
I. Título

Experiencia piloto para analizar competencias transversales en la universidad

mediante un simulador digital 3D

II. Autores e instituciones donde actúan

Gisbert Cervera, Mercè. ARGET. Dept. de Pedagogía. Universidad Rovira i Virgili de

Tarragona.

Cela Ranilla, Jose María. ARGET. Dept de Pedagogía. Universidad Rovira i Virgili de

Tarragona.

Palau Martí, Ramon. ARGET. Dept de Pedagogía. Universidad Rovira i Virgili de

Tarragona.

Esteve González, Vanessa. ARGET. Dept de Pedagogía. Universidad Rovira i Virgili

de Tarragona.

V. Resumen / Abstract – aproximadamente 200 palabras

En esta comunicación se presentan los resultados de la experiencia piloto del proyecto

Simul@: “Evaluación de un Entorno Tecnológico de Simulación para el Aprendizaje

de Competencias Transversales en la Universidad” (ref. EDU2008-01479), cuya

finalidad es comprobar la eficiencia de los entornos tecnológicos, basados en

simulaciones del entorno laboral, en el aprendizaje de competencias transversales en

la universidad, en concreto las competencias de Autogestión y de Trabajo en equipo.

Para ello se propone la experimentación de espacios de aprendizaje basados en

herramientas tecnológicas de simulación aplicadas a dos niveles de formación

universitarios: grado y postgrado y a dos áreas de conocimiento: turismo y educación.

A partir de la experimentación de estos espacios y herramientas se genera información

contrastada de la eficiencia y eficacia de éstos para la adquisición de competencias

transversales.

Con esta experiencia piloto se pretende testear el proceso y el método de

investigación, a demás de validar las herramientas e instrumentos de evaluación de

competencias transversales.

Respecto al entorno tecnológico, se utilizó un simulador de resolución de conflictos en

el aula, en la asignatura Habilidades Comunicativas de 12 ECTS con el alumnado de

primero de grado de maestro en educación infantil de la Universidad Rovira i Virgili.

VI. Palabras claves:

Simulación, Competencias Transversales, Entorno de aprendizaje en red.

VII. Referencia al eje temático

Procesos de enseñanza-aprendizaje basados en las nuevas tecnologías y servicios web

VIII. Presentación

1. Introducción

2. Desarrollo de la prueba piloto

3. Resultados obtenidos

4. Bibliografía

El aprendizaje de competencias transversales en la Universidad es un sistema

complejo, que requiere el cambio de metodologías docentes. El soporte de entornos

tecnológicos que simulen situaciones profesionales puede aumentar la eficacia de los

procesos de aprendizaje.

SIMUL@: evaluación de un entorno tecnológico de simulación para el aprendizaje de

competencias transversales en la universidad es un proyecto con referencia EDU2008-

01479 financiado por el MEC en el marco de la convocatoria de I+D año 2008, que

pretende avanzar en la investigación de esta temática.

1. INTRODUCCIÓN

En esta comunicación se presentan los resultados de la prueba piloto del proyecto

Simul@: “Evaluación de un Entorno Tecnológico de Simulación para el Aprendizaje

de Competencias Transversales en la Universidad” (ref. EDU2008-01479). En el

desarrollo del proyecto, coordinado por la Universidad Rovira i Virgili, están

implicadas universidades de diferentes países (España: Universidad de Lleida,

Alemania: Universidad de Hamburgo, Portugal: Universidad de Minho) componiendo

un equipo multidisciplinar que integra expertos en el ámbito de la educación y de la

tecnología.

La finalidad de Simul@ es comprobar la eficiencia de los entornos tecnológicos,

basados en simulaciones del entorno laboral, para el aprendizaje de competencias

transversales en la universidad, en concreto las competencias de Autogestión y de

Trabajo en equipo. Las competencias transversales son aquellas competencias

genéricas, comunes a la mayoría de profesiones y que se relacionan con la puesta en

práctica integrada de aptitudes, rasgos de personalidad, conocimientos adquiridos y

también valores. La finalidad de este proyecto en investigar cómo los entornos

tecnológicos, basados en simulaciones del entorno laboral, pueden favorecer el

aprendizaje de competencias transversales en la universidad tanto en la formación de

grado como en la de postgrado; concretamente en las titulaciones de Turismo,

Economía y Educación.

