

Ana María Delgado García
Ignasi Beltran de Heredia Ruiz
Coordinadores

La docencia del Derecho en línea: cuando la innovación se convierte en necesidad

Ana María Delgado García
Ignasi Beltran de Heredia Ruiz
Coordinadores

La docencia del Derecho en línea: cuando la innovación se convierte en necesidad

Encarnación Abad Arenas, M^a Belén Aige Mut, Esther Alba Ferré, Francisco J. Andrés Santos, Benjamí Anglès Juanpere, Juan Carlos Asensio-Soto, Miquel Barreda, Ignasi Beltran de Heredia Ruiz, Cristina Berenguer Albaladejo, Vicente Cabedo Mallo, Llanos Cabedo Serna, M^a Emilia Casar Furió, Jorge Castellanos Claramunt, Fernando Castelló-Sirvent, José Antonio Chamorro y Zarza, Álex Corona Encinas, María del Mar Crespí Ferriol, Tatiana Cucurull Poblet, Ana María Delgado García, Raquel Evangelio Llorca, Antonio Fernández García, Silvia Fernández Martínez, Guillermo García González, Vicent Giménez Chornet, Enrique Gimeno Ahís, Lerdys S. Heredia Sánchez, Fernando Hernández Fradejas, Fernando Hernández Guijarro, Josep Gunnar Horrach Armo, Ana María Lópaz Pérez, Julián López Richart, Isabel Lorente Martínez, Cristina Lull Noguera, Núria Martínez Martínez, Jordi Mas, Lidia Moreno Blesa, María del Mar Moya Fuentes, Carmen Muñoz Delgado, Virginia Múrtula Lafuente, Rafael Oliver Cuello, Juan Vicente Oltra Gutiérrez, Alfonso Ortega Giménez, Laura Osete Cortina, Regina Polo Martín, Teresa Pontón Aricha, Teresa Pontón Aricha, Cristina Ramírez Calderón, Francisca Ramón Fernández, Francisca María Rosselló Rubert, Irene Rovira Ferrer, Francisco Javier Sanjuán Andrés, Cristina Santos-Rojo, María Montserrat Solanes Giralt, Carolina Soler García, M^a Desamparados Soriano Soto, Laura Soto Bernabeu, Juan Alberto Tormos Pérez, Francisco Antonio Vaquer Ferrer, Mònica Vilasau i Solana, Ana B. Zaera García.

HUYGENS
EDITORIAL

Ana María Delgado García
Ignasi Beltran de Heredia Ruiz
Coordinadores

La docencia del Derecho en línea: cuando la innovación se convierte en necesidad

Encarnación Abad Arenas, M^a Belén Aige Mut, Esther Alba Ferré, Francisco J. Andrés Santos, Benjamí Anglès Juanpere, Juan Carlos Asensio-Soto, Miquel Barreda, Ignasi Beltran de Heredia Ruiz, Cristina Berenguer Albaladejo, Vicente Cabedo Mallo, Llanos Cabedo Serna, M^a Emilia Casar Furió, Jorge Castellanos Claramunt, Fernando Castelló-Sirvent, José Antonio Chamorro y Zarza, Álex Corona Encinas, María del Mar Crespí Ferriol, Tatiana Cucurull Poblet, Ana María Delgado García, Raquel Evangelio Llorca, Antonio Fernández García, Silvia Fernández Martínez, Guillermo García González, Vicent Giménez Chornet, Enrique Gimeno Ahís, Lerdys S. Heredia Sánchez, Fernando Hernández Fradejas, Fernando Hernández Guijarro, Josep Gunnar Horrach Armo, Ana María Lópaz Pérez, Julián López Richart, Isabel Lorente Martínez, Cristina Lull Noguera, Núria Martínez Martínez, Jordi Mas, Lidia Moreno Blesa, María del Mar Moya Fuentes, Carmen Muñoz Delgado, Virginia Múrtula Lafuente, Rafael Oliver Cuello, Juan Vicente Oltra Gutiérrez, Alfonso Ortega Giménez, Laura Osete Cortina, Regina Polo Martín, Teresa Pontón Aricha, Teresa Pontón Aricha, Cristina Ramírez Calderón, Francisca Ramón Fernández, Francisca María Rosselló Rubert, Irene Rovira Ferrer, Francisco Javier Sanjuán Andrés, Cristina Santos-Rojo, María Montserrat Solanes Giralt, Carolina Soler García, M^a Desamparados Soriano Soto, Laura Soto Bernabeu, Juan Alberto Tormos Pérez, Francisco Antonio Vaquer Ferrer, Mònica Vilasau i Solana, Ana B. Zaera García.

2020

HUYGENS
EDITORIAL

LA DOCENCIA DEL DERECHO
EN LÍNEA: CUANDO LA INNOVACIÓN
SE CONVIERTE EN NECESIDAD

© 2020, los autores

© 2020, Huygens Editorial
Padua, 20, bajo 1
08023 Barcelona
www.huygens.es

ISBN: 978-84-17580-16-2

Depósito Legal: B 12769-2020

Impreso en España

Reservados todos los derechos. Queda prohibida cualquier forma total o parcial de reproducción, distribución, comunicación pública y/o transformación de esta obra, sin contar con la autorización previa de la editorial.

PRÓLOGO.....	19
--------------	----

PLANIFICACIÓN DE LA DOCENCIA A TRAVÉS DE LAS TIC

CAPÍTULO 1

LA EXPERIENCIA DE UN NUEVO DISEÑO DE LAS ASIGNATURAS ONLINE EN LA DOCENCIA DE RELACIONES INTERNACIONALES: EL FORMATO RETO-NIU.....	27
--	----

Mikel Barreda , Jordi Mas

1. INTRODUCCIÓN.....	27
2. EL RETO-NIU COMO NUEVA METODOLOGÍA DE APRENDIZAJE EN ENTORNOS VIRTUALES.....	28
3. HIPÓTESIS Y PREGUNTAS.....	32
5. CONCLUSIONES.....	36
6. BIBLIOGRAFÍA.....	37
ANEXO: ENCUESTA Y VARIABLES.....	37

CAPÍTULO 2

HACIA UNA COMPETENCIA DIGITAL EDUCATIVA.....	39
--	----

Enrique Gimeno Abis

1. INTRODUCCIÓN.....	39
2. MODELOS DE INCLUSIÓN DE LAS TIC EN LA DOCENCIA.....	40
2.1. El entorno personal de aprendizaje (PLE).....	41
2.2. El modelo SAMR.....	42
2.3. El Marco Europeo para la Competencia Digital de los Educadores (DigCompEdu) y la certificación de la profesionalidad docente digital.....	43
3. CONCLUSIONES.....	45
4. BIBLIOGRAFÍA.....	45

CAPÍTULO 3

LA GESTIÓN DEL PROCESO DE EVALUACIÓN DEL TRABAJO FINAL DE GRADO	47
1. INTRODUCCIÓN.....	47
2. DEFENSA Y EVALUACIÓN DE LOS TRABAJO DE FINAL DE GRADO EN DERECHO.....	48
3. ORGANIZACIÓN: LA BASE DEL PROCESO DE LA EVALUACIÓN.....	49
4. ESPACIO DE EVALUACIÓN FINAL	51
3. CONCLUSIONES.....	53
4. BIBLIOGRAFÍA.....	53

CAPÍTULO 4

EXPERIMENTANDO LA NUEVA HERRAMIENTA TRIVIAL-TEST DEL CAMPUS VIRTUAL SAKAI DE LA UDL PARA MEJORAR EL APRENDIZAJE DEL DERECHO FINANCIERO Y TRIBUTARIO	55
---	----

M^a Montserrat Solanes Giralt

1. INTRODUCCIÓN.....	55
2. GAMIFICACIÓN.....	56
3. METODOLOGÍA: DESARROLLO DE LA EXPERIENCIA	58
3.1. Creación del Trivial-test.....	58
3.2. Creación de un fondo de preguntas o base de datos	58
3.3. Creación de una partida.....	60
3.4. Visibilidad del juego	62
3.5. Realización del juego	62
4. RESULTADOS OBTENIDOS	65
6. BIBLIOGRAFIA.....	70

CAPÍTULO 5

LA UTILIZACIÓN DE LAS TIC EN LA ENSEÑANZA UNIVERSITARIA PRESENCIAL DE MATERIAS JURÍDICAS EN SITUACIONES DE EMERGENCIA SANITARIA: BREVE EXAMEN EN TORNO A LA SITUACIÓN GENERADA POR LA ENFERMEDAD POR CORONAVIRUS 2019 (COVID-19).....	75
---	----

José Antonio Chamorro y Zarza

1. INTRODUCCIÓN.....	75
2. LA DOCENCIA UNIVERSITARIA PRESENCIAL Y LAS TIC	77
3. LAS TIC EN EL ÁMBITO UNIVERSITARIO Y LA EMERGENCIA SANITARIA POR COVID-19	78
3.1. La docencia virtual en el ámbito universitario ante la emergencia sanitaria por Covid-19.....	78
3.2. La docencia virtual en las disciplinas jurídicas ante la emergencia sanitaria por Covid-19: especial referencia al Derecho Tributario	80
4. CONCLUSIONES.....	82
5. BIBLIOGRAFÍA.....	83

CAPÍTULO 6

LA TUTORÍA ACADÉMICA MEDIANTE TIC EN LA ENSEÑANZA UNIVERSITARIA PRESENCIAL DEL DERECHO TRIBUTARIO. SU DELIMITACIÓN DESDE UNA PERSPECTIVA PRÁCTICA.....

87

José Antonio Chamorro y Zarza

1. INTRODUCCIÓN.....	87
2. LA TUTORÍA Y LAS TIC COMO FACTOR RELEVANTE EN LA ACTUAL ENSEÑANZA UNIVERSITARIA.....	88
2.1. La tutoría académica en el Derecho Tributario	90
2.2. Las TIC en la tutoría del Derecho Tributario: el correo electrónico institucional como medio idóneo.....	91
4. ALGUNOS INCONVENIENTES DE LA ACCIÓN TUTORIAL MEDIANTE CORREO ELECTRÓNICO	92
5. SUGERENCIAS PARA LA DELIMITACIÓN DE LA ACCIÓN TUTORIAL MEDIANTE CORREO ELECTRÓNICO.....	93
6. CONCLUSIONES	94
7. BIBLIOGRAFÍA.....	94

CAPÍTULO 7

EL RETO DEL CORONAVIRUS: DE LA DOCENCIA PRESENCIAL A LA VIRTUAL EN DERECHO TRIBUTARIO DEBIDO A LA DECLARACIÓN DEL ESTADO DE ALARMA

97

Teresa Pontón Aricha

1. INTRODUCCIÓN.....	97
2. EL SALTO A LA DOCENCIA Y EVALUACIÓN NO PRESENCIAL.....	98
2.1. Marco regulatorio de la docencia y evaluación no presencial en la UCA	98
2.2. El nuevo panorama no presencial al que nos enfrentamos.....	100
3. HERRAMIENTAS PARA LA DOCENCIA NO PRESENCIAL EN LA UCA.....	103
3.1. Herramientas destinadas a la docencia	104
3.2. Herramientas para la evaluación	108
4. CONCLUSIONES.....	110
5. BIBLIOGRAFÍA.....	111
REFERENCIAS.....	112

CAPÍTULO 8

BLOGS ACADÉMICOS SOBRE DERECHO DEL TRABAJO: BREVE ANÁLISIS DEL FENÓMENO

113

Antonio Fernández García

1. INTRODUCCIÓN.....	113
2. RESULTADOS DEL ESTUDIO	116
2.1. Perfil del blog y motivaciones del profesorado bloguero	117
2.2. Impacto del blog en la red	119
2.3. Blog, docencia e investigación.....	120
2.4. Satisfacciones y dificultades	122

3. CONCLUSIONES.....	123
4. BIBLIOGRAFÍA.....	124
5. ANEXO I: LISTA DE BLOGS DE PROFESORADO UNIVERSITARIO SOBRE DERECHO DEL TRABAJO.....	125
6. ANEXO II: MODELO DE ENTREVISTA UTILIZADO.....	126

CAPÍTULO 9

<i>FEEDBACK: INTERACCIÓN EN EL APRENDIZAJE A TRAVÉS DE LA GAMIFICACIÓN.....</i>	129
<i>Ana B. Zaera García</i>	

1. INTRODUCCIÓN.....	129
2. LA INCORPORACIÓN DE UNA TIC DE GAMIFICACIÓN A LAS CLASES TEÓRICAS.....	130
2.1. Aplicación de cuestionarios de <i>Mentimeter</i>	131
3. CONCLUSIONES.....	135

PLATAFORMAS VIRTUALES Y EVALUACIÓN DE LOS APRENDIZAJES

CAPÍTULO 1

LA REPERCUSIÓN DE LAS NUEVAS ORIENTACIONES ESTRATÉGICAS ELABORADAS POR LA UNED, EN EL ACTUAL PROCESO DE CAMBIO SOCIO-EDUCATIVO.....	139
---	-----

1. INTRODUCCIÓN.....	140
2. MÉTODO.....	140
2.1. Los ejes estratégicos de las orientaciones estratégicas.....	142
3. CONCLUSIONES.....	147
4. BIBLIOGRAFÍA.....	148

CAPÍTULO 2

A GAMIFICACIÓN DE LA ASIGNATURA “DERECHO DE OBLIGACIONES Y CONTRATOS” POR MEDIO DE LA PLATAFORMA QUIZIZZ.....	149
---	-----

Nuria Martínez Martínez, Cristina Berenguer Albaladejo, Llanos Cabedo Serna Raquel Evangelio Llorca, Julián López Richart, Virginia Múrtula Lafuente

1. INTRODUCCIÓN.....	150
2. MÉTODO.....	151
2.1. Descripción del contexto y de los participantes.....	151
2.2. Instrumentos empleados en la experiencia de innovación docente.....	152
2.3. Procedimiento seguido para la consecución de los objetivos propuestos.....	152
3. RESULTADOS.....	157
4. CONCLUSIONES.....	159
5. BIBLIOGRAFÍA.....	160

