula virtual en el trabajo colaborativo
El aula virtual Studium se utiliza como complemento de las clases presenciales
para desarrollar las siguientes actividades:

- Para la entrega de documentación, asignación de tareas, planteamiento
de cuestionarios y propuesta de foros de discusión, para comunicar
noticias e incluir bibliografía y novedades que orienten los trabajos de
colaboración.

Actividades	
 Colaborativas	
 por	
 medio	
 de	
 las	
 TIC	
 en	
 asignaturas	
 de	
 Ciencias	

5	

- Para la creación de wikis en donde se incorporan las actividades de los
diferentes trabajos cooperativos, sirviendo también como medio de
discusión y colaboración.

- Para las evaluaciones de los trabajos colaborativos mediante las
rúbricas. Cada estudiante de un grupo evalúa el trabajo colaborativo
presentado por los otros grupos. De esta forma, se enriquece y completa
la materia considerando las diferentes apreciaciones de los trabajos
colaborativos.

4. Metodología en las diferentes asignaturas
En el Cuadro 1 se resumen las metodologías docentes empleadas en las
asignaturas a las que se aplica el trabajo colaborativo. Se han ordenado de
forma que el papel activo del estudiante en cada una de ellas va creciendo de
izquierda a derecha.

Cuadro 1: Diseño de las actividades del trabajo colaborativo

Enseñanza/aprendizaje mediante trabajos de colaboración

Método
Colaboración entre profesor y estudiante Estudiantes

Teoría Práctica Tareas Propuesta trabajos Realización

Evaluación
Exámenes finales

40%-60%

Calificación

10%-20%

Presentaciones

20%-30%

Participación

0%-10%

Además de las clases teóricas y prácticas, se asignan tareas para que el
estudiante trabaje también de forma individualizada. La colaboración entre
profesor y estudiante se desarrolla tanto a través de la plataforma Studium
como de forma personal, para notificar la calificación y las oportunas
correcciones. Una vez que los estudiantes se familiarizan con la metodología
de aprendizaje, se les proponen algunos temas de trabajo colaborativo
seleccionados adecuadamente para que complementen diversas partes de la
asignatura e introduzca al estudiante en la metodología de investigación.
Las actividades que forman el conjunto de la experiencia se han desarrollado
en las asignaturas de Física (Licenciatura en Biotecnología), Climatología
(Licenciatura en Física), Geología y Climatología (Grado de Ingeniería
Agroalimentaria), Complementos de Matemáticas y Teoría de Códigos
(Ingeniería Industrial). Las cinco materias difieren tanto en el nivel dentro del
plan de estudios correspondiente como en el número de alumnos y el carácter
de la asignatura.
En el Cuadro 2 se presenta un resumen de las características de los diferentes
cursos para comprender los resultados de la experiencia de este proyecto
docente.

Actividades	
 Colaborativas	
 por	
 medio	
 de	
 las	
 TIC	
 en	
 asignaturas	
 de	
 Ciencias	

6	

Cuadro 2: Características de las asignaturas implicadas

Materia	
 Titulación	
 Carácter	

(créditos)	
 Curso	
 Nº	

estud.	

Actividades	
 desarrolladas	
 %	

Póster	
 Presentación	

Expos.	

oral	
 	

	

Física	
 Biotecnología	
 Troncal	

(6)	
 1º	
 30	
 Sí	
 Sí	
 Sí	
 20	

Climatología	
 Físicas	
 Optativa	

(6)	
 4º	
 30	
 Sí	
 Sí	
 Si	
 30	

Geología	
 y	

Climatología	

Ingeniería	

Agroalimentaria	

Básica	

(9)	
 1º	
 15	
 No	
 Si	
 Si	
 30	

Comp.	
 de	

Matemáticas	

Ingeniería	

Industrial	

Optativa	

(6)	
 4º	
 8	
 Sí	
 Sí	
 Sí	
 30	

Teoría	
 de	

Códigos	

Ingeniería	

Industrial	

L.E.	