 A parte de otras finalidades adyacentes, los principales objetivos del proyecto se

concretan en dos:

1. Determinar el valor formativo de los entornos tecnológicos de simulación para el

desarrollo de competencias transversales (concretamente Autogestión y Trabajo en

equipo) en la universidad.

2. Explorar las relaciones existentes entre las características personales de los sujetos

de investigación y el proceso de aprendizaje de las competencias transversales de

Autogestión y Trabajo en equipo a través del entorno de simulación.

Dentro de este marco de proyecto científico, el documento que aquí se presenta

describe el desarrollo de la prueba piloto que precede a la aplicación del método

experimental definido en el diseño del proyecto.

2. DESARROLLO DE LA PRUEBA PILOTO

Los objetivos de esta prueba son por un lado testear el proceso y el método de

investigación empleados en la aplicación del experimento, y por otro lado, validar las

herramientas de evaluación de las competencias transversales a analizar: Autogestión

(AG) y Trabajo en Equipo (TE).

Desde el punto de vista funcional y de forma genérica, la variable dependiente a

analizar en el proceso es el nivel de adquisición de las competencias transversales de

AG y TE. Consideramos como variable independiente el proceso formativo global que

incluye un entorno tecnológico de simulación.

Con el fin de describir de forma entendible el proceso desarrollado se han organizado

varios apartados: una ficha técnica de la prueba, la descripción del simulador

empleado y fases de la prueba atravesadas por la prueba.

Ficha técnica

Grupo de alumnos: 16 voluntarios/as

Descripción del grupo de alumnos: Magisterio Educación Infantil

Curso: 1º

Espacio formativo donde se realizará el piloto: no espacio formativo formal de una

asignatura

Duración del piloto: 3 semanas

Simulador: Resolución de conflictos (Proyecto Agrega. Red.es: .

www.proyectoagrega.es)

El simulador

Criterios de selección:

• Posibilidad de trabajo de las Competencias transversales de TE y AG

• Proximidad a contenidos sobre los que va a trabajar el simulador sean

próximos a los estudiantes a los cuales se pasará este piloto

• Instalabilidad en nuestra plataforma o en su defecto podamos tener control

sobre su acceso y report

• Feedback sobre los procesos de los alumnos

• Estándares de calidad

• Disposición del simulador al largo del tiempo

Descripción

El simulador de Resolución de Conflictos está dentro de un grupo de simuladores

diseñados y desarrollados como herramienta de enseñanza/aprendizaje en Módulos

Formativos. En este caso el simulador de Resolución de conflictos se ha diseñado para

el Grado Superior de Educación Infantil (alumnos con más de 18 años).

Características

• Estándar:

Diseñado para ser usado on-line sin requerir instalaciones de un programario

específico, tan sólo con un navegador. Es un SCORM que se instala fácilmente en un

LMS.

• Usabilidad:

La navegación es guiada mediante mensajes instructivos para que el estudiante avance,

mediante pistas durante su interacción y posteriormente con retroalimentación.

El contenido teórico permite reforzar el aprendizaje ofreciendo información

multimedia disponible en todo momento.

La cantidad de problemas a resolver/situaciones a simular, o el grado de dificultad de

las mismas son configurables para permitir una mayor riqueza didáctica tanto para el

docente en el aula como para el estudiante a medida que va practicando.

• Evaluación:

En cuanto a la evaluación del aprendizaje se miden varios aspectos: los ejercicios

multimedia ofrecen una puntuación que mide no sólo los conocimientos sino también

las actitudes y dan información sobre el aprovechamiento del usuario.

• Sesiones:

Permite el registro de usuarios para facilitar que puedan retomar la sesión en otro

momento o en otro terminal, esta funcionalidad no sólo se ha contemplado para su uso

en entornos e-learning, sino también en su uso en navegadores.

Fases del proceso de ejecución de la prueba piloto:

Fase 1- Pretest:

Fase de diagnosis de diferentes variables tratadas (2 horas)

Variables Finalidad Herramienta Espacio

Datos biográficos Descriptiva
Datos base datos

universidad

Patrones de

aprendizaje
Descriptiva LCI

1

Web,

cuestionario LCI

Competencias

Transversales
Descriptiva Comptiu Web

Nivel de Competencia

TIC

Descriptiva

Como parámetro para la

selección de grupos

(Cuestionario Competencia

Digital)
Web

Nivel de

Competencias AG y

TE

Descriptiva

Como parámetro para la

selección de grupos

Evaluación de AG y TE

seleccionadas a partir de

escenarios

Manual por

escrito

Como finalización de la fase Pretest se seleccionan los 2 grupos (Experimental y

Control) considerando el criterio de nivel surgido de la prueba de competencias sobre

las preguntas con respuesta cerrada y agrupando a los alumnos para configurar 2

grupos equilibrados.