CAPÍTULO 3	
EL PROCESO DE REVISIÓN DE LAS PRUEBAS FINALES PRESENCIALES A TRAVÉS DE LAS NUEVAS TECNOLOGÍA EN LA UNIVERSIDAD A DISTANCIA.....	163
<i>Carmen Muñoz Delgado</i>	
1. INTRODUCCIÓN.....	163
2. EL DERECHO DEL ESTUDIANTE A LA REVISIÓN DE SUS EXÁMENES.....	164
3. EL SISTEMA DE REVISIÓN DE LAS PRUEBAS PRESENCIALES REALIZADAS EN LA UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA (UNED).....	165
4. APLICACIÓN DE LAS NUEVAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN A LA REVISIÓN DE EXÁMENES EN LA UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA (UNED)	167
4.1. Funcionalidades para el estudiante.....	167
4.2. Funcionalidades para el profesor	168
4.3. Funcionalidades de administración	169
4.4. Información.....	170
5. CONCLUSIÓN	171
6. BIBLIOGRAFÍA.....	171
CAPÍTULO 4	
APRENDIZAJE EN EL AULA A TRAVÉS DE KAHOOT Y QUIZZ	173
<i>María del Mar Moya Fuentes, Carolina Soler García</i>	
1. INTRODUCCIÓN.....	173
2. MÉTODO	174
2.1. Descripción del contexto y de los participantes.....	174
2.2. Instrumentos	175
2.3. Procedimiento	176
3. RESULTADOS.....	178
4. CONCLUSIONES.....	181
5. BIBLIOGRAFÍA.....	181
CAPÍTULO 5	
LA EVALUACIÓN DEL PROCESO DE ENSEÑANZA-APRENDIZAJE MEDIANTE EL USO DE SOCRATIVE: LA EXPERIENCIA EN LA ASIGNATURA DERECHO DEL TRABAJO Y DE LA SEGURIDAD SOCIAL	183
<i>Silvia Fernández Martínez</i>	
1. LA EVALUACIÓN FORMATIVA Y LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)	183
2. SOCRATIVE COMO HERRAMIENTA DE LA EVALUACIÓN FORMATIVA....	185
2.1. La experiencia en la asignatura derecho del trabajo y de la seguridad social	187
2.2. La valoración de los alumnos	189
3. CONCLUSIONES.....	191
4. BIBLIOGRAFÍA.....	192

CAPÍTULO 6

EL KAHOOT COMO MÉTODO DE EVALUACIÓN CONTINUA DEL APRENDIZAJE EN DERECHO FINANCIERO Y TRIBUTARIO	193
---	-----

Laura Soto Bernabeu

2. EL USO DE LAS NUEVAS TECNOLOGÍAS Y LA GAMIFICACIÓN DE LA ENSEÑANZA SUPERIOR COMO ELEMENTO DE EVALUACIÓN CONTINUA DEL PROCESO ENSEÑANZA-APRENDIZAJE.....	194
3. EL USO DE KAHOOT EN LA EVALUACIÓN CONTINUA DE ASIGNATURAS DEL ÁREA DE DERECHO FINANCIERO Y TRIBUTARIO DE LA UNIVERSIDAD MIGUEL HERNÁNDEZ DE ELCHE	197
3.1. Descripción del proyecto y metodología	200
3.2. Procedimiento de aplicación y evaluación de resultados	201
4. CONCLUSIONES.....	202
5. BIBLIOGRAFÍA.....	204

CAPÍTULO 7

EXPERIENCIA DOCENTE Y DE EVALUACIÓN A TRAVÉS DE PLATAFORMAS VIRTUALES: EL MÁSTER PROPIO ONLINE EN DERECHO DEL TRABAJO Y LA SEGURIDAD SOCIAL DE LA UNIVERSITAT DE VALÈNCIA	207
---	-----

Juan Alberto Tormos Pérez

1. INTRODUCCIÓN: PRESENTACIÓN DEL MÁSTER Y AULA VIRTUAL	207
2. PLATAFORMAS VIRTUALES DOCENTES Y DE AUTOEVALUACIÓN: UNA INNOVACIÓN NECESARIA.....	208
3. EXPERIENCIA DOCENTE EN EL AULA VIRTUAL DEL MÁSTER PROPIO EN DERECHO DEL TRABAJO Y SEGURIDAD SOCIAL DE LA UNIVERSITAT DE VALÈNCIA.....	209
3.1. La plataforma virtual como herramienta docente.....	209
3.2. La plataforma virtual como herramienta de interconexión	210
3.3. La plataforma virtual como herramienta de evaluación	211
4. CONCLUSIONES.....	212
5. BIBLIOGRAFÍA.....	213

CAPÍTULO 8

INSTRUMENTOS DE EVALUACIÓN PARA LA DOCENCIA ONLINE APLICADOS A LA DOCENCIA DEL DERECHO TRIBUTARIO.....	215
--	-----

Ana María, Lópaz Pérez

1. INTRODUCCIÓN.....	215
2. ASPECTOS ÉTICOS DEL USO DE LAS TIC EN LA DOCENCIA UNIVERSITARIA EN LAS MODALIDADES PRESENCIAL Y ONLINE.....	217
3. APLICACIÓN PRÁCTICA DE INSTRUMENTOS DE EVALUACIÓN AL DERECHO TRIBUTARIO. LA AUTOEVALUACIÓN CÓMO ESTRATEGIA DE AUTOAPRENDIZAJE.....	221
4. CONCLUSIONES.....	223
5. BIBLIOGRAFÍA	224

CAPÍTULO 9

EL USO DE ORDENADORES E INTERNET EN EL AULA: ¿UNA BARRERA ENTRE PROFESOR Y ALUMNO?.....	227
<i>Juan Carlos Asensio-Soto</i>	
1. INTRODUCCIÓN.....	227
2. EL USO DEL ORDENADOR EN EL AULA.....	228
3. HIPÓTESIS Y OBJETIVOS.....	229
4. DISEÑO DE LA INVESTIGACIÓN.....	230
4.1. Sujetos de estudio.....	230
4.2. Recogida de datos.....	230
4.3. Modelo de encuesta.....	230
5. RESULTADOS.....	231
7. CONCLUSIONES.....	233
7.1. Limitaciones.....	233
8. BIBLIOGRAFÍA.....	234

FORMACIÓN PRÁCTICA DEL DERECHO Y TIC**CAPÍTULO 1**

EL DERECHO DE LA PERSONA A TRAVÉS DE UNA GINCANA CON REALIDAD AUMENTADA.....	237
<i>Esther Alba Ferré, Lidia Moreno Blesa</i>	
1. INTRODUCCIÓN: APRENDIZAJE CON REALIDAD AUMENTADA A TRAVÉS DEL JUEGO.....	237
2. CREACIÓN Y APLICACIÓN JURÍDICA DE UNA GINCANA.....	239
3. LA GINCANA EN EL DERECHO DE LA PERSONA.....	241
3.1. Las etapas de la gincana en Derecho de la Persona.....	241
3.2. Momentos claves de la línea de la vida.....	244
3.3. El árbol de decisiones con imágenes y videos en realidad aumentada.....	245
4. BENEFICIOS EDUCATIVOS A TRAVÉS DE LA GAMIFICACIÓN TECNOLÓGICA.....	246
5. CONCLUSIONES.....	248
6. BIBLIOGRAFÍA.....	249

CAPÍTULO 2

GUÍAS DIGITALES COMO HERRAMIENTAS PARA AMPLIAR EL ESPECTRO DE FUENTES JURÍDICAS DE CALIDAD.....	251
<i>Francisca María Rosselló Rubert</i>	
1. INTRODUCCIÓN.....	251
2. ¿QUÉ ES UN <i>WALKTHROUGH</i> ? OBJETIVOS DEL PROYECTO.....	252
3. EL DESARROLLO DEL PROYECTO: METODOLOGÍA Y EQUIPO DE TRABAJO.....	253

3.1. Metodología.....	254
3.2. Equipo de trabajo.....	260
4. CONCLUSIONES.....	260
5. BIBLIOGRAFÍA.....	262
CAPÍTULO 3	
LOS RECURSOS DE APRENDIZAJE EN EL PRÁCTICUM DEL MÁSTER UNIVERSITARIO DE FISCALIDAD DE LA UOC.....	263
<i>Ana María Delgado García, Irene Rovira Ferrer, Benjami Anglès Juanpere, Rafael Oliver Cuello</i>	
1. INTRODUCCIÓN.....	263
2. LOS RECURSOS DE APRENDIZAJE EN UN PRÁCTICUM JURÍDICO.....	266
3. LOS RECURSOS DE APRENDIZAJE EN LOS PRÁCTICUMS DEL MÁSTER UNIVERSITARIO DE FISCALIDAD DE LA UOC.....	269
3.1. La elaboración de guías sobre los principales aspectos concretos de la práctica profesional.....	269
3.2. La elaboración de vídeos sobre los principales supuestos reales.....	271
3.3. Los vídeos de las jornadas de orientación profesional.....	272
4. VALORACIÓN DE LA IMPLEMENTACIÓN DE LOS VÍDEOS.....	272
4.1. Valoración de los estudiantes.....	272
4.2. Valoración de las profesoras colaboradoras.....	282
5. CONCLUSIONES.....	283
6. BIBLIOGRAFÍA.....	284
CAPÍTULO 4	
LA UTILIZACIÓN DEL SÉPTIMO ARTE EN LA DOCENCIA DE DERECHO INTERNACIONAL PRIVADO EN LA UNIVERSIDAD MIGUEL HERNÁNDEZ DE ELCHE.....	287
<i>Dr. D. Alfonso Ortega Giménez</i>	
1. INTRODUCCIÓN.....	287
2. LA VISIÓN DE LA INMIGRACIÓN DESDE EL CINE.....	288
3. ESPECIAL MENCIÓN A CUESTIONES DE DERECHO INTERNACIONAL PRIVADO A TRAVÉS DE ALGUNAS DE LAS PELICULAS PROYECTADAS.....	290
4. REFLEXIONES FINALES.....	299
5. BIBLIOGRAFÍA.....	300
CAPÍTULO 5	
APRENDIZAJE SERVICIO VIRTUAL EN CIENCIAS JURÍDICAS: UNA APROXIMACIÓN A LA MODALIDAD DE <i>STREET LAW</i>	301
<i>Guillermo García González</i>	
1. EL APRENDIZAJE SERVICIO EN LA EDUCACIÓN SUPERIOR.....	301
2. LA VIRTUALIZACIÓN DEL APRENDIZAJE SERVICIO.....	305
3. EL PROYECTO <i>STREET LAW</i> DE LA UNIVERSIDAD INTERNACIONAL DE LA RIOJA: PARADIGMA DE APRENDIZAJE SERVICIO VIRTUALIZADO.....	306

3.1. Objetivos.....	307
3.2. Metodología	308
3.3. Fases de la práctica docente.....	309
4. BREVE CONCLUSIÓN: EVALUACIÓN Y PLAN DE MEJORA DE LA PRÁCTICA CLÍNICA	310
5. BIBLIOGRAFÍA.....	311
CAPÍTULO 6	
DESARROLLO DE COMPETENCIAS PROFESIONALES EN LA ASIGNATURA DERECHO FINANCIERO Y TRIBUTARIO II: UNA EXPERIENCIA DE INNOVACIÓN DOCENTE.....	
<i>Teresa Pontón Aricha</i>	
1. INTRODUCCIÓN.....	313
2. APRENDIZAJE BASADO EN LA RESOLUCIÓN DE PROBLEMAS EN DERECHO FINANCIERO Y TRIBUTARIO II	315
2.1. Aprendizaje basado en la resolución de problemas	315
2.2. Fases del proyecto	317
3. CONCLUSIONES.....	322
4. BIBLIOGRAFÍA.....	323
CAPÍTULO 7	
UNA PROPUESTA DE ENSEÑANZA DEL DERECHO Y LA RETÓRICA JURÍDICA A TRAVÉS DEL CINE Y OTROS MEDIOS AUDIOVISUALES	
<i>Francisco J. Andrés Santos, Álex Corona Encinas, Fernando Hernández Fradejas</i>	
1. INTRODUCCIÓN.....	325
2. CUESTIONES PRELIMINARES. MARCO TEÓRICO: EL VALOR DEL CINE Y OTROS MEDIOS AUDIOVISUALES PARA LA ENSEÑANZA DE MATERIAS JURÍDICAS	326
3. DESARROLLO DE LA ACTIVIDAD	329
2.1. Preparación de la práctica	331
2.2. Primera fase: visionado de escenas y contextualización histórico-normativa y comunicativa	331
2.3. Segunda fase: puesta en práctica de la <i>performance</i> (alegatos y <i>role-playing</i>).....	332
2.4. Tercera fase: visionado del registro audiovisual, comentario y crítica y reconsideración	332
2.5. Cuarta fase (opcional): segunda puesta en práctica y toma de resultados	333
4. CONCLUSIONES.....	334
5. BIBLIOGRAFÍA.....	334
CAPÍTULO 8	
LEGAL TECH Y CLÍNICAS JURÍDICAS: EXPERIMENTANDO CON NUEVAS HERRAMIENTAS EN EL APRENDIZAJE- SERVICIO.....	
<i>Cristina Ramírez Calderón</i>	
1. INTRODUCCIÓN: QUÉ SON LAS CLÍNICAS JURÍDICAS.....	335