(6)	
 1º-­‐4º	
 11	
 No	
 Sí	
 Sí	
 30	

Planteamiento del trabajo
- Al comienzo del curso se propone a los estudiantes la realización de

trabajos en grupo (evaluables) sobre aplicaciones del temario de la
asignatura y se les comunican las condiciones en que se llevarán a
cabo.

- Se proporciona la estructura, documentación y recursos para llevar a
cabo las diferentes partes del estudio planteado. El seguimiento del
trabajo por parte del profesor, en cuanto a directrices, supervisión y
tutorización, es fundamental. Ello se desarrolla tanto a través de las TIC
como de forma presencial.

- Los estudiantes se agrupan libremente, en grupos pequeños de 2 a 5
miembros. En unas asignaturas el profesor no interviene en la dinámica
del grupo, siendo los mismos alumnos los que establecen sus pautas de
organización y reparto de tareas. En otras asignaturas, como
Climatología, sí que se organiza el reparto de las tareas.

- En algunos casos el grupo elige libremente su tema de trabajo; en otros
se proponen temas considerando las motivaciones de los estudiantes y
la formación complementaria de utilidad para la asignatura. En todos los
casos ese tema debe estar relacionado con la aplicación de la materia
en la sociedad actual.

- Cada grupo debe realizar un póster científico y/o presentación
informática, que servirá de apoyo en la comunicación oral de sus
investigaciones al resto de compañeros. Un aspecto muy importante de
la exposición pública es la capacidad de respuesta ante las preguntas
que formulen los oyentes. Cuando se invierten los papeles, la capacidad
para generar preguntas da idea del grado de madurez que se ha logrado
en la materia.

- La utilización del recurso wikis favorece la cooperación entre los
estudiantes. Mediante este recurso de la plataforma Studium el profesor
plantea cuestiones relacionadas con el trabajo colaborativo. También, se

Actividades	
 Colaborativas	
 por	
 medio	
 de	
 las	
 TIC	
 en	
 asignaturas	
 de	
 Ciencias	

7	

incorporan los trabajos individuales de los estudiantes. Contribuyendo
entre todos al proceso de construcción del aprendizaje.

Estas actividades permitirán que los estudiantes adquieran competencias
generales en el uso de las TIC para presentaciones, en herramientas
informáticas específicas en su campo de trabajo (programas como el paquete
Mathematica, Matlab, Photoshop, GrADs, Excel, etc.) y el uso de datos
climáticos, de diferentes fuentes, observaciones y modelos en el caso de
Climatología.

5. Resultados
5.1 Aplicación en las diferentes asignaturas
Los niveles académicos implicados en este proyecto son diferentes: se imparte
docencia a alumnos de 1º curso de grado en Biotecnología, 1º de Ingeniería
Agroalimentaria, 4º de licenciatura en Ciencias Físicas y 3º y 4º de Ingeniería
Industrial. En principio, se espera que haya diferencias no sólo para las
distintas titulaciones, sino también por los diversos niveles, grado de madurez,
motivación por aprender y necesidad de una buena nota.
Los estudiantes han mostrado destreza en la búsqueda de información
bibliográfica o en Internet. El profesor les ha ayudado fundamentalmente a
limitar sus ambiciones en el tema en cuestión: un póster o un trabajo como el
propuesto no pretende ser un tratado científico. Ningún grupo tuvo dificultades
en el uso de las TIC. Sin embargo, sí les resultó más difícil tener que limitarse a
lo que se puede adaptar, claramente, al tamaño del póster. La orientación
sobre los aspectos más importantes del tema y su organización supuso la parte
más laboriosa en el trabajo del profesor.