INSTRUMENTOS DE DIAGNÓSTICO:

• LCI

El instrumento específico para medir los patrones de aprendizaje es el Inventario de

Conexiones de Aprendizaje (LCI), un instrumento desarrollado por Johnston y

Dainton (1997). Johnston establece cuatro patrones diferentes de aprendizaje:

secuencial, preciso, técnico y confluente. La conjunción de estos cuatro patrones

determinan el perfil de aprendizaje individual de las personas.

• COMPTIU

En el marco del proyecto COMPTIU: Competencias transversales básicas para la

incorporación a la universidad, con Ref. 2007MQD00234, se realizó un instrumento

para la evaluación de las competencias transversales de los alumnos que entran en la

universidad.

1
 Learning connections inventory.

• ESCENARIO PROPUESTO

Se propone un escenario de actividades que permita evaluar de manera directa el nivel

de las competencias de AG y TE. Para construir esta herramienta se ha partido de las

correspondientes rúbricas y sobre un escenario común, unas Colonias Escolares; a

partir de este escenario simulado, se establecen una serie de actividades vinculados a

los elementos de las rúbricas de las competencias de TE y AG. Algunas de estas

actividades son preguntas con respuestas cerradas y otras son de respuesta abierta; el

objetivo de estas respuestas abiertas es que sirvan como suministradoras de

información para poder crear preguntas y respuestas a posteriori.

Para validar esta herramienta construida ad-hoc, se ha utilizado un juicio de expertos;

estos expertos son investigadores del grupo ARGET que no habían intervenido en la

construcción de la herramienta.

El escenario se realizó sobre papel en la fase de pretest y en formato web en el postest

(esta decisión no está vinculada con ningún aspecto esencial del diseño de la

investigación).

Fase 2- Aplicación

En la siguiente tabla se describe de manera esquemática la secuencia de actividades

llevadas a cabo durante la fase de aplicación de la prueba. Esta fase llevó un total de 4

horas y 15 minutos aproximadamente.

Actividad Grupo

experimental

Grupo

control

1ª parte del simulador. Explicación por parte del

profesor de la actividad a realizar

Tiempo: 15 min

Rol del profesor: Explicación.

Si Si

2ª parte del simulador. Consistente en la

familiarización del simulador.

Tiempo: 2 horas

Si No

Rol del profesor: Guía y consultor. El alumno

sigue los pasos de aproximación al simulador

3ª parte del simulador.

Consistente en interactuar con el simulador a

partir de los casos planteados.

Tiempo: 2 horas

Rol del profesor: Observador

Si (simulador

tecnológico)

Si

(simulación

en formato

papel)

Fase 3: Postest

En esta fase se hace una valoración de los alumnos para ver la variación de las

variables, en este caso el nivel de competencias AG y TE

Variables Finalidad Herramienta Espacio

Nivel de

Competencias AG

y TE

Descriptiva

Como parámetro para

la selección de grupos

Evaluación de AG y TE

a partir de escenarios

Moodle

INSTRUMENTO DE EVALUACIÖN DE LA FASE POST TEST:

El instrumento propuesto en la fase de postest para evaluar la competencias de CT Y

AG es el mismo que se utiliza en el pretest. Para minimizar el sesgo que supone el

efecto de recuerdo, se toma la decisión de no dar feedback al alumno en el momento

del pretest.

3. RESULTADOS OBTENIDOS

Los resultados obtenidos en la prueba piloto tienen sentido en tanto en cuanto nos

permite tomar decisiones para la fase experimental “en real” del proyecto. Estos

resultados se convierten en sugerencias fundamentadas para la toma de decisiones

sobre diferentes aspectos: tecnológico, de diseño y de tratamiento de la información.

• Tecnológico

El simulador está desarrollado en tecnología Flash y XML que incluye

representaciones realistas, incluso en 3D, pero sin renderizaciones en tiempo real,

además de sonidos, vídeos y animaciones.