2. LAS CLÍNICAS JURÍDICAS: UN LABORATORIO VIRTUAL DE INNOVACIÓN DOCENTE	337
2.1. <i>Legal Tech</i> : un programa piloto para el diseño de aplicaciones para móviles con contenido jurídico	339
3. CONCLUSIONES.....	341
4. BIBLIOGRAFÍA.....	342
CAPÍTULO 9	
PORTALES DE VÍDEOS COMO FUENTE DE APRENDIZAJE UNIVERSITARIO.....	343
<i>Fernando Hernández Guijarro, Jorge Castellanos Claramunt</i>	
1. INTRODUCCIÓN.....	343
2. LA IMPORTANCIA DE LO VISUAL	345
2.1. Imágenes concretas: materias y escenas	347
2.2. Más allá de la imagen: el debate.....	350
3. CONCLUSIONES.....	351
4. BIBLIOGRAFÍA.....	352
CAPÍTULO 10	
EL DERECHO EN IMÁGENES: HACIA LA PRESENTACIÓN VISUAL DE LOS CONTENIDOS JURÍDICOS.....	355
<i>Maria del Mar Crespi Ferriol, Josep Gunnar Horrach Armo</i>	
1. INTRODUCCIÓN.....	355
2. DESCRIPCIÓN DEL PROYECTO.....	357
2.1. Objetivos planteados	357
2.2. Contenidos tratados	358
2.3. Evolución del proyecto. De la presentación presencial a la publicación en línea de infografías jurídicas	359
2.4. Resultados del proyecto	362
3. BIBLIOGRAFÍA.....	363
CAPÍTULO 11	
NO HAY NADA MÁS INÚTIL QUE UNA PREGUNTA MAL PLANTEADA: ¿CÓMO PLANTEAR BUENAS PREGUNTAS? ALGUNOS EJEMPLOS EN LA DOCENCIA ONLINE DEL DERECHO.	365
<i>Mònica Vilasau i Solana</i>	
1. INTRODUCCIÓN: LA RELEVANCIA DEL ASOMBRO Y DE LAS PREGUNTAS COMO DESENCADENANTE DEL CONOCIMIENTO	365
2. TIPOS DE PREGUNTAS Y CLASIFICACIÓN DE LAS MISMAS.....	367
2.1. Tipología de preguntas	367
3. ALGUNOS EJEMPLOS DE ESTRATEGIAS PARA PLANTEAR PREGUNTAS EN LA DOCENCIA DEL DERECHO	369
3.1. Preguntas breves	369
3.2. Debates:	370

3.3. Noticias de prensa	371
3.4. Casos y cuestiones	372
4. UN PASO MÁS ALLÁ: EL ALUMNO PLANTEA LAS PREGUNTAS	374
4.1. Planteamiento de un debate por parte del alumno	374
4.2. Construir el propio caso práctico	374
5. CONCLUSIONES.....	375
6. BIBLIOGRAFÍA.....	376

HERRAMIENTAS DE TRABAJO COLABORATIVO

CAPÍTULO 1

MAGIA Y HUMOR EN LAS AULAS: EXPERIENCIAS CON “BREAKOUTEDU” EN LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA	381
<i>Francisca Ramón Fernández, Cristina Lull Noguera, M^a. Desamparados Soriano Soto</i>	
<i>Vicente Cabedo Mallol, María Emilia Casar Furió, Vicent Giménez Chornet</i>	
<i>Juan Vicente Oltra Gutiérrez, Laura Osete Cortina</i>	

1. INTRODUCCIÓN.....	382
2. EL “BREAKOUTEDU” Y SU APLICACIÓN EN LA ENSEÑANZA DEL DERECHO.....	382
3. EXPERIENCIA EN LA ASIGNATURA DE DERECHO CIVIL II DEL MÁSTER EN GESTIÓN ADMINISTRATIVA DE LA FACULTAD DE ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS EN LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA.....	383
3.1. Diseño de un “Breakoutedu” para explicar la legislación que regula la Huerta Valenciana	383
3.2. Diseño de las tres familias de la Huerta	386
3.3. Diseño de la sopa de letras.....	387
3.4. Conceptos jurídicos para el aprendizaje del alumnado: arrendamientos rústicos históricos, patrimonio cultural y protección del suelo: batería de preguntas.....	387
3.5. Desarrollo y percepción de la experiencia realizada: valoración.....	388
3.6. Sugerencias de mejora de la actividad.....	391
4. AGRADECIMIENTOS	393
5. CONCLUSIONES.....	393
6. BIBLIOGRAFÍA.....	394

CAPÍTULO 2

VADEMÉCUM DE LA ASIGNATURA DERECHO CONSTITUCIONAL: UN ACTIVIDAD COLABORATIVA ENTRE ALUMNADO Y PROFESORADO DE GENERACIÓN DE RECURSOS DE APRENDIZAJE	397
<i>Francisco Javier Sanjuán Andrés</i>	

1. INTRODUCCIÓN.....	397
2. VADEMÉCUM DE DERECHO CONSTITUCIONAL.....	398
2.1. Contextualización de la situación.....	398

2.2. Objetivos del proyecto de innovación docente	399
2.3. Plan de trabajo del proyecto de innovación docente.....	400
2.4. Plan de difusión del proyecto de innovación docente	400
2.5. Personal implicado del proyecto de innovación docente.....	401
3. DESARROLLO DEL PROYECTO DE INNOVACIÓN DOCENTE	401
3.1. Formulario Google	401
3.2. Selección del concepto y aceptación realizada por el alumnado.....	402
3.3. Base de datos	402
3.4. Uso de fuentes	402
3.5. Vademécum de Derecho Constitucional.....	403
4. CONCLUSIONES.....	403
5. BIBLIOGRAFÍA.....	404
CAPÍTULO 3	
AULA DIGITAL: PUNTO DE ENCUENTRO DEL TRABAJO COLABORATIVO DOCENTE	405
<i>M^a Belén Aige Mut</i>	
1. INTRODUCCIÓN.....	405
2. TRABAJO COLABORATIVO DOCENTE	407
2.1. Utilización de las Nuevas Tecnologías: Aula Digital	407
2.2. Otras actividades: especial referencia al “Trivial Jurídico”	409
3. CONCLUSIONES.....	411
4. BIBLIOGRAFÍA.....	412
CAPÍTULO 4	
SCRUMLEARNING: UNA METODOLOGÍA DISRUPTIVA PARA EL APRENDIZAJE EN ENTORNOS VUCA.....	415
<i>Fernando Castelló-Sirvent</i>	
1. INTRODUCCIÓN.....	415
2. DESCRIPCIÓN DEL PROYECTO <i>SCRUM LEARNING</i>	417
3. CONCLUSIONES.....	421
4. BIBLIOGRAFÍA.....	422

PRÓLOGO

I

En tan sólo unas pocas semanas desde el inicio de la contingencia provocada por el COVID-19 hemos sido testigos de cambios radicales y de un día para otro en diversos aspectos de nuestra vida, para los que, en la mayoría de casos, no estábamos preparados. Hemos tenido que trabajar desde casa, hacer docencia o aprender de forma online, nuestros hábitos de consumo también se han visto alterados, y hemos tenido que afrontar cambios en nuestro comportamiento y en la manera de relacionarnos con los demás.

Estos cambios hay que verlos como una oportunidad de hacer las cosas de manera diferente y más eficiente, pues el mundo después de esta pandemia ya no será el mismo de antes. Ahora debemos aprender a relacionarnos, a trabajar y estudiar de otra manera, guardando las distancias, siendo prudentes... Y en el ámbito de la educación, en general, pero especialmente la educación superior, se hacen necesarias más que nunca formas alternativas de enseñar y aprender, pero ¿es la tecnología la respuesta? Está claro que las tecnologías van a estar más presentes que nunca, no sólo en modalidades de enseñanza no presencial o semipresencial, sino como una pieza inherente de la enseñanza presencial. Ser un profesor es un reto y ahora más que nunca, de manera que es el momento de crear valor a partir de nuevas posibilidades y oportunidades.

En este contexto, no se trata sólo de tecnología ni es suficiente con que nuestros estudiantes sean nativos digitales para que la docencia online funcione, sino que hay que poner la tecnología al servicio de la docencia. El docente debe reformular los objetivos de aprendizaje, adaptar las metodologías y estrategias docentes, diseñar y seleccionar los recursos de aprendizaje más adecuados para alcanzar dichos objetivos. Por consiguiente, hay que realizar un rediseño pedagógico, que va más allá del uso de herramientas digitales.

Y, por otro lado, tenemos que ayudar al estudiante para que sea capaz no sólo de asimilar conocimientos sino también de desarrollar competencias profesionales y para ello hay que ponerle en situación de hacer. Como decía Platón, “el que aprende y aprende y no practica lo que sabe, es como el que ara y ara y no siembra”. Para ello, es fundamental incentivar un sistema de evaluación continua y metodologías que fomenten el interés y la motivación del estudiante por las materias, pues no solo conseguiremos unos mejores resultados académicos sino que también son unas excelentes herramientas para luchar contra el abandono.

Todo ello sin olvidar el papel de seguimiento y acompañamiento individual que debe realizar el docente de cada estudiante, en especial, dando una constante y suficiente retroalimentación de las actividades que realiza como vía para un mayor y mejor aprendizaje.

En definitiva, las tecnologías de la información y la comunicación permiten a nuestros estudiantes un aprendizaje personalizado, más flexible...; al tiempo que a los docentes nos ponen en situación de aprender enseñando de una manera distinta.

Conscientes de la importancia de todos estos temas, en los Estudios de Derecho y Ciencia Política de la Universitat Oberta de Catalunya se organiza de forma anual la *Jornada de Docencia del Derecho y Tecnologías de la Información y la Comunicación*. En 2020, la XI edición pretende más que nunca constituir un foro para la mejora docente a través de compartir buenas prácticas en la aplicación de la tecnología en el proceso de enseñanza/aprendizaje del Derecho, pues lo que no se comparte no se aprende.

II

La presente obra recoge la totalidad de las comunicaciones presentadas por profesores de distintas universidades y que han sido objeto de aceptación por parte del Comité Organizador de la *XI Jornada sobre docencia del Derecho y tecnologías de la información y la comunicación*, tras el correspondiente proceso de revisión. Algunas de estas comunicaciones han sido seleccionadas para ser presentadas en dicha Jornada, celebrada de forma online el 10 de julio de 2020.¹

La estructura de la obra gira en torno a cuatro ejes temáticos: planificación de la docencia a través de las TIC; plataformas virtuales y evaluación de los aprendizajes; formación práctica del Derecho y TIC; y, finalmente herramientas de trabajo colaborativo y gamificación.

1 En relación con las anteriores jornadas, pueden consultarse las siguientes obras que recogen las ponencias y comunicaciones aceptadas en las mismas: Cerrillo, A.; Delgado, A. M. (coords.) (2010). *Docencia del Derecho y tecnologías de la información y la comunicación*. Barcelona: Huygens (colección lex); Cerrillo, A.; Delgado, A.M. (coords.) (2011). *Las TIC al servicio de la docencia del Derecho en el marco del EEES*. Barcelona: Huygens (colección lex); Cerrillo, A.; Delgado, A.M. (coords.) (2012). *La innovación en la docencia del Derecho a través del uso de las TIC*. Barcelona: Huygens; y Cerrillo, A.; Delgado, A. M. (coords.) (2013). *Buenas prácticas docentes en el uso de las TIC en el ámbito del Derecho*. Barcelona: Huygens; A.M. Delgado e Ignasi Beltran (coords.) (2014): *El uso de las TIC en la docencia del Derecho: aproximaciones docentes y metodológicas*. Barcelona: Huygens; A.M. Delgado e Ignasi Beltran (coords.) (2015): *Las TIC y las redes sociales y la docencia del Derecho*. Barcelona: Huygens; A.M. Delgado e Ignasi Beltran (coords.) (2016): *Docencia del Derecho y TIC: innovación y experiencias metodológicas*. Barcelona: Huygens; A.M. Delgado e Ignasi Beltran (coords.) (2017): *Las TIC y las buenas prácticas en la docencia del Derecho*. Barcelona: Huygens; A.M. Delgado e Ignasi Beltran (coords.) (2018): *Experiencias prácticas en torno a la docencia del Derecho mediante las TIC*, Barcelona: Huygens; y A.M. Delgado e Ignasi Beltran (coords.) (2019): *La docencia del Derecho en la sociedad digital*, Barcelona: Huygens.

En relación con la planificación de la docencia a través de las TIC, Enrique Gimeno Ahis (Universitat Jaume I) explica cómo alcanzar la competencia digital educativa. A continuación, M^a Montserrat Solanes Giralt (Universitat de Lleida) se centra en la experimentación de una nueva herramienta trivial-test del campus para mejorar el aprendizaje del Derecho Financiero y Tributario. En tercer lugar, José Antonio Chamorro y Zarza (Universidad de Salamanca) se centra en la utilización de las TIC en la enseñanza universitaria presencial de materias jurídicas en la situación actual de emergencia sanitaria. Por otra parte, el mismo autor ofrece una visión de la tutoría académica mediante las TIC en la enseñanza presencial del Derecho Financiero y Tributario. En quinto lugar, Teresa Pontón Aricha (Universidad de Cádiz) afronta el reto del paso de la docencia presencial a la virtual del Derecho Financiero y Tributario como consecuencia de la declaración del estado de alarma. Por su parte, Antonio Fernández García (Universitat Oberta de Catalunya) analiza el fenómeno de los blogs académicos sobre Derecho del Trabajo. En séptimo lugar, Ana Zaera García y Regina Polo Martín (Universidad de Salamanca) abordan el feedback y la interacción en el aprendizaje a través de la gamificación. A continuación, Mikel Barreda y Jordi Mas (Universitat Oberta de Catalunya) exponen su experiencia en el nuevo diseño de las asignaturas online de relaciones internacionales. Y, finalmente, Tatiana Cucurull Poblet e Ignasi Beltran de Heredia Ruiz (Universitat Oberta de Catalunya) presentan la gestión del proceso de evaluación del Trabajo Final de Grado.