Biotecnología
En el grado de Biotecnología el trabajo colaborativo se concibió como una
actividad de grupo grande (entre 8 y 10 componentes). Cada grupo acepta la
misión de desarrollar un proyecto de aplicación de la física en su futuro campo
de trabajo.
Con idea de forzar el inicio del trabajo mediante procedimientos electrónicos,
se propuso el trabajo justo antes de las vacaciones de Navidad. El profesor
explicó detenidamente la finalidad del trabajo, los elementos que
obligatoriamente debía contener, el tipo de dinámica grupal que sería deseable
y la calificación que cada aspecto tendría en la evaluación del trabajo. También
se les informó de que ellos mismos participarían en la evaluación de sus
compañeros (50% profesores, 50% estudiantes).
Al igual que en experiencias anteriores (Prieto Calvo et al, 2011a) los
estudiantes invirtieron demasiado tiempo en los preliminares del trabajo
(decisión sobre el tema a tratar), debiendo precipitarse finalmente en el
desarrollo profundo del mismo y en el seguimiento de las directrices marcadas.
Probablemente esta mala distribución del tiempo está relacionada con su falta
de madurez en la organización de trabajos creativos (son alumnos en su primer
cuatrimestre de vida universitaria). Sin embargo, mostraron destreza en el flujo

Actividades	
 Colaborativas	
 por	
 medio	
 de	
 las	
 TIC	
 en	
 asignaturas	
 de	
 Ciencias	

8	

de comunicación dentro del grupo (prefirieron las redes sociales a las wikis) y
en la elaboración de las presentaciones informáticas.
Cada trabajo estaba diseñado como un proyecto en que se trata de resolver un
problema ficticio, pero con visos de realidad. Tratándose de la asignatura de
Física, los aspectos más importantes del problema deberían estar relacionados
con la materia. En la elección del tema (que era libre para cada grupo)
primaron aquellos temas de física tratados en el curso con más detenimiento.
Algunos de los títulos fueron:
- Energías renovables en la isla de Vancouver (supuestamente un comité de la
isla debe apostar sobre fuentes de energía renovable para cubrir las
necesidades energéticas de la población)
- Energía nuclear y medio ambiente: problemas y soluciones (se trata de tomar
una decisión desde el pleno municipal sobre la instalación o no de un planta
nuclear en su término).
Tanto en la versión escrita del trabajo como en la presentación oral cada
miembro del grupo debe contribuir en la misma medida (dos páginas por
persona en el escrito y tres minutos en la exposición oral).
Habiendo realizado trabajos colaborativos que incluyen presentación oral con
estudiantes del mismo nivel durante los últimos cinco años, se ha observado
una notable mejoría en las habilidades de comunicación oral, unidas a un buen
dominio de las TIC en las presentaciones informáticas.
El profesor dispuso de la versión escrita del trabajo unos días antes de la
presentación oral en el aula, pero los alumnos evaluaron cumplimentando la
hoja de rúbrica en el mismo acto de la presentación. En la rúbrica de
evaluación a cada miembro del grupo se consideraban aspectos de su trabajo
personal en el tema, ajustándose a los requisitos previamente establecidos, y
también sus habilidades para la cooperación en el desarrollo del proyecto.
Los resultados de la rúbrica ponen de manifiesto que en general falla la
colaboración en el grupo grande: los estudiantes trabajan de forma individual,
sin relacionar o contribuir al enriquecimiento del trabajo global. También se ha
visto que falla la comunicación con otros grupos cuyo tema de trabajo es
semejante. El haber afrontado determinadas dificultades en su trabajo les
mueve a sugerir otros aspectos a considerar en la rúbrica de evaluación. Al
mismo tiempo, el hecho de que los estudiantes participen en la evaluación se
considera como un elemento enriquecedor en el proceso de aprendizaje.

Climatología
En la ciencia del clima se dispone de una gran cantidad de datos observados y
simulados. Los trabajos colaborativos que se proponen dentro de las
asignaturas relacionadas con esta ciencia se enfocan hacia el descubrimiento
de lo que nos dicen los datos sobre procesos físicos que ocurren en la
atmósfera y sobre las relaciones entre dichos procesos y aspectos
ambientales.
Para los estudiantes de Físicas se plantean preguntas sobre la representación
de procesos climáticos y su variabilidad. Para los estudiantes de Ingeniería

Actividades	
 Colaborativas	
 por	
 medio	
 de	
 las	
 TIC	
 en	
 asignaturas	
 de	
 Ciencias	

9	

Agroalimentaria se plantean preguntas sobre riesgos climáticos en la
agricultura y se proponen temas que abordan la variabilidad y el cambio
climático desde la perspectiva agrícola para examinar las relaciones entre
cultivos y clima. En las clases prácticas se aprende a analizar y representar los
datos climáticos mediantes programas que permiten los estudios de
variabilidad. Ello se lleva a cabo con el soporte informático
“GridAnalysisDisplaySystem” (GrADS) (Doty et al., 1995). Se seleccionan
tareas y temas que complementan las clases de teoría y prácticas.