Para tener más información sobre los procesos del alumno que no sean solamente

indicador de TRABAJO y RELACIONES que nos da el reporte del simulador, es

necesario implementar la conexión con LMS. No hubo ningún problema de

instalación del SCORM en la plataforma moodle del laboratorio. De esta forma se

facilita el seguimiento del rendimiento del estudiante y la personalización de la

formación

El proceso de registro de usuarios fue sencillo y rápido y una vez iniciaron la partida

se detectó que la velocidad del simulador disminuyó al tener tantas peticiones

simultáneas y en algunas sesiones la aplicación no respondía. Esto causó que no se

grabaran las sesiones para continuar la partida

El grupo experimental del piloto tuvo una aceptación muy buena con la interfaz del

simulador. Pero se propuso un tipo de simulador menos lineal, más interactivo y grupal

para el experimento.

Grabar la sesión nos ayudó a analizar a posteriori las interacciones de los alumnos con

el simulador y sus comentarios.

• De diseño

Aleatorización en la formación de los grupos control y experimental.

Introducir herramientas estándar de diagnóstico de las competencias de AG y TE.

Conscientes de la dificultad en encontrar herramientas que se adapten por completo, sí

conviene explorar algunas que nos permitan aproximar un evaluación diagnóstica

adecuada de los participantes en la experiencia.

Conviene, por otra parte, la creación de casos ad-hoc para el diagnóstico ya que esto

permite adaptarse con criterio a las rúbricas de las competencias y a los destinatarios

de la experiencia.

Replicar las herramientas de prestest i postest sin dar feedback en el diagnóstico

pretest. La idea es proponer escenarios que siendo similares, puedan contener una

batería de preguntas que surjan aleatoriamente de modo que no interfiera con las

utilizadas en el momento del diagnóstico del pretest.

• De tratamiento de la información resultante

A continuación, se ilustra un posible esquema que contenga la información

individualizada por alumno de manera que se puedan hacer los análisis individuales

descriptivos y relacionales correspondientes

Grafico de tratamiento de la información
2

USUARIO CUESTIONARIOS T EN EQUIPO AUTOGESTIÓN

 Patrones de aprendizaje Competencias transversales Pretest Postest Pretest Postest

Grupo

(C/E)

ID secuencial preciso técnico confluente

C1 C2 C3 C4 C5 C6 C7

estándar Caso estándar Caso estándar caso estándar caso

Control 26 24 28 26 22 22 21 21 21 12 21 7 5 7 6 8 5 9 7

123.

22

24

26

28

30

secuencial preciso técnico confluente

patrones

0

5

10

15

20

25

C1 C2 C3 C4 C5 C6 C7

Valor

0

1

2

3

4

5

6

7

8

p r e t e s t p o s t e s t

e s t á n d a r c a s o

0

1

2

3

4

5

6

7

8

9

10

pretest postest

estándar caso

2
 ID: se identifica el usuario con su dni para vincular la información de la plataforma y los registros de la partida. Tambien, si es del grupo piloto o control Cuestionarios:

 Patrones de aprendizaje: es el inventario de conexiones de aprendizajes de los patrones de procesamiento secuencial, preciso, técnico y de confluencia

 Instrumento que miden las competencias transversales que son: C1: Gestión de proyectos; C2: Resolución de proyectos C3: Aplicación de pensamiento crítico, lógico y creativo; C4: Trabajo autónomo C5: Aprender

a aprender C6: Comunicación de ideas C7: Trabajo en equipo

 Trabajo en Equipo y Autogestión

 Se mide el nivel en el pretest y postest en una herramienta estandarizada y en el caso propuesto a partir de la rúbrica.

6. BIBLIOGRAFIA

• BROWN, M. B. et al. (2003): Learning Spaces: More than Meers the Eye.

EDUCAUSE Quaterly. Vol. 26. no 1. Pp. 14-16.

• -BUNK, G.P. (1994). La transmisión de las competencias en la formación y

perfeccionamiento profesionales de la R.F.A. En: Revista Europea de Formación

Profesional, 2, (8-14). Berlín: CEDEFOP.

• CARLOS, J., VAN DER HOFSTADT ROMAN (2006). Competencias y habilidades

profesionales para universitarios. Madrid: Ed. Díaz de Santos.