Pasando al segundo eje temático, plataformas virtuales y evaluación de los aprendizajes, Encarnación Abad Arenas (Universidad Nacional de Educación a Distancia) analiza la repercusión de las nuevas orientaciones estratégicas elaboradas por la UNED en el actual proceso de cambio socio-educativo. En segundo lugar, Juan Carlos Asensio-Soto (de la Universidad Europea) se cuestiona si el uso de ordenadores e internet en el aula constituye una barrera entre profesor y alumno. En tercer lugar Nuria Martínez Martínez, Cristina Berenguer Albaladejo, Llanos Cabedo Serna, Raquel Evangelio Llorca, Julián López Richart y Virginia Múrtula Lafuente (Universitat d'Alacant), abordan los resultados de la gamificación por medio de la plataforma Quizziz en Derecho Civil. Por su parte, Carmen Muñoz Delgado (Universidad Nacional de Educación a Distancia) explica el proceso de revisión de las pruebas finales presenciales a través de las nuevas tecnologías. En quinto lugar, María del Mar Moya Fuentes y Carolina Soler (Universitat d'Alacant) presentan su experiencia en materia de aprendizaje en el aula a través de Kahoot y Quizziz. Por otra parte, Silvia Fernández Martínez (Universidad de Alcalá) se centra en la evaluación mediante el uso de socrative en el Derecho del Trabajo y de la Seguridad Social. En séptimo lugar, Laura Soto Bernabeu (Universidad Miguel Hernández) aborda el uso de Kahoot como método de evaluación continua del aprendizaje en el Derecho Financiero y Tributario. A su vez, Juan Alberto Tormos Pérez (Universitat de València) comparte su experiencia docente y de evaluación a través de plataformas virtuales en un máster. Y, en último lugar, Ana María Lópaz Pérez (Florida Universitaria) identifica instrumentos de evaluación para la docencia online del Derecho Financiero y Tributario.

En el marco del tercero de los ejes temáticos, la formación práctica del Derecho y TIC, Esther Alba Ferré (Universidad Europea) Lidia Moreno Blesa (Universidad Complutense de Madrid) comentan el uso de una gincana con realidad aumentada en el marco del Derecho Civil. Por su parte, Francisca María Rosselló Rubert (Universitat de les Illes Balears) destaca el papel de las guías docentes como herramientas para ampliar el espectro de las fuentes jurídicas de calidad. A continuación, Ana María Delgado García, Irene Rovira Ferrer, Benjamí Anglès Juanpere y Rafael Oliver Cuello (Universitat Oberta de Catalunya) desgranar los distintos recursos de aprendizaje en el practicum de un Máster Universitario virtual de Fiscalidad como pieza clave para el desarrollo de competencias profesionales. En cuarto lugar, Alfonso Ortega Giménez, Lerdys Heredia Sánchez e Isabel Lorente Martínez (Universidad Miguel Hernández) se centran en el uso del séptimo arte en la docencia del Derecho Internacional Privado.

En quinto lugar, Guillermo García González (Universidad Internacional de La Rioja) comenta el aprendizaje-servicio virtual en ciencias jurídicas como una aproximación a la modalidad de street law. Por otro lado, Teresa Pontón Aricha (Universidad de Cádiz) comparte su experiencia en el desarrollo de competencias profesionales en el Derecho Financiero y Tributario. En séptimo lugar, Francisco J. Andrés Santos, Álex Corona Encinas y Fernando Hernández Fradejas (Universidad de Valladolid) presentan una propuesta de enseñanza del Derecho y la retórica jurídica a través del cine y otros medios audiovisuales. En octavo lugar, Cristina Ramírez Calderón (Universidad Internacional de La Rioja) aborda el legal tech y las clínicas jurídicas como nuevas herramientas de aprendizaje. Asimismo, Fernando Hernández Guijarro (Universitat Politècnica de València) y Jorge Castellanos Claramunt (Universitat de València) explican el uso de portales de vídeos como fuente de aprendizaje. En décimo lugar, la presentación visual de los contenidos jurídicos es objeto de presentación por parte de María del Mar Crespí Ferriol y Josep Gunnar Horrach Armo (Universitat de les Illes Balears). Y, finalmente, Mònica Vilasau Solana (Universitat Oberta de Catalunya) nos muestra cómo plantear buenas preguntas.

El último de los ejes temáticos, el de las herramientas de trabajo colaborativo y TIC y gamificación, cuenta con la comunicación sobre magia y humor en las aulas a través de Breakoutedu, a cargo de Francisca Ramón Fernández, Vicente Cabedo Mallol, María Emilia Casar Furió, Vicent Giménez Chornet, Cristina Lull Noguera, Juan Vicente Oltra Gutiérrez, Laura Osete Cortina, María Desamparados Soriano Soto (Universitat Politècnica de València). En segundo lugar, Francisco Javier Sanjuán Andrés (Universidad Miguel Hernández) aporta su experiencia sobre el vademécum jurídico como una actividad colaborativa entre alumnado y profesorado de generación de recursos de aprendizaje. En tercer lugar, M^a Belén Aige Mut; Francisco Antonio Vaquer Ferrer (Universitat de les Illes Balears) explican el aula digital como punto de encuentro del trabajo colaborativo docente. Y, finalmente, Fernando Castelló Sirvent y Cristina Santos Rojo (ESIC Business & Marketing School) comentan el uso de Scrum learning como una metodología disruptiva para el aprendizaje en entornos VUCA.

III

No puedo finalizar esta presentación sin mencionar que tanto la propia *XI Jornada sobre Docencia del Derecho y Tecnologías de la Información y la Comunicación* como esta obra, no habrían sido posibles sin el trabajo e implicación de todo un equipo.

En este contexto, el Comité organizador ha estado integrado, por los dos coordinadores de este libro (la Dra. Ana María Delgado García y el Dr. Ignasi Beltran de Heredia –Director del Programa de Derecho y Subdirector de Docencia de los Estudios de Derecho y Ciencia Política de la Universitat Oberta de Catalunya–) por los profesores Dra. Irene Rovira Ferrer, Jordi García Albero, y Dr. Benjamí Anglès Juanpere. Además, debo mencionar al personal de gestión de los Estudios que han dado apoyo al Comité Organizador (en especial, Dolors Roldán).

Mi más sincero agradecimiento a todos y cada uno de ellos por el excelente trabajo nuevamente realizado en esta ocasión.

Dra. Ana María Delgado García
Catedrática de Derecho Financiero y Tributario
Universitat Oberta de Catalunya

PLANIFICACIÓN DE LA DOCENCIA A TRAVÉS DE LAS TIC

CAPÍTULO 1

LA EXPERIENCIA DE UN NUEVO DISEÑO DE LAS ASIGNATURAS ONLINE EN LA DOCENCIA DE RELACIONES INTERNACIONALES: EL FORMATO RETO-NIU

Mikel BARREDA

Jordi MAS

*Profesores del Grado de Relaciones Internacionales
Universitat Oberta de Catalunya*

RESUMEN: Recientemente la UOC ha puesto en marcha un nuevo diseño de las asignaturas, que trabaja las competencias a partir de un conjunto de actividades denominadas “retos”. El presente trabajo se centra en este nuevo formato de asignaturas online y persigue un doble objetivo. Por un lado, dar a conocer este nuevo diseño de asignaturas, conocido como Reto-Niu, mostrando sus principales características y aportaciones. Por otro lado, realizar una primera evaluación de su eficacia a partir de la experiencia desarrollada en varias asignaturas del grado de Relaciones Internacionales. Para abordar este análisis, se han utilizado datos procedentes de encuestas a estudiantes, tomando como hipótesis que las asignaturas en formato Reto-Niu comportarán evaluaciones más favorables en cuatro aspectos clave de la organización del aula con respecto a otras aulas de UOC diseñadas en un formato diferente. Los resultados avalan únicamente una de las cuatro hipótesis: el sistema de recursos de aprendizaje resulta más apropiado en el modelo Reto-Niu. En cambio, no hemos encontrado que en las aulas diseñadas en formato Reto-Niu estén valoradas más positivamente con respecto a aulas que los alumnos han cursado en semestres anteriores, que la actividad formativa resulte más motivante o que la organización y estructura del aula esté organizada de una forma más clara y visual.

PALABRAS CLAVE: Aprendizaje situado; Educación basada en retos; Aprendizaje por competencias; Nuevos modelos de aprendizaje.

1. INTRODUCCIÓN

Como es sabido, el Espacio Europeo de Educación Superior (EEES) pretende que los estudiantes universitarios adquieran, a lo largo de su formación, ciertas competencias que los preparen para su etapa profesional. Con este propósito, las universidades han establecido diseños curriculares por competencias y han desarrollado nuevas metodologías docentes que conceden un papel más activo al estudiante durante su proceso de formación. Las actividades formativas y los sistemas de evaluación se han adaptado a un nuevo contexto, en el que se “pone más énfasis en lo que aprende el estudiante que en lo que le enseña

el profesor”¹. Las tutorías, la resolución de casos y problemas prácticos o la evaluación continua son algunas de estas actividades y metodologías que son hoy de uso habitual en nuestras universidades.

Una de las universidades a la que le ha resultado menos costosa la adaptación a las exigencias del EEES es la Universitat Oberta de Catalunya (UOC), dado que, desde su creación, ha situado las actividades de aprendizaje del estudiante y el sistema de evaluación continua en el centro de su modelo de enseñanza virtual. Sobre la base de este modelo educativo y en sintonía con el EEES se han desarrollado numerosas innovaciones docentes. Este trabajo centra la atención en una iniciativa reciente: la metodología Reto-Niu, que tiene como principal novedad el trabajo por competencias a partir de un conjunto de actividades denominadas “retos”, relacionados con el campo profesional o la vida cotidiana del estudiante. Dada la novedad de esta metodología, nuestro propósito es doble. Por un lado, dar a conocer el sistema Reto-Niu, destacando sus principales características y aportaciones. Por otro lado, y aunque la metodología está en proceso de implementación, realizar una primera evaluación de su eficacia. Para ello, se presentarán los resultados de una encuesta realizada a estudiantes del Grado de Relaciones Internacionales de la UOC.

De acuerdo con lo anterior se ha dividido el trabajo en cuatro secciones. En la primera se explica qué es un Reto-Niu y se examinan sus principales ventajas. La segunda sección presenta las hipótesis y preguntas que orientan nuestro estudio. En la siguiente sección se presentan los principales resultados de la encuesta realizada a los estudiantes. Finalmente, se exponen las conclusiones generales de este trabajo.

2. EL RETO-NIU COMO NUEVA METODOLOGÍA DE APRENDIZAJE EN ENTORNOS VIRTUALES

Desde el año 2017 la UOC ha puesto en marcha una nueva forma de diseñar y organizar las asignaturas impartidas en un entorno virtual, que se ha denominado metodología Reto-Niu. Esta metodología pretende asegurar el trabajo de competencias a partir de un conjunto de actividades denominadas “retos”, que están relacionados con el ámbito profesional de la titulación o el entorno social y cotidiano de los estudiantes, y utilizando un conjunto de recursos de aprendizaje (“nius”). La aplicación de esta metodología en un aula virtual incluye cuatro elementos básicos²:

- 1 DELGADO, A.: “La evaluación en un entorno virtual de aprendizaje”. En: DELGADO, A. (Dir.), *Experiencias prácticas en torno a la docencia del derecho mediante las TIC*, Huygens, Barcelona, 2018.
- 2 Para más información sobre el Reto-Niu ver MAS, X.; PASTOR, L.; MERINO M.; GONZÁLEZ, L.; MARTÍNEZ-ACEITUNO, T.: “Driving institutional change: challenge based learning for the University of the 21st Century”, paper en 3rd International Conference on Higher Education Advances (HEAD’17), Valencia, 2017.

- Los retos. Cada reto enmarca la actividad formativa en una situación relacionada con el ámbito profesional de la titulación, la vida cotidiana o la realidad social próxima al estudiante. De manera que las actividades formativas no se definen a partir de contenidos, sino a partir de ciertos contextos, conforme a los criterios del aprendizaje situado³. Los retos están distribuidos secuencialmente de acuerdo con el calendario de la asignatura.
- Las competencias. En el aula virtual se explicitan las competencias trabajadas en la asignatura y, sobre la base de estas competencias, se diseñan los retos y las actividades de evaluación. A cada competencia se asocian resultados concretos de aprendizaje.
- Pruebas de evaluación continua (PEC). Para cada reto el estudiante debe preparar y entregar una actividad evaluable en la que se trabajan las competencias correspondientes a dicho reto.
- Niu. Comprende un conjunto de recursos que están seleccionados y gestionados de forma que resulte muy útil para el aprendizaje del estudiante. El nombre de este elemento responde a una metáfora: niu es “nido” en catalán y cada recurso contiene un “ou” (huevo). Estos recursos de aprendizaje son multiformato y pueden ser recursos ya existentes o expresamente elaborados para el reto en cuestión.

Un modo de facilitar la comprensión de la metodología del Reto-Niu es mostrar un caso concreto. La Figura 1 reproduce la interfaz de un aula del Grado de Relaciones Internacionales diseñada conforme a esta metodología. Se pueden observar los cuatro elementos mencionados anteriormente. En primer lugar, aparece el reto, que no tiene un título convencional, relativo a los contenidos de un tema, sino que es una cita (en este caso de Bismarck)⁴. El planteamiento del reto pretende despertar el interés del estudiante hacia la actividad formativa y situarle en un contexto real y cercano que le facilite su aprendizaje. En concreto, la cita sitúa al estudiante en un escenario crítico de la historia reciente de las relaciones internacionales: la guerra de la antigua Yugoslavia. El reto sirve, además, para introducir al estudiante en otras cuestiones abordadas en la actividad formativa. En segundo lugar, figuran las competencias de la asignatura trabajadas en este reto, así como los resultados de aprendizaje correspondientes a cada una de ellas. En una tercera sección se presenta la PEC y un enlace al enunciado de la misma (la solución se publica el día correspondiente en la parte final de interfaz). Por último, el aula recoge el Niu, es decir, un repositorio de

3 Sobre aprendizaje situado ver LAVE, J. y WENGER, E.: *Situated Learning: Legitimate Peripheral Participation*, Cambridge University Press, Cambridge, 1991; SAGÁSTEGUI, D.: *Una apuesta por la cultura: el aprendizaje situado*, en *Sinéctica*, núm. 24, 2004.