- Un ejemplo de trabajo colaborativo para estudiantes de Físicas es el
estudio de las teleconexiones climáticas y su influencia en la variabilidad
de temperatura y precipitación en diferentes regiones del planeta y en
diferentes estaciones del año. El trabajo se reparte entre los estudiantes,
de manera que cada uno se encarga de analizar la influencia de la
circulación atmosférica y de las propiedades oceánicas en una variable y
una época del año. Los resultados los incorporan en la wiki diseñada
por la profesora en Studium. De manera que entre todos construyen un
proyecto que es visible para todos y que concluye en las exposiciones
orales.

- Para los estudiantes de Ingeniería Agroalimentaria el trabajo
colaborativo se enfoca hacia el análisis de la variabilidad de las
producciones agrícolas de cereales, olivos, cítricos y viñedos. Se divide
el curso en cuatro grupos y cada uno se encarga del trabajo de una
producción agrícola. Por una parte, se estudia la influencia de diferentes
variables (temperaturas máxima y mínima, rango diario de temperaturas,
precipitación, días de helada y días de verano) en las fases de
crecimiento de los cultivos. Los estudiantes descubren y comparan las
diferentes condiciones climáticas requeridas para cada cultivo y las
épocas del año que tienen mayor importancia. Por otra parte, relacionan
las variaciones de unos a otros años con los fenómenos climáticos de
las teleconexiones, por ejemplo el ENSO (El Niño/Oscilación Austral) y
otros patrones de circulación atmosférica.

Ingeniería Industrial

- En la asignatura de Complementos de Matemáticas, que es optativa del
2º ciclo de Ingeniería Industrial, se propone a los estudiantes la
realización de un póster en el que muestren una aplicación a su
especialidad de alguno de los métodos numéricos estudiados. En la
Figura 2 se muestra el ejemplo de un póster desarrollado sobre análisis
dimensional.
En esta asignatura en particular, se modelizan escenarios diversos de
problemas de ingeniería con herramientas apropiadas para cada caso
concreto, utilizando técnicas exactas o aproximadas. El curso se divide
en clases de teoría, de problemas y prácticas informáticas con el
paquete Mathematica (Wolfram, 1999), acabando con la exposición por
parte de los alumnos, de los pósters realizados.

- En cuanto a la asignatura de Teoría de códigos, se les propone a los
grupos la realización de un trabajo, de un tema de actualidad,

Actividades	
 Colaborativas	
 por	
 medio	
 de	
 las	
 TIC	
 en	
 asignaturas	
 de	
 Ciencias	

10	

relacionado con la asignatura. Deben entregar el trabajo que desarrollen
por escrito y realizar una presentación.

Figura 1: Presentación estudiante s de 1º de
Biotecnología

Figura 2: Póster desarrollado por
estudiantes de 4º de Ingeniería Industrial

5.2 Evaluaciones y rúbricas
Las innovaciones metodológicas necesitan ser evaluadas para reconocer si se
alcanzan los objetivos de los cambios propuestos. La evaluación debe abarcar
todo el proceso docente. El grupo que desarrolla este proyecto docente
introduce para la evaluación del trabajo colaborativo la metodología de la
rúbrica (Prieto Calvo et al. 2011b). La rúbrica es una nueva forma de llevar a
cabo el proceso de la evaluación y supone un cambio respecto al sistema
tradicional de evaluación, generalmente centrado en un único examen.
Los principales objetivos de la rúbrica son:

- Disponer de un conjunto de evaluaciones emitidas por el profesor y los
estudiantes para reducir la subjetividad de la evaluación.

- Proporcionar información no solo de lo aprendido por el estudiante sino
de reflexión para el profesor y estudiante sobre fortalezas y debilidades
del proceso docente.