• CLAXTON, Guy. (2007) Expanding young people’s capacity to learn. British

Journal of Educational Studies, V 55 (2).

• DZIUBAN, C. D. et al. (2004): Blended Learning. Boulder, Colo. EDUCAUSE

Center for Applied Learning, reserarch bulletin, issue 7.

• GINNS, Paul; Ellis, Robert. (2007) Quality in blended learning: Exploring the

relationships between on-line and face-to-face teaching and learning. Internet and

Higher Education 10 (2007) 53–64

• GRUNWALD, P. (2004): Children, Families and the Internet. Bethesda. Md.

Grunwald Associates. http://www.grunwuald.com.

• JOHNSTON, C.A. & DAINTON, G. R. (l997). Learning connections inventory

users' manual. Pittsgrove, NJ: Learning Connections Resources, LLC

• KAISER FAMILY FOUNDATION (2003): New Study Finds Children Age zero to

Six Spend as Much time with TV, Computers and Video games playing out side.

[http://www.kff.org/entmedia]

• KVAVIK, R. (2005): Convivence, Communications and Control: How Students Use

Technology.

OBLINGER, D. & OBLINGER, J.: Educating the net Generation. EDUCAUSE.

• KVAVIK, R. B. et al. (2004) : ECAR Study of Students and IT, 2004 : Convivence,

Research and Control. EDUCAUSE. Research Study. Vol. 5.

• MICHAVILA, F. (2004) : Las innovaciones educativas basadas en las TIC en la

formación universitaria presencial y a distancia. Programa de estudios y análisi de la

Dirección general de Universidades. MEC..

• MICHELL, W. J. (2004): Rethinking Campus a Classroom Designe. NlII. Fall Focus

Session Cambridge Mass.

• NELSON, P. B. et al. (2000): Acoustical Barriers to Learning: Children at Risk in

Every Classroom Language, Speech and Hearing Services in Schools, 31. Pp. 356-61.

• NLII y EDUCAUSE (2004): Learning Transition from Classrooms to Learning

Spaces. NLII White Paper.

• OBLINGER, D. (2004): The Next Generation of Educational Engagement.

EDUCAUSE.

• OBLINGER, D. (2006): Simulations, Games and Learning. EDUCAUSE Learning

Initiative.

• OBLINGER, D. y OBLINGER, O. (2005) (Eds.): Educating the Net Generation.

EDUCAUSE.

• REAESSENS, J. & GOLDSTEIN, J. H. (2005). Handbook of computer game

studies. Cambridge, Mass. [u.a.]: MIT Press.

• ROBERTS, G. et al. (2005): Technology and Learning Expectations of the net

generations. OBLINGER, D. & OBLINGER, J.: Educating the net Generation.

EDUCAUSE.

• SCOTT-WEBER, L. (2004): In Sync: Environmental Behavior Reserarch and the

Desing of Learning Spaces. Ann Arbor. Mich. Society for Collage and University

Planning.

• SQUIRE, K. (2002). Cultural Framing of Computer/Video Games. The international

journal of computer game research , 2(1)

• TONDEUR, J.,van Braak, J,; Valcke, Martin. (2007) Curricula and the use of ICT in

education:Two worlds apart? British Journal of Educational Technology Vol 38 No 6.

962–976

• CONNOLLY, T., Stansfield, M.,From e-learning to games-based e-learning: using

interactive technologies in teaching an IS course volume 6, Number 2-4 / 2007 ,188 -

208

• VALENTI, M. (2002) : Creating the classroom of the future. EDUCAUSE Review.

September/October.

• WHITE, Su. (2007) Critical success factors for elearning and institutional change—

some organisational perspectives on campus-wide elearning. British Journal of

Educational Technology.

Vol 38 No 5.

• WHITEHOUSE, K. (2005): Web-Enabled Simulations: Exploring the Learning

Process. EDUCAUSE Quarterly. No. 3.

• WINDHAM, C. (2005): The Students Perspective. OBLINGER, D. & OBLINGER,

J.: Educating the net Generation. EDUCAUSE.

• WOO, Younghee; Reeves, Thomas C. Meaningful interaction in web-based learning:

A social constructivist interpretation. Internet and Higher Education 10. 15–25

• XU, Yonghong (Jade), Meyer, Katrina A. (2007) Factors explaining faculty

technology use and productivity. Internet and Higher Education 10. 41–52