4 Hay formas muy diversas de expresar un reto, con la intención de despertar el interés y la atención del estudiante y que no corresponden a títulos convencionales de unidades docentes. Por ejemplo, formulando una pregunta, con una exclamación, haciendo un titular o con un juego de palabras.

recursos de aprendizaje necesarios para la actividad formativa y particularmente para desarrollar la PEC. La mayoría de los recursos están asociados a una imagen (según su contenido y/o formato) y van acompañados de una breve descripción y del tiempo aproximado que implica su lectura o visualización.

Junto a estos cuatro elementos, hay otra nota distintiva del Reto-Niu que aparece en la parte superior de la interfaz: un cálculo orientativo del número máximo de horas exigibles a un estudiante en la actividad formativa. Al margen de estos aspectos relativos al Reto-Niu, la interfaz muestra otros aspectos propios de las aulas de la UOC: los espacios de comunicación (como el tablón del profesor) y de calendarización (cronograma de las distintas actividades).

Figura 1. Diseño de un aula virtual de acuerdo con la metodología Reto-Niu.

Competencias y resultados de aprendizaje

Competencia	Resultados de aprendizaje
Relacionar los sucesos y procesos históricos con las características estructurales y la dinámica del mundo global actual.	- Comprender la evolución del orden internacional desde el final de la Guerra Fría hasta el momento actual.
	- Conocer el contexto en el que surgen los principales elementos de desestabilización del orden internacional desde finales del siglo xx y la respuesta dada por la comunidad internacional.
Desarrollar habilidades de análisis y síntesis.	- Entender el surgimiento de organizaciones supranacionales caracterizadas por presentar elementos de soberanía compartida.
	- Utilizar herramientas conceptuales para interpretar información.
	- Exponer de forma clara y sintética la información y los argumentos utilizados.

Enunciado de la PEC

En esta PEC se pretende que el estudiante demuestre que ha comprendido los conceptos básicos de la actividad y que es capaz de relacionarlos con supuestos prácticos o ejemplos y efectuar un análisis crítica. La PEC consta de tres ejercicios: un ejercicio de respuesta a preguntas relacionadas con los contenidos de diversas lecturas; un test con breves afirmaciones que hay que justificar; un análisis de un caso de la actualidad a partir de los contenidos estudiados.

El enunciado y los materiales de la PEC estarán disponibles, a partir de la fecha indicada, en los enlaces de debajo. También estará disponible la Guía de Estudio.

Recursos de aprendizaje

 Módulo de Historia de las RRII (sección 5) 30'	
 La hora de la verdad (Judt, 2006) 6h

 La Unión Europea como actor global: de Maastricht a Lisboa (Folguera, 2009) 2h 30'	
 The evolving structure of world politics, 1991-2011 (Stewart, 2013) 2h 30'

 Base de datos: MyNews Hemeroteca	

Solución de la PEC

(publicación programada el 30/05/20)

A partir de la fecha indicada, estará disponible la solución de la PEC.

El precedente de las aulas en formato Reto-Niu es el de las aulas centradas en la actividad. La asignatura no se organiza por unidades o contenidos temáticos sino por PEC, distribuidas consecutivamente en el semestre. Aunque una PEC puede tener diferentes secciones, las más habituales son tres: descripción de la PEC y enunciado de la misma; objetivos de la PEC y competencias de la asignatura trabajada en ella; y recursos de aprendizaje. Hay, pues, dos aspectos de coincidencia con los Reto-Niu. Por un lado, se trabajan las competencias de la asignatura, si bien en las Reto-Niu este trabajo es más explícito e intenso. Por otro lado, las aulas centradas en la actividad cuentan también con una sección de recursos de aprendizaje, aunque su organización y visualización es más simple y menos atractiva que en las aulas de Reto-Niu. Como en el caso anterior, la referencia a una aula concreta resulta muy ilustrativa. La Figura 2 ofrece la interfaz de la misma asignatura y unidad de la Figura 1 (Reto-Niu) pero en su versión anterior, como aula centrada en la actividad.

Figura 2. Diseño de un aula virtual centrada en la actividad (PEC).

The screenshot shows a web-based interface for a virtual classroom. At the top, there is a navigation bar with a calendar for October 2019, showing dates from 7 to 17. Below the calendar, the course title '20.604 - Historia de las relaciones internacionales aula 4' is displayed. A central section titled 'El siglo XXI. Del final de la Guerra Fría al presente' contains a table with columns for 'Inicio', 'Entrega', 'Solución', and 'Calificación', with dates 28/10/19, 21/10/19, 02/11/19, and 02/11/19 respectively. To the right of this section is a sidebar with a 'Evaluación' dropdown menu and buttons for 'Fórum', 'Debate', and 'Tablón'. Below the main content area, there are several expandable sections: 'Descripción y enunciado' (containing text about the course and a link to a PDF), 'Objetivos y competencias' (listing general, transversal, and specific competencies), 'Recursos de aprendizaje' (listing materials like 'Historia de las relaciones internacionales. Guía de lectura', 'Estudios de política Exterior', 'Relaciones internacionales - UAM', 'Revista Electrónica de Estudios Internacionales', and 'Virtual Library: International Affairs Resources'), 'Fuentes de información', and 'Recursos' (listing various academic articles and books related to international relations).

De todo lo presentado sobre los Reto-Niu se podrían destacar tres grandes ventajas que ofrece para el diseño de asignaturas en un entorno virtual. En primer lugar, permite estructurar y presentar los diferentes contenidos y secciones del aula de una forma más aplicada (a través del reto) y visual (especialmente en el caso de los recursos de aprendizaje). En segundo lugar, el Reto-Niu concede mayor centralidad y visibilidad al trabajo de competencias de la asignatura (acompañados de sus respectivos recursos de aprendizaje). Por último, el Reto-Niu tiene la posibilidad de incluir el cómputo orientativo de horas de dedicación al conjunto de la actividad formativa, lo que resulta útil para controlar si el trabajo requerido a los estudiantes se ajusta a los créditos ECTS de una asignatura.

3. HIPÓTESIS Y PREGUNTAS

A la vista de las características y aportaciones del modelo Reto-Niu, nuestra expectativa es encontrar una valoración favorable entre los estudiantes, superior a la valoración del aula centrada en la actividad. Para testar esta expectativa, distribuimos un cuestionario a los estudiantes de un grupo de asignaturas del grado de Relaciones Internacionales entre los días 14 y el 30 de abril de 2020. De las once asignaturas seleccionadas, seis de ellas contaban con aulas diseñadas según el modelo Reto-Niu y cinco se ajustaban al formato de aula centrada en la actividad⁵.

Al formular las preguntas de la encuesta barajamos cuatro hipótesis de trabajo:

- H1: Los estudiantes que han empezado una asignatura en formato Reto-Niu valoran más positivamente el aula con respecto a asignaturas que han cursado en semestres anteriores. Los estudiantes han percibido mejoras en el aula Reto-Niu y las valoran positivamente en comparación con aulas anteriores (ver pregunta 10 del cuestionario).
- H2: La actividad formativa resulta más motivante en el aula en formato Reto-Niu que en el aula centrada en la actividad. La formulación de la actividad formativa en términos de reto la hace más atractiva y motivante, ya que se sitúa la actividad en un entorno más cercano a la titulación o al ámbito cotidiano del estudiante (pregunta 6).
- H3: La organización y estructura del aula Reto-Niu está organizada de una forma más clara y visual. El uso de cuadros e imágenes hace más simple y visualmente más atractiva la distribución de los contenidos del aula Reto-Niu, especialmente los relativos a las competencias y los resultados de aprendizaje (preguntas 4, 5, 7 y 9).
- H4: El sistema de recursos de aprendizaje resulta más apropiado en el modelo Reto-Niu.

5 En el anexo se detalla el cuestionario y las variables utilizadas. Una de estas variables (*Niu*) diferencia entre asignaturas con formato Reto-Niu y no Reto-Niu.

La forma de presentar los recursos de aprendizaje en las aulas Reto-Niu (con información y una imagen asociada de cada uno de ellos) resulta más ágil y útil para los estudiantes. (pregunta 8).

Obviamente, la valoración del formato de un aula virtual puede verse condicionada por otros factores que no guardan relación con el diseño del aula y que conviene tener en cuenta. En nuestro caso, hemos incluido tres variables de control. Las dos primeras corresponden a preguntas sobre la satisfacción del estudiante con la asignatura y, en general, con la universidad (preguntas 3 y 1, respectivamente). Se puede esperar que los estudiantes más satisfechos con la materia y dinámica de la asignatura tiendan a hacer valoraciones más favorables del diseño del aula, y a la inversa. El mismo argumento es trasladable a la satisfacción con la universidad: cabe esperar que los estudiantes más satisfechos con la UOC valoren más positivamente el diseño de las aulas que los estudiantes menos satisfechos. Por último, hemos considerado el semestre de despliegue de cada asignatura. Nuestra expectativa es que la adaptación al formato Reto-Niu resulte más útil, y sea mejor valorada por los estudiantes, en las asignaturas con mayor número de semestres acumulados desde su despliegue. En estos casos, el Reto-Niu puede ser una oportunidad para una puesta a punto de la asignatura (por ejemplo, de actualización de los recursos de aprendizaje), algo que en las asignaturas creadas recientemente no resulta tan necesario⁶.

4. RESULTADOS

En esta sección se muestran los resultados del estudio. Como observamos en la Tabla 1, el cuestionario obtuvo una ratio de respuesta de alrededor del 30% entre el total de las once asignaturas del Grado de Relaciones Internacionales donde se distribuyó. Entre la población total de 1.105 estudiantes de las asignaturas del estudio, respondieron 327 estudiantes: 78 en las asignaturas Reto-Niu (Niu) y 249 con el modelo centrado en la actividad (No-Niu). Dicha diferencia era esperable debido a que existe todavía mayor volumen de estudiantes en las asignaturas No-Niu con respecto a las Niu.

Tabla 1. Ratio de respuesta por asignatura.

Niu	Asignatura	Respuesta	Matriculados	Ratio
√	Historia de las Relaciones Internacionales	25	58	43.1
√	Sistemas Políticos Comparados	15	39	38.5
√	Movimientos y Nuevos Actores Transnacionales	14	47	29.8
√	Teoría de las Relaciones Internacionales	13	123	10.6
√	Fuentes de Información e Indicadores en Estudios Internacionales	10	31	32.2
√	Relaciones Internacionales de Asia Oriental	1	47	2.1

'	Política y Sociedad	140	465	30.1
'	Introducción a las Relaciones Internacionales	52	153	33.9
'	Globalización e Internet	31	79	39.2
'	Geografía Humana y Física	19	45	42.2
'	Análisis de Datos	7	18	38.9
	Total	327	1105	29.6

Todas las preguntas específicas del cuestionario (ver anexo) se realizaron mediante una escala de 1 a 5, de manera que un valor cercano a 5 significa la respuesta más positiva en la pregunta en cuestión y un valor cercano a 1 significa una respuesta más negativa. La Figura 3 resume la diferencia de medias en cada respuesta en función del tipo de aula (Niu o No-Niu), con intervalos del 95% de confianza, ordenadas de mayor a menor media en la respuesta. Como se observa, la respuesta media alcanza un valor aproximado de 4.3 en las preguntas donde la respuesta es más positiva y un valor aproximado de 3.4 en las preguntas donde la respuesta es más negativa. La pregunta que evidencia resultados más positivos es la facilidad de encontrar recursos en el aula, mientras que la que genera resultados más negativos es la percepción de que el aula es más atractiva en comparación con las que el estudiante ha cursado anteriormente. De las preguntas relacionadas con aspectos concretos del aula, solo en los aspectos visuales la satisfacción media es mayor en las aulas Niu que en las aulas No-Niu.

Figura 3. Diferencia de medias entre valoraciones de distintos aspectos del aula.

Fuente: Elaboración propia.

A simple vista no se aprecian diferencias significativas entre los estudiantes en aulas Niu y No Niu en ninguna de las respuestas, aunque ello puede ser debido a la incidencia de otras variables. Para aislar la influencia de este tipo de variables, hemos construido un modelo de regresión en el que se analiza el efecto de nuestra variable independiente (formato Niu o no de las aulas) en cada una de las variables dependientes del estudio (relativas

a distintos aspectos del aula), controlando la influencia de tres variables presentadas antes: satisfacción con la asignatura, satisfacción con la UOC y antigüedad de la asignatura. Los resultados del modelo se observan en la Tabla 2.

Tabla 2. Determinantes de distintos aspectos del diseño de las aulas (modelo de regresión lineal).

	Facilidad de encontrar recursos	Orientación en el aula	Estructuración de los contenidos	Comprensión del planteamiento	Aspectos visuales del aula	Motivación del planteamiento	Mejora respecto otras aulas
Formato NIU	.257* (.125)	.155 (.120)	.063 (.119)	-.007 (.127)	.224. (.130)	-.120 (.093)	.333. (.186)
Satisfacción asignatura	.361*** (.047)	.476*** (.045)	.611*** (.045)	.513*** (.048)	.347*** (.049)	.738*** (.035)	.630*** (.068)
Satisfacción UOC	.323*** (.059)	.167** (.056)	.326*** (.056)	.130* (.059)	.347*** (.061)	.265*** (.044)	-.086 (.085)
Antigüedad asignatura	.017* (.007)	.011 (.006)	.009 (.006)	-0.001 (.006)	.007 (.007)	.002 (.005)	.006 (.011)
Constante	1.117	1.401	.102	1.452	1.042	-.156	1.031
N	327	327	327	254	327	327	254
R ²	.302	.337	.498	.330	.287	.675	.275

Notas: .p<0.1; *p<0.05; **p<0.01; ***p<0.001. Los valores corresponden a los coeficientes beta y los que están entre paréntesis corresponden al error estándar. | Fuente: Elaboración propia.