En cuanto a la formación de los alumnos la rúbrica permite que el alumno:
- Sea consciente del trabajo realizado correctamente.
- Tenga sentido de autocrítica y sea crítico con los compañeros.
- Tenga la posibilidad de participar en la evaluación del curso.
- Tenga conocimiento de lo que debe mejorar en la exposición y en la

integración con los otros compañeros, tanto del grupo que compone
como del que le escuchan.

Actividades	
 Colaborativas	
 por	
 medio	
 de	
 las	
 TIC	
 en	
 asignaturas	
 de	
 Ciencias	

11	

- Sea responsable a la hora de trabajar, ya que su esfuerzo influye en la
nota de todo el grupo.

En este proyecto hemos aplicado las rúbricas para:
- Facilitar la elaboración del trabajo colaborativo, proporcionando a los

estudiantes los niveles y criterios de evaluación.
- Comprender las fortalezas y debilidades del proceso de aprendizaje y

tener recursos que justifiquen las calificaciones asignadas.
- Mejorar la capacidad de reflexión, análisis y aprendizaje de los

estudiantes.
Es importante que el alumno conozca qué se le va a evaluar antes de la
realización del trabajo, por ello se les da la rúbrica al principio de curso. Cada
alumno evalúa a los demás grupos a los que no pertenece.
Se evalúan un conjunto de ítems que se enmarcan en bloques temáticos como
presentación del trabajo, relación con la materia de la asignatura, la integración
entre los estudiantes del grupo, otras valoraciones de la metodología de
aprendizaje de la asignatura y el promedio del trabajo cooperativo.
En concreto, una de las rúbricas utilizadas ha sido la que mostramos en la
Figura 3.
Puesto que las funcionalidades disponibles en moodle no nos han permitido la
utilización de rúbricas, la hemos diseñado como una encuesta configurable,
que permita responder a todos los participantes en el curso y sin límite de
intentos (para que podamos evaluar tantas veces como grupos haya).
Mostramos en las gráficas siguientes (Figuras 4 y 5) los resultados obtenidos al
utilizar las rúbricas para evaluar los trabajos desarrollados por 2 de los grupos
que han utilizado las rúbricas para evaluar a sus compañeros. Podemos
observar y analizar las diferencias entre grupos, entre percepciones de los
estudiantes y entre las fortalezas o debilidades de los diferentes bloques.

Actividades	
 Colaborativas	
 por	
 medio	
 de	
 las	
 TIC	
 en	
 asignaturas	
 de	
 Ciencias	

12	

Figura 3: Rúbrica utilizada durante el curso 2011-2012

Para obtener estos resultamos hemos tenido en cuenta los 5 conceptos que se
evalúan en la rúbrica junto con la media (representados en horizontal). En
vertical se detallan las calificaciones que cada uno de los estudiantes que
participa en la rúbrica ha dado al grupo que evaluaba. En particular, en la
Figura 4 se aprecian las calificaciones que dan 7 estudiantes al Grupo 1.
Destaca la columna de actualidad, en la que este grupo obtiene una calificación
alta. También resulta interesante observar que el estudiante 3 ha calificado con
la misma nota (6.9) todos los conceptos a evaluar.
En cuanto a la gráfica de la Figura 5, las calificaciones dadas por 5 estudiantes
al Grupo 2 son más homogéneas, lo que nos lleva a pensar que el trabajo fue
más completo en todos los conceptos. Aquí uno de los estudiantes, el alumno
2, evalúa los diferentes conceptos con una nota inferior al resto de los
compañeros.