La variable *Niu* continúa sin ejercer un efecto destacado en las variables dependientes del estudio. Únicamente se observa un efecto significativo, de signo positivo, en la valoración de los recursos de aprendizaje. El aula en formato Reto-Niu propicia una evaluación más favorable de la organización de los recursos de aprendizaje. La capacidad explicativa del modelo se concentra en las variables de control. De ellas, la satisfacción con la asignatura es el factor que mejor explica cada una de las variables dependientes del estudio y en todos los casos la relación es estadísticamente significativa y de signo positivo. De manera que un mayor grado de satisfacción con la asignatura redundará en valoraciones más favorables de los distintos aspectos del aula examinados. La satisfacción con la UOC también ejerce una influencia significativa sobre las variables dependientes, a excepción de la percepción de que el aula es mejor que otras que ha cursado anteriormente. En cuanto a la antigüedad de la asignatura, solo tiene un efecto significativo sobre una de las variables dependientes, la de recursos.

En resumen, los resultados validan la hipótesis H4: el sistema de recursos de aprendizaje resulta más apropiado en el modelo Reto-Niu debido a que la forma de presentar los

recursos de aprendizaje en las aulas Reto-Niu resulta más ágil y útil para los estudiantes. En cambio, debemos aceptar la hipótesis nula en las hipótesis H1, H2 y H3. En otras palabras, los estudiantes que han empezado una asignatura en formato Reto-Niu no valoran más positivamente el aula con respecto a asignaturas que han cursado en semestres anteriores (H1); la actividad formativa no resulta, para ellos, más motivante en el aula en formato Reto-Niu que en el aula centrada en la actividad (H2); y la organización y estructura del aula Reto-Niu no está organizada de una forma más clara y visual.

5. CONCLUSIONES

Como se indicaba en la introducción, nuestro trabajo ha estado orientado hacia un doble objetivo. En primer lugar, dar a conocer una nueva herramienta de aprendizaje concebida para entornos virtuales, el modelo Reto-Niu. Tras examinar esta metodología y compararla con otras metodologías desarrolladas en formación a distancia (en especial, el modelo de aulas centradas en la actividad) hemos valorado sus principales aportaciones; básicamente son tres:

- El modelo Reto-Niu permite una organización y presentación de los diferentes contenidos del aula de una forma más aplicada e inmediata a la realidad del estudiante (a través del reto) y visual (especialmente en el caso de los recursos de aprendizaje).
- El trabajo de las competencias de la asignatura –uno de los aspectos nucleares del EEES– se sitúa como pilar de las actividades formativas y ocupa un espacio central en la configuración del aula virtual.
- El formato Reto-Niu contempla la posibilidad de incluir un cómputo orientativo de las horas de dedicación de los estudiantes a cada actividad formativa. Ello ayuda a controlar si el volumen de trabajo exigido se corresponde a los créditos ECTS de una asignatura.

El segundo objetivo ha sido realizar una evaluación de la experiencia de los Reto-Niu a partir de una encuesta a estudiantes del Grado de Relaciones Internacionales de la UOC. Se trataba de evaluar la acogida de las aulas en formato Reto-Niu entre los estudiantes, tomando en consideración aspectos clave de la organización del aula y haciendo una comparación con estudiantes de aulas diseñadas en otro formato. Las cuatro hipótesis de las que partíamos iban en la misma dirección: las asignaturas en formato Reto-Niu comportarían evaluaciones más favorables con respecto al diseño y organización de las aulas.

Sin embargo, los resultados no avalan estas hipótesis. Únicamente se valida la hipótesis 4: el sistema de recursos de aprendizaje resulta más apropiado en el modelo Reto-Niu. En los otros tres casos se confirman las hipótesis nulas. En otras palabras, los estudiantes que han empezado una asignatura en formato Reto-Niu no valoran más positivamente el aula con respecto a asignaturas que han cursado en semestres anteriores (H1); la actividad

formativa no resulta, para ellos, más motivante en el aula en formato Reto-Niu que en el aula centrada en la actividad (H2); y la organización y estructura del aula Reto-Niu no está organizada de una forma más clara y visual (H3).

Como se ha comentado, se trata de una evaluación preliminar de la experiencia Reto-Niu, que se ha focalizado en un grupo de asignaturas de una titulación concreta y de reciente despliegue (desde el curso 2017-2108). Sería necesario replicar el mismo estudio a una muestra más amplia y variada de asignaturas para comprobar si se evidencian o no los mismos hallazgos. En todo caso, sirve como un aporte para futuros estudios sobre esta metodología de aprendizaje.

6. BIBLIOGRAFÍA

- DELGADO, A.: “La evaluación en un entorno virtual de aprendizaje”. En: DELGADO, A. (Dir.), *Experiencias prácticas en torno a la docencia del derecho mediante las TIC*, Huygens, Barcelona, 2018.
- LAVE, J. y WENGER, E.: *Situated Learning: Legitimate Peripheral Participation*, Cambridge University Press, Cambridge, 1991.
- MAS, X.; PASTOR, L.; MERINO M.; GONZÁLEZ, L.; MARTÍNEZ-ACEITUNO, T.: “Driving institutional change: challenge based learning for the University of the 21st Century”, paper en 3rd International Conference on Higher Education Advances (HEAD’17), Valencia, 2017.
- SAGÁSTEGUI, D.: *Una apuesta por la cultura: el aprendizaje situado*, en *Sinéctica*, núm. 24, 2004.

ANEXO: ENCUESTA Y VARIABLES

Datos generales

En esta encuesta es pedimos brevemente la opinión sobre una asignatura que estáis cursando este semestre en UOC. Es rápida de contestar. Tardaréis unos 2-3 minutos.

Sexo: Hombre / Mujer

Edad: Respuesta libre 0-99.

Asignatura: Ver Tabla 1.

1: En general, ¿qué nivel de satisfacción tienes con la UOC? [1-5]

2: ¿Cuántos semestres llevas en la UOC? (contando el semestre actual).

Preguntas

Las preguntas que realizaremos a continuación son en relación con la asignatura que has indicado en la sección anterior.

**Todas las opciones de respuesta comprenden los valores de 1 a 5, siendo 1 'En desacuerdo' y 5 'De acuerdo'.*

3: La asignatura me está gustando.

4: Cuando empieza una nueva unidad, me oriento rápidamente en el aula.

5: Comprendo rápidamente cuál es el tema de la nueva unidad y su planteamiento principal.

6: El planteamiento de las unidades en el aula me despierta interés y me motiva a realizar las PEC.

7: Los contenidos en el aula son claros y están bien estructurados.

8: En el aula encuentro con facilidad los recursos que necesito.

9: El contenido visual del aula es agradable.

10: Me gusta más el aula en esta asignatura que en otras asignaturas que he cursado en semestres anteriores (si no corresponde porque este es tu primer semestre, puedes dejar la pregunta en blanco).

Otras variables

11: Semestre de despliegue de la asignatura [Número de semestres acumulados]

12: Asignatura realizada en formato Reto-Niu [No Niu / Niu]

HACIA UNA COMPETENCIA DIGITAL EDUCATIVA

Enrique GIMENO AHIS

Profesor asociado del Área de Derecho Penal

Universitat Jaume I de Castellón

RESUMEN: En la docencia universitaria es prevalente el uso de la comunicación unidireccional para la formación de los estudiantes, y aunque la realización y difusión de experiencias docentes a través de las TIC han abierto un abanico de herramientas educativas, una vez verificada su utilidad, no es responsable dejar al arbitrio de la comunidad educativa la utilización de las mismas.

En la propuesta para un Marco Europeo para la competencia digital del profesorado, la autoevaluación de las competencias educativas mediante las TIC es el primer paso para identificar carencias individuales necesarias para alcanzar la competencia en TIC en todos los niveles educativos.

Una vez detectada la necesidad, es necesario un cambio de actitud consciente del profesorado hacia entornos personales de aprendizaje (propuesta de Castañeda-Adell) y de creación de actividades TIC que permitan: mejorar la docencia mediante la sustitución y mejora de la funcionalidad; y transformarla a través de la modificación y redefinición de las actividades de aprendizaje que antes no eran concebibles (modelo SAMR de Rubén Puentedura)

La certificación de la profesionalidad docente digital se encuentra disponible gratuitamente a través de MOOC online que, de forma progresiva, ayudando al docente en la adquisición de las nuevas herramientas educativas que exige la sociedad del futuro.

PALABRAS CLAVE: Autoevaluación; Competencia digital; Entorno personal de aprendizaje; Creación; Sustitución; Mejora; Transformación; Redefinición; MOOC; Certificación.

1. INTRODUCCIÓN

El acceso a la docencia universitaria no exige una previa capacitación pedagógica y no es extraño recordar la primera clase como la peor que pueda haberse impartido nunca. No obstante, ha servido de estímulo para tratar de mejorar la docencia, a través de formación como la asistencia a cursos o jornadas de pedagogía en las que se muestran experiencias que poder implementar en las clases.

La tónica clase magistral de la facultad de derecho, en la que el profesor explica oralmente una lección teórica al alumnado desde una posición estática, haciendo coincidir una lección con la sesión asignada por el horario, utilizando unos ejemplos –en algunas ocasio-

nes heredados—, poco uso de la pizarra y escasa participación del alumnado está cambiando desde hace algunas décadas.

El profesorado actual ha mejorado notablemente la atención y comprensión del alumnado con herramientas procedentes de competencias transversales como la oratoria, la psicopedagogía, el audiovisual o las TIC. No obstante, comparte con el sistema clásico que perpetúan el conocimiento acumulado a través de la formación unidireccional, en la que la evaluación se realiza a partir de entender la materia, recordarla y aplicarla al caso concreto de forma correcta.

La progresiva sustitución de herramientas de interacción entre los operadores ha puesto en evidencia las carencias pedagógicas de la comunidad educativa universitaria, la utilidad de las TIC en la consecución de la competencia docente, así como el cuestionamiento acerca del futuro de la docencia universitaria.

Resulta necesario detectar las deficiencias para poder mejorar el sistema educativo, y dado el amplio abanico de posibilidades que ofrecen las TIC, no sería responsable para la comunidad educativa dejar al arbitrio de cada uno de los miembros del profesorado la búsqueda de la excelencia en la parte docente de su horario laboral, cuando se dispone de herramientas para poder seguir evolucionando la docencia mediante la implementación de las TIC mediante un enfoque holístico.

2. MODELOS DE INCLUSIÓN DE LAS TIC EN LA DOCENCIA

La competencia digital es una competencia transversal exigida al alumnado, que como se vera seguidamente, para su consecución precisa del concurso del profesorado de todos los niveles, también el universitario.

Según Larraz Rada (2013), la competencia digital, como competencia clave, es una combinación de conocimientos, habilidades, destrezas y actitudes, para acceder, analizar, evaluar, reflexionar críticamente, crear y actuar en diferentes áreas o alfabetizaciones:

a) Informal: En que se reconoce la necesidad de información, su localización, evaluación de la información, su gestión y transformación en conocimientos.

b) Tecnológica: Que utiliza y gestiona dispositivos (hardware), aplicaciones (software) y tratamiento de datos en diferentes formatos.

c) Multimedia o audiovisual: Con la finalidad de comprender el significado y el estilo de los mensajes, analiza críticamente la selección de medios para elaborar mensajes multimedia.

d) Comunicativa: En que se participa como ciudadano digital para difundir información, colaborar y colaborar en diferentes canales y gestionar la identidad.

A través de dichas destrezas, se pasa de saber a saber hacer, para finalmente aprender a ser competente digitalmente.

A continuación, se va a exponer algunas de las experiencias docentes realizadas en los grados en derecho y en criminología y seguridad, a partir de la proposición de distintas metodologías.

2.1. El entorno personal de aprendizaje (PLE)

En el grado en derecho el conocimiento comienza con las clases y los manuales, aunque pronto comienzan a ser necesarios conocimientos más especializados, respecto de los que el recurso a libros especializados de la biblioteca es la prescripción más sencilla, generalizada y clásica.

Ahora bien, no todas las bibliotecas universitarias disponen de todos los libros, actualizados y disponibles. El caso de las revistas suele ser más desolador.

La realidad generalizada del alumno que por la razón que fuese, tiene que acudir a fuentes más allá del manual, suele acudir a fuentes abiertas y normalmente menos fiables a través de buscadores de internet, entre cuyas páginas más socorridas se encuentran www.wikipedia.es, tutoriales de YouTube, o en el mejor caso, algún archivo.pdf que contenga un artículo.

Pese a la existencia generalizada de acceso gratuito a bases de datos de legislación y jurisprudencia, doctrina, formularios o revistas, pocos alumnos terminan el grado conociendo o manejando con soltura dichos recursos electrónicos –pese al esfuerzo desplegado para conseguirlo, pues en muchas ocasiones existe formación voluntaria organizada por la facultad–, aunque tampoco es que el recurso a libros y revistas en papel favoreciese el acceso en tiempos no tan lejanos.

Castañeda-Adell (2013) han puesto en evidencia la existencia de un entorno personal de aprendizaje, consistente en un entramado de conexiones sociales y fuentes de conocimiento fiable, a partir de las que el estudiante adquiere los conocimientos que le permitirán su desarrollo profesional futuro.

La universidad actúa a través de los docentes, y son ellos quienes han de tomar un papel activo a la hora de habilitar al alumnado en competencias digitales, han de ser conscientes que dentro de las competencias que debe tener el alumnado, también se encuentran las digitales, y sin perjuicio de la advertencia de no utilizar fuentes no confiables, hemos de convenir que se ha de tomar un papel activo en la generación de un entorno educativo más allá de las aulas.

La formación en el uso de dichas herramientas disponibles a través de VPN en alumnos de derecho o criminología ha consumido entre dos y cuatro horas de clase, un tiempo exiguo para el potencial de conocimiento que se abre al alumnado, que es enorme. No obstante, es necesario comprobar la asunción de dicha competencia a través de la exigencia en el manejo de la herramienta, a través de prácticas evaluables en las que sea necesario su manejo para la resolución de casos prácticos que eviten, en la medida de lo posible, el recurso a fuentes no contrastadas para la resolución de los problemas.

2.2. El modelo SAMR

Rubén Puentedura (2014) viene desarrollando a través de la web www.hippasus.com, el denominado modelo SAMR (acrónimo de las palabras sustitución, aumento, mejora y redefinición que denominan cada una de las fases), mediante el que los docentes pueden:

En primer lugar, evaluar la utilización de las TIC en el desarrollo de las prácticas que se están realizando.

En segundo lugar, diseñar un proceso progresivo de implementación de las TIC en cuatro fases progresivas: (1) sustitución, (2) aumento, (3) modificación y (4) redefinición, que permitan aprovechar las sinergias entre conocimiento teórico y la tecnología, para mejorar la experiencia del aprendizaje, y empoderar al estudiante.

En la primera fase, de sustitución, el docente se debe preguntar qué herramientas convencionales pueden ser sustituidas por el uso de las TIC, lo que en principio resulta sencillo. Es el caso de los manuales que tienen versión digital; o los textos legales impresos, que pueden ser sustituidos por los archivos digitales mediante el recurso a web oficiales como es el caso del BOE.

En la segunda fase, de aumento, el docente debe analizar el modo de añadir mejoras funcionales mediante el uso de las TIC. Ello supone un aumento de la información como la búsqueda de información en bases de datos jurídicas, repositorios digitales de trabajos finales de grado o de máster, la base de datos Teseo relativa a tesis doctorales, revistas electrónicas, etc., lo que dota al alumnado de una mayor variedad de herramientas para poder enfrentarse a los casos prácticos, y que se puede relacionar con la experiencia docente expresada *ut supra*.

Éstas dos fases son las más sencillas de alcanzar, incluyen una mejora educativa mediante el uso de las TIC, en que se amplía las herramientas disponibles del alumnado a la hora de enfrentarse a un problema. Las dos fases siguientes serán más complejas, dado que pretenden una transformación a una docencia en la que el alumno es una parte mucho más activa, que padece resiliencia, no solo para alcanzar una solución determinada que no parece visible en un primero momento, sino para crear soluciones a problemas concretos mediante el uso de las TIC.

Así en la tercera fase, de modificación, ya no se trata de llegar a un resultado determinado por la unidireccionalidad del profesorado, sino que el docente ha de analizar diseñar una actividad en la que el uso de la tecnología permita un rediseño del proyecto, para utilizar el conocimiento creado en el aula para su uso social, mediante la difusión mediante un canal de YouTube de presentaciones dirigidas a compañeros de otras universidades o a particulares interesados en conocer los conceptos trabajados en clase.

La materialización de esta fase se ha puesto en práctica en la asignatura criminología, exigiendo a los alumnos una actividad de *role playing* en la que como miembros de una consultoría de seguridad, se les ha exigido la realización de:

Un trabajo escrito en que el alumnado, en grupos de entre cuatro y seis componentes, ha de poner en práctica los conocimientos adquiridos en la asignatura, con la finalidad de prevenir el sufrimiento de determinados delitos, y que posteriormente se expondrán en clase, a modo de seminario.

Un poster científico en que se han de condensar las ideas que contiene el proyecto escrito.

Finalmente, la realización de un video de entre dos y tres minutos mediante el que se tratará de concienciar sobre el peligro de ciertas actividades potencialmente victimizadoras.

El resultado de ésta cuarta actividad fue una apuesta arriesgada, de la que eran esperables quejas en relación (1) a la protección de datos, solucionada preventivamente con la mera exhibición entre el alumnado de la asignatura; y (2) a la dificultad técnica en el manejo de las tecnologías de la comunicación, aunque cuyo resultado ha resultado altamente gratificante, con la participación del alumnado en la interpretación de personajes y posterior montaje con aplicaciones como Imovie; o creación de animaciones mediante aplicaciones como FlipaClip.

En la cuarta fase, de redefinición, el uso de las TIC permitiría crear proyectos inconcebibles en una clase tradicional. Pese a que no se ha realizado ninguna actividad que alcance a esta fase, sí que se ha evaluado la posibilidad de la realización de una práctica para:

Mediante el uso de redes sociales como Facebook, LinkedIn o incluso mediante el recurso de estudiantes del programa erasmus, contactar con estudiantes extranjeros del grado de otras universidades con los que compartir conocimientos, y poder realizar estudios de derecho comparado en el ámbito de la asignatura, y que en el campo del derecho penal puede tener interés en el ámbito de la diversa tipicidad o penalidad de las conductas en unos u otros ordenamientos, para posteriormente, compartir en red el estudio realizado.

Mediante el uso de las últimas fases de este método, puede explotarse el potencial de uso de las TIC, aunque ello exija una mayor planificación docente.

2.3. El Marco Europeo para la Competencia Digital de los Educadores (DigCompEdu) y la certificación de la profesionalidad docente digital

Aunque la preocupación por la competencia digital tiene unos precursores no excesivamente lejanos, como los de la UNESCO y el ISTE (Sociedad Internacional de Tecnología en Educación), ambos de 2008, el Marco Europeo para la Competencia Digital de los Educadores (DigCompEdu) (2017) es un punto de inflexión que va a marcar el futuro de la docencia, con pretensión de aplicación desde la educación infantil a la enseñanza superior.

Mediante este informe científico –con un corte de política educativa–, dirigido a los docentes para permitir que doten a sus alumnos de competencia en TIC, se pone énfasis en la asunción de competencia digital, considerando seis áreas competenciales que engloban a 22 competencias.

- Área 1. Centrada en el entorno profesional.
- Área 2. Sobre fuentes, creación y distribución de recursos digitales.
- Área 3. Sobre cómo administrar y orquestar el uso de herramientas digitales en la enseñanza y aprendizaje.
- Área 4. Sobre herramientas y estrategias digitales para mejorar la evaluación.
- Área 5. Sobre el uso de herramientas digitales para empoderar a los estudiantes.
- Área 6. Sobre facilitar la competencia digital de los alumnos.

Las áreas 2 a 5 son el núcleo pedagógico, y en las mismas podemos encontrar las siguientes competencias:

- 2.1. Selección de recursos digitales
- 2.2. Creación y modificación de recursos digitales
- 2.3. Administrar, proteger y compartir recursos digitales
- 3.1. Enseñanza
- 3.2. Guía
- 3.3. Aprendizaje colaborativo
- 3.4. Aprendizaje auto-dirigido
- 4.1. Estrategias de evaluación
- 4.2. Analizar pruebas
- 4.3. Retroalimentación y planificación
- 5.1. Accesibilidad e inclusión.
- 5.2. Diferenciación y personalización
- 5.3. Participación activa de los estudiantes

Como ocurre con el Marco Común Europeo de Referencia de las Lenguas (CEFR), el nivel de la competencia digital del profesorado ya es una realidad, y precisa de una certificación compartimentalizada en seis niveles: A1 novatos; A2 exploradores; B1 integradores; B2 expertos; C1 líderes; y C2 pioneros.

El modo en el que actualmente se están obteniendo es la certificación de la competencia, es a través de Cursos Online Masivos y Abiertos (COMA, o MOOC Massive Open Online Courses), con una duración de entre uno y tres meses, en los que los mismos usuarios son aprendices y docentes dentro de la comunidad de aprendizaje, ayudando al docente en la adquisición de las nuevas herramientas educativas que exige la sociedad del futuro.

3. CONCLUSIONES

La competencia digital es una competencia transversal exigida al alumnado, cuya consecución precisa del concurso del profesorado de todos los niveles, también el universitario.

El docente ha de involucrarse en la determinación del entorno personal de aprendizaje del alumnado, liderando actitudes proactivas hacia el conocimiento de calidad contenido en publicaciones digitales, como es el caso de las bases de datos de jurisprudencia y legislación, revistas y libros electrónicos, y exigiendo el uso de los mismos, que permita generar un *feedback* positivo.

El uso de las TIC permite mejoras y transformaciones implementables en las prácticas de las asignaturas de los grados en derecho y en criminología y seguridad, más allá de la mera sustitución de las herramientas convencionales, permitiendo crear proyectos inconcebibles en una clase tradicional, permitiendo ampliar el horizonte de los estudiantes, dotarles de herramientas útiles en la práctica jurídica y empoderarles ante la globalización de los servicios.

El Marco Europeo para la Competencia Digital de los Educadores (DigCompEdu) es el último de los hitos hacia la consecución de la competencia digital del alumnado, desde la educación infantil a la enseñanza superior, y que exige la previa y consecuente capacitación del profesorado, que dispone de herramientas gratuitas y abiertas como los MOOC, y que permite, aunque todavía no se exige, certificar el nivel adquirido en una escala de seis niveles.

4. BIBLIOGRAFÍA

- ALEMANY MARTÍNEZ, D., “Los cursos MOOC de las universidades españolas y la formación docente en competencia digital”, en *XII Jornades d’investigació en docència universitària*, Universidad de Alicante, Alicante, 2014, p. 72 a 79.
- CASTAÑEDA, L. y ADELL, J. (eds.): Entornos personales de aprendizaje: claves para el ecosistema educativo en red. Marfil, SA. Alcoy, 2013.
- CAUKIN, N. y TRAIL, L.: SAMR: *A tool for reflection for ed tech integration*, en *International Journal of the Whole Child*, vol. 4, núm. 1, 2019.
- COLÁS-BRACO, P., CONDE-JIMÉNEZ, J., REYES DE CÓZAR, S., *El desarrollo de la competencia digital docente desde un enfoque sociocultural*, en *Comunicar*, nº 61, vol. XXVII, 2019.
- ESTEVE MON, F.M., GONZÁLEZ MARTÍNEZ, J., LARRAZ LARA, V., ESPUNY VIDAL, C., GISBERT CERVER, M., “Un instrumento para autoevaluación diagnóstica de la competencia digital en la universidad: INCOTIC 2.0.”, en *Actas del III congreso internacional de educación mediática y competencia digital*, Universidad de Valladolid, 2017, p. 953 a 961.
- LARRAZ RADA, V.: *La competencia digital a la universitat*. Tesis doctoral, Universitat d’Andorra, 2013.
- REDECKER, C. y PUNIE, Y. (ed.): *European frameworks for the digital competence of Educators: DigComp Edu*, Publications Office of the European Union, Luxemburgo, 2017.

CAPÍTULO 3

LA GESTIÓN DEL PROCESO DE EVALUACIÓN DEL TRABAJO FINAL DE GRADO

Tàtiana CUCURULL POBLET

*Profesora de los Estudios de Derecho y Ciencia Política
Universitat Oberta de Catalunya*

Ignasi BELTRAN DE HEREDIA RUIZ

*Subdirector de Docencia de los Estudios de Derecho y Ciencia Política, Director del Programa de Derecho
Universitat Oberta de Catalunya*

RESUMEN: A través de la presente contribución lo que se pretende es abordar la utilización de las TIC para la gestión del proceso de evaluación en los trabajos finales de grado; en concreto, se analizará la implementación de un espacio en el aula y que ha sido exclusivamente creado para facilitar la labor del equipo docente y minimizar el tiempo para la búsqueda de la información necesaria para llevar a cabo sus cometidos. Éste, por tanto, no es visible para los estudiantes y se centra en un espacio creado dentro de esta asignatura en el programa de Derecho.

Este espacio permite obtener una gestión integral en lo que al proceso de evaluación se refiere, pues todo el equipo docente tiene acceso a la información necesaria, siendo fácil de detectar, por parte del profesor responsable de la asignatura, la inactividad de alguno de sus profesores colaboradores. Además, con ello, no solo se favorece la gestión académica, sino que al mismo tiempo fomenta su transparencia y permite dejar constancia, de forma ordenada y sistemática, sobre cómo se ha llevado a cabo el proceso de evaluación. A su vez, la solución adoptada también cumple la función de registro y repositorio de cara a las acreditaciones periódicas. En conjunto, constituye un intento de mejorar la actividad docente dentro de las aulas.

PALABRAS CLAVE: TIC; Derecho; Docencia; Comunicación; Trabajo colaborativo.

1. INTRODUCCIÓN

El trabajo final de grado (TFG), especialmente en programas de gran volumen (como el Programa en Derecho de la UOC), se caracteriza por ser una asignatura compleja de coordinar, ya que para que esta sea exitosa es necesario establecer una serie de mecanismos que estén perfectamente sistematizados. Dada la complejidad de su estructura, resulta necesario que el docente focalice gran parte de sus esfuerzos en facilitar o, mejor dicho, minimizar el tiempo que dedica a la gestión de la misma. Es por todos conocidos de la importancia del trabajo final en el itinerario docente de un grado, en tanto que en él converge

la necesidad de constatar la asimilación de la mayor parte de las competencias y habilidades que conforman el plan de estudios.

La calidad de los trabajos finales es, pues, un factor importante a tener en cuenta en el momento de la evaluación, pues de ellos dependerá, en parte, la calidad del programa al que estén adscritos.

Todo proceso de evaluación de un trabajo final de grado requiere de la intervención de varias personas en un periodo de tiempo corto y limitado. Además, suele ocurrir que la comunicación entre los distintos miembros intervinientes, así como el intercambio de información necesaria para llevar a cabo correctamente las tareas encomendadas a cada uno de ellos, puede conllevar una pérdida de tiempo excesiva.

De este modo, se plantea crear un espacio dentro del aula con un doble propósito: primero, que no sea visible para los estudiantes; y, segundo, que está destinado exclusivamente para el uso por parte del equipo docente de la asignatura. A través de él, lo que se pretende es que todos los intervinientes en el proceso de evaluación de los trabajos finales puedan tener acceso, de forma ágil y rápida, a todos aquellos documentos que necesitan.