• Dominan	
 el	
 tema	
 	

• Lo	
 saben	
 exponer	

• Los	
 argumentos	
 se	
 vinculan	
 a	
 una	
 idea	
 principal	
 	

• Los	
 argumentos	
 son	
 precisos,	
 relevantes	
 y	

fuertes	

Exposición	

• Es	
 muy	
 impactante	

• Usan	
 un	
 vocabulario	
 adecuado	

• Lo	
 expresan	
 de	
 forma	
 clara	
 y	
 precisa	
 	

• Lo	
 organizan	
 de	
 forma	
 lógica	

Originalidad	

• Se	
 habla	
 del	
 tema	
 en	
 los	
 medios	
 de	

comunicación	
 	

• Preocupa	
 a	
 la	
 sociedad	

• Para	
 su	
 realización	
 usan	
 material	
 actual	

• Proporciona	
 ideas	
 útilies	

Actualidad	
 	

• Sigue	
 las	
 indicaciones	
 dadas	
 por	
 la	
 profesora	
 	

• Utiliza	
 el	
 material	
 de	
 clase	

• Aporta	
 material	
 innovador	
 	

• Relaciona	
 el	
 tema	
 con	
 otras	
 asignaturas	

Relación	
 del	
 tema	
 con	
 la	

asignatura	
 	

• Han	
 trabajado	
 todos	
 	
 	

• Hay	
 coordinación	
 entre	
 los	
 componentes	

• Saben	
 responder	
 a	
 las	
 preguntas	
 que	
 se	
 les	

hacen	

• Interaccionan	
 bien	
 con	
 los	
 demás	
 compañeros	
 	

Integración	
 de	
 los	

componentes	
 del	
 grupo	
 	

Actividades	
 Colaborativas	
 por	
 medio	
 de	
 las	
 TIC	
 en	
 asignaturas	
 de	
 Ciencias	

13	

	

Figura 4: Evaluación del grupo 1 realizada por 7 estudiantes

	

Figura 5: Evaluación del grupo 2 realizada por 5 estudiantes

6. Conclusiones
- El trabajo de colaboración, apoyado por las TIC, completa la enseñanza

tradicional, permitiendo que el estudiante se involucre en su aprendizaje,
preparándole para desarrollar su futura labor profesional en un equipo
de trabajo y capacitándole para su formación a lo largo de la vida.

- Mediante estas experiencias colaborativas los alumnos se aproximan a
la metodología del trabajo de investigación y reconocen la importancia
del pensamiento crítico. Con frecuencia manifiestan su deseo de
profundizar y continuar el aprendizaje mediante la búsqueda de
información bibliográfica y a través de la web.

- El seguimiento y ayuda de los profesores les anima en su trabajo,
considerándolo, junto con la calificación, un reconocimiento a su
esfuerzo. La realización del trabajo científico les capacita para ser
críticos con el trabajo de sus compañeros y a su vez positivamente
competitivos.

- Introducir trabajos en grupo en la metodología docente da lugar a clases
más dinámicas, favoreciendo las preguntas y discusiones, haciendo a
los alumnos más participativos y fomentando su asistencia.

- La aplicación de las rúbricas como método de evaluación del trabajo
colaborativo nos informa de la contribución individual al trabajo
colaborativo, consenso entre los miembros del grupo y el aprendizaje de
todos.

- La incorporación de la metodología colaborativa en el proceso de
enseñanza respecto a los métodos de enseñanza tradicional requiere
una gran dedicación por parte del profesor/a. Por una parte, la

6.9	
 6.9	
 8.1	
 6.3	
 7.5	
 7.1	

6.3	
 5.0	
 6.9	
 3.1	

8.8	
 6.0	

6.9	
 6.9	
 6.9	
 6.9	

6.9	
 6.9	

6.3	
 5.6	

7.5	

6.9	

7.5	

6.8	

8.1	
 8.1	

10.0	

9.4	

9.4	

9.0	

8.1	
 8.8	

9.4	

9.4	

9.4	

9.0	

5.6	
 5.0	

8.8	

6.9	

7.5	

6.8	

Grupo	
 1.	
 Media	
 total	
 =	
 7	

alumno	
 7	

alumno	
 6	

alumno	
 5	

alumno	
 4	

alumno	
 3	

alumno	
 2	

alumno	
 1	

10.0	
 8.8	
 9.4	
 10.0	
 10.0	
 9.6	

7.5	
 7.5	
 7.5	
 6.9	
 7.5	
 7.4	

10.0	
 10.0	
 9.4	
 9.4	
 9.4	
 9.6	

10.0	
 9.4	
 10.0	
 9.4	
 9.4	
 9.6	

9.4	

7.5	
 7.5	
 6.3	
 10.0	
 8.1	

Grupo	
 2.	
 Media	
 total	
 =	
 8.9	

alumno	
 5	

alumno	
 4	

alumno	
 3	

alumno	
 2	

alumno	
 1	

Actividades	
 Colaborativas	
 por	
 medio	
 de	
 las	
 TIC	
 en	
 asignaturas	
 de	
 Ciencias	

14	

preparación del trabajo experimental, las tareas y su corrección, por otra,
el diseño y orientación de los trabajos asignados a los grupos. Sin
embargo, el trabajo es motivador por ser creativo y su aplicación da
lugar a nuevas ideas. Además, los resultados indican que se consiguen,
con bastante eficacia, los objetivos planteados.

- La valoración positiva de la experiencia por parte de profesores y
alumnos nos anima a seguir considerando la combinación de actividades
de trabajo en grupo y TIC como una metodología valiosa en el desarrollo
de las distintas materias. Con objeto de enriquecer la experiencia, en el
futuro inmediato sería conveniente incorporar nuevos instrumentos,
como la pizarra digital, o herramientas de la web 2.0 que hagan más
fluida la comunicación en el grupo. A más largo plazo probablemente se
podrán aprovechar también las nuevas ventajas (todavía
insospechadas) que sin duda aportará con su imparable desarrollo el
mundo de las TIC.

7. Difusión de los resultados del proyecto
Publicaciones

Prieto Calvo C., C. Rodríguez Puebla, A. Hernández Encinas, A. Queiruga
Dios, 2011a. Experiencias docentes de trabajo colaborativo en distintas
áreas de ciencias. Metodologías de aprendizaje colaborativo a través de
las tecnologías (A. Hernández Martín y S. Olmos Miguelañez, Eds).
Ediciones Universidad de Salamanca, 318-327.

Prieto Calvo C., C. Rodríguez Puebla, A. Hernández Encinas, A. Queiruga
Dios, 2011b. Evaluación del aprendizaje mediante trabajos colaborativos
en áreas de Ciencias. Jornadas de Innovación docente en la Universidad
de Salamanca (J. L. Heras Santos, M. Peinado Moreno, D. Pereira
Gómez y J. A. Rodríguez Sánchez Eds. Univ. De Salamanca,
Repositorio Gredos, ISBN 978-84-615-6562-7, 331-336
http://gredos.usal.es/jspui/handle/10366/113202

Participación en congresos

Prieto Calvo C., C. Rodríguez Puebla, A. Hernández Encinas, A. Queiruga Dios
(2011) Experiencias docentes de trabajo colaborativo en distintas áreas de
ciencias. I Congreso Internacional sobre metodologías de aprendizaje
colaborativo a través de las TIC. Salamanca, 20-22/06/2011

Prieto Calvo C., C. Rodríguez Puebla, A. Hernández Encinas, A. Queiruga
Dios. Evaluación del aprendizaje mediante trabajos colaborativos en áreas
de Ciencias. I Jornadas de innovación didáctica universitaria USAL 17-
18/11/2011

Araceli Queiruga Dios, Concepción Rodríguez Puebla, Cristina Prieto Calvo y
Ascensión Hernández Encinas. Evaluación de competencias mediante
rúbricas en asignaturas de ciencias. IX Foro Internacional sobre la

Actividades	
 Colaborativas	
 por	
 medio	
 de	
 las	
 TIC	
 en	
 asignaturas	
 de	
 Ciencias	

15	

Evaluación de la Calidad de la Investigación y de la Educación Superior
(FECIES). Santiago de Compostela (España), 12-15 de Junio de 2012

Referencias
Doty, B., Holt, T., and M. Fiorino (1995). The Grid Analysis and Display System

(GrADS). Institute of Global Environment and Society. USA. Disponibe en:
http://www.iges.org/grads/.

Guitert, M., Romeu, T., Pérez-Mateo, M. (2007). Competencias TIC y trabajo en
equipo en entornos virtuales. RUSC, 4 (1). Disponible en:
http://rusc.uoc.edu.

Wolfram, S. (2003). The Mathematica book (5th. ed.). Wolfram Media.
Cambridge University Press.