El lapso que sucede entre el depósito del trabajo final de grado y la introducción de la calificación final es breve. Y esta circunstancia exige que las diversas fases de la evaluación no sean obstaculizadas por una gestión académica excesiva. La finalidad de este espacio, con un espíritu “intuitivo”, es la de introducir en él toda la documentación necesaria para el equipo docente. De esta forma, se incorporará aquella información relativa a la composición de las distintas comisiones de evaluación, los informes de valoración por parte de los tutores y también los informes que contienen las calificaciones de los evaluadores.

2. DEFENSA Y EVALUACIÓN DE LOS TRABAJO DE FINAL DE GRADO EN DERECHO

La defensa del trabajo final de grado es uno de los aspectos clave que incide directamente en la calificación final del estudiante. A través de ella, como se ha avanzado, se podrá saber si se han cumplido las competencias vinculadas a la investigación exigidas en esta asignatura y, consecuentemente ver si se han alcanzado los objetivos de aprendizaje perseguidos; es decir, potenciar las habilidades del estudiante para desplegar razonamientos jurídicos complejos frente a casos reales, potenciar la capacidad de análisis científico de los estudiantes, así como su autonomía e innovación en el campo en el campo jurídico y por último, consolidar la capacidad de argumentar jurídicamente a la hora de crear un discurso jurídico.

Durante el semestre, los estudiantes habrán estado en constante comunicación con los tutores que les fueron asignados al inicio de la asignatura, atendiendo a la temática que escogieron para desarrollar su trabajo final de grado. Una vez determinado un tema concreto, el cual ha sido consensuado entre el alumno y su tutor, y tras haber realizado tres entregas obligatorias, a través de las cuales se puede ver la evolución del trabajo, llega la

fecha en la que los estudiantes han finalizado la redacción de su trabajo y deben proceder al depósito de su versión final. A partir de este momento es cuando se inicia el mecanismo para la defensa de los mismos.

Una vez los alumnos han subido en el aula a través del registro de evaluación continua el trabajo definitivo, cada estudiante debe grabar un vídeo defendiendo su trabajo, de una duración no superior a 10 minutos, en el cual debe exponer las ideas y conclusiones principales (en la UOC este proceso se lleva a cabo a través de una herramienta propia denominada “Present@”). Finalizado el periodo para realizar esta tarea, la comisión de evaluación procederá a valorar ambos resultados del aprendizaje y debe proceder a la formulación de las preguntas y/o comentarios que estime convenientes (en concreto, se comunican a los estudiantes a través del espacio del aula denominado “Registro de Evaluación Continua”). La respuesta de los estudiantes a estas cuestiones debe llevarse a cabo en un plazo acotado de tiempo a través de un nuevo vídeo (que, de también debe ser colgado en el aula a través de la herramienta “Present@”).

Una vez concluido este proceso, tanto el tutor como la comisión de evaluación procederán a calificar el trabajo de final de grado.

3. ORGANIZACIÓN: LA BASE DEL PROCESO DE LA EVALUACIÓN

La figura del profesor responsable de la asignatura (o PRA) es clave para el buen funcionamiento del proceso de evaluación de los trabajos finales de grado en Derecho. Su función no solo se limita a coordinar las distintas direcciones (buscando que los tutores sean los mejores especialistas posibles en la materia escogida por el alumno), y hacer el seguimiento de las mismas, sino que su implicación es esencial para obtener los resultados deseados para la asignatura.

La evaluación del trabajo final de grado se realiza a través de dos fichas o informes que deberán ser cumplimentados por el tutor del trabajo en cuestión y por la comisión de evaluación asignada a dicho trabajo. Además, cada uno de ellos tendrá una valoración distinta, correspondiendo un 30 % a la calificación otorgada por el tutor, y un 70% a la de la comisión de evaluación. La calificación final es la nota media obtenida de ambos documentos. Los apartados de los informes de evaluación incluyen una valoración de los siguientes ítems considerados esenciales en todo trabajo final:

a) Evaluación global del trabajo, dentro del cual deberán calificarse aspectos como: la claridad en la formulación de los objetivos y de los problemas, la coherencia interna del trabajo y si el trabajo muestra un uso del pensamiento crítico.

b) Metodología de la investigación, en la que se tendrá en cuenta: la adecuación de la metodología a la temática, si la selección de la doctrina y jurisprudencia es apropiada, y si existe una coherencia y adecuación de las conclusiones.

c) Aspectos formales, en los que se valorará: el orden y claridad en la estructura del trabajo, la normativa (ortográfica, sintáctica, etc.) y corrección formal, y si las referencias bibliográficas están actualizadas y son adecuadas.

El último elemento a valorar varía según si se trata del tutor o la comisión de evaluación. De este modo, el tutor hará una evaluación del proceso, el cual se compone de una valoración sobre la organización y seguimiento del trabajo en fases por parte del alumno, si se ha obtenido la información necesaria en cada fase; cómo han sido los resultados de cada fase, la puntualidad en las entregas según la programación acordada; y si ha habido una mejora de la autonomía para el desarrollo profesional. Por su parte, la comisión de evaluación tendrá que valorar la defensa del trabajo final, y por tanto tendrá en cuenta la explicación oral (es decir, la habilidad comunicativa y divulgativa), si ha habido una adecuación en el uso de las nuevas tecnologías, la calidad de los argumentos y del debate, la capacidad para defender las propias ideas y la capacidad de síntesis y adecuación al tiempo asignado.

En ambas fichas o informes también se incluye un apartado de observaciones, en la que tanto el tutor como la comisión de evaluación podrán introducir aquellos comentarios que estimen convenientes para reforzar o aclarar algún aspecto de su evaluación y que servirán de ayuda en caso de que el alumno solicite la revisión de su nota final.

Por tanto, una vez los estudiantes han depositado su trabajo final de grado, los tutores deberán calificar a los alumnos que han tutorizado y enviar sus informes. Por su parte, el profesor responsable será el encargado de proceder a la configuración de la comisión de evaluación de cada trabajo entregado. La composición de los tribunales de evaluación se realiza de una manera muy personalizada, pues se tiene en cuenta tanto el área de conocimiento del que se trata como el tema investigado. De esta forma es posible asignar a cada trabajo unos evaluadores expertos en la materia que ha sido objeto de estudio (el volumen de estudiantes y el consiguiente número de tutores, en este sentido, opera como una ventaja a la hora de encontrar esta especialización por materias).

Una vez configurados los tribunales de evaluación de los trabajos finales de grado, la tarea de cada evaluador consistirá en:

- Valorar el trabajo escrito (para el cual deberá acceder al registro de evaluación continua) y el vídeo de defensa (que encontrará en la herramienta del aula Present@).
- Plantear al estudiante a través del registro de evaluación continua preguntas y/o comentarios sobre su trabajo escrito y vídeo de defensa.
- Valorar la respuesta del estudiante a esas preguntas y/o comentarios que habrá colgado a través de la grabación de otro vídeo en la herramienta Present@.
- Calificar a los estudiantes y enviar sus informes.
- Introducir las notas de los estudiantes que ha evaluado como la de sus tutores en un documento excel que encontrará en el aula especialmente creado para ello y el cual calculará automáticamente la nota final ponderando ambas calificaciones.

Finalmente, el profesor responsable de la asignatura comprobará que todas las notas se han incorporado correctamente en la hoja de cálculo y procederá a introducir las como nota final en el registro de evaluación continua.

4. ESPACIO DE EVALUACIÓN FINAL

Con la finalidad de minimizar los tiempos y hacer más efectivo el acceso a la información que se requiere para llevar a cabo el proceso de evaluación de un trabajo final de grado, se ha creado dentro del aula un espacio destinado específicamente a esta fase de la asignatura.

De este modo, se ha creado un foro denominado “Espacio evaluación final TFG” con acceso restringido, por lo que tan solo puede ser visualizado por el equipo docente del aula en cuestión y nunca por los estudiantes. En él, se han introducido una serie de carpetas para facilitar el trabajo tanto a los tutores, como a los evaluadores como al profesor responsable de la asignatura.

La creación de este espacio está pensada para tener toda la información relativa al proceso de evaluación de los trabajos finales de grado de una forma ordenada y sistemática. De este modo, todo el equipo docente podrá acceder, en todo momento, a la documentación que necesita de forma directa y sin necesidad de solicitarlo al profesor responsable de la asignatura con la demora que tal acción conlleva. Al mismo tiempo, el hecho de tener la información organizada de esta manera también facilita al profesor responsable de la asignatura el ejercicio sus funciones, pues resulta más fácil de visualizar la forma en que está transcurriendo la fase de evaluación, cómo está respondiendo el equipo docente, así como detectar más rápidamente qué información falta por introducir y a quién se debe reclamar.

Así pues, dentro del espacio de evaluación final TFG podemos encontrar la siguiente organización:

a) Un vídeo tutorial. A través de este vídeo de la navegación por pantalla (grabado a través de la herramienta *ScreenCast-o-matic*) lo que se pretende es explicar al equipo docente la funcionalidad de este espacio. De este modo, se indica de forma sencilla, clara y amena, la gestión del proceso final de evaluación del trabajo final de grado. En este vídeo se muestra dónde se encuentra este espacio, cómo acceder y qué hay dentro de él. Asimismo, se muestra de qué forma se debe trabajar en cada una de las carpetas, para que todo el equipo docente trabaje de forma unánime.

b) La composición de los tribunales de evaluación. Accediendo a esta carpeta se encontrará un enlace (a una hoja de cálculo de Google drive) que permite al equipo docente consultar cuáles son las composiciones de las comisiones de evaluación. En este archivo aparecen los nombres de los evaluadores junto los nombres de los estudiantes que deben evaluar, así como quién ha llevado la dirección de cada uno de ellos. El objetivo es que los

evaluadores vayan a buscar directamente el trabajo escrito del estudiante en el “Registro de Evaluación Continua” del aula, así como el vídeo de defensa colgado en la herramienta Present@.

c) Fichas tutor/evaluador en blanco. Aquí se encontrarán las fichas o plantillas en blanco tanto de los tutores como los evaluadores. Tanto si se está ejerciendo en un rol como en el otro es necesario que se rellenen tantas fichas como estudiantes se estén tutorizando o evaluando.

d) Fichas tutores completada. Una vez el estudiante haya depositado el trabajo final en el registro de evaluación continua, el tutor debe evaluarlo. Una vez hecha la evaluación tiene que compartir las fichas en esta carpeta enviando un único mensaje adjuntándolas todas a la vez. En este punto, con el propósito de facilitar su localización, los tutores deben seguir unos patrones para darle un nombre a estos archivos (en concreto, el nombre completo del estudiante – el del tutor ya aparece en el remitente del mensaje). De esta forma, al evaluador le resultará más fácil localizar la ficha para completar el proceso de calificación.

e) Fichas evaluadores completada. Una vez que el tutor ya ha calificado el trabajo de los alumnos que le fueron asignados, es cuando el evaluador puede completar la fase final de la evaluación. En la ficha del evaluador, teniendo en cuenta el Tribunal de Evaluación del que forma parte, además de su calificación, también deberá incluir la calificación que el tutor ha puesto en su ficha previamente. Para ello, tan solo deberá acceder a la carpeta anteriormente descrita (apartado d). Cuando el evaluador haya completado sus fichas, la forma de compartirlas es igual a la que se ha descrito anteriormente.

f) Acceso Excel notas. Una vez el evaluador ha completado y compartido sus fichas, debe rellenar una hoja de cálculo (Google drive) donde se recogerán todas las calificaciones. A este documento se accede pinchando sobre el enlace que encontrará en esta carpeta. Con el propósito de dar seguridad a la certeza de las calificaciones, cada evaluador sólo está autorizado para editar las celdas de los Tribunales de Evaluación de que forma parte. Por otra parte, debe resaltarse que en este documento el evaluador es el encargado de introducir en la casilla correspondiente tanto la nota su evaluación así como la nota que ha puesto el tutor. El propósito de esta medida es agilizar esta fase final y atomizar el control del seguimiento de esta fase.

Una vez introducidas todas las calificaciones en el documento excel de notas por parte del evaluador, el profesor responsable de la asignatura es el encargado de supervisar el equilibrio de las calificaciones e introducir la nota final en el “Registro de Evaluación Continua”.

3. CONCLUSIONES

Crear un espacio dentro del aula únicamente visible para el equipo docente, facilita el acceso a la información necesaria en el proceso de evaluación del trabajo final de grado. A través del trabajo en equipo entre los distintos profesores colaboradores, se consigue aunar en un mismo lugar toda la documentación, siendo en todo momento visible para todos los miembros que forman el equipo.

Además, la incorporación en este espacio de un vídeo tutorial donde se indica detalladamente cómo está organizado y de qué forma se debe buscar e introducir la documentación, evita el intercambio masivo de correos electrónicos entre el profesor responsable de la asignatura y los tutores y evaluadores.

El hecho de que todo el equipo docente trabaje los documentos de igual forma y los incorpore en un único espacio aporta dos grandes ventajas: por una parte, agiliza la gestión de aquellos que posteriormente deben utilizar dichos documentos; y, por otra parte, permite al profesor responsable de la asignatura controlar todo el proceso de evaluación e intervenir rápidamente si advierte algún error.

Finalmente, la introducción de esta metodología de trabajo permite que, una vez finalizado el semestre, quede un registro ordenado de las evidencias del proceso de evaluación seguido, de tal forma que en caso de que sea necesario acceder a alguna información, ésta se consiga de forma fácil e intuitiva.

4. BIBLIOGRAFÍA

CASTELLÓ, M. (coord.): *Escribir y comunicarse en contextos científicos y académicos: conocimientos y estrategias*. Graó, Barcelona, 2007.

FERRER, V., CARMONA, M. y SORIA, V. (coords.): *El trabajo de fin de grado. Guía para estudiantes, docentes y agentes colaboradores*. McGraw Hill, cop. Madrid, 2013.

VELILLA, R.: *Guía práctica para la redacción de informes*. Edunsa, Barcelona, 1995.

EXPERIMENTANDO LA NUEVA HERRAMIENTA TRIVIAL-TEST DEL CAMPUS VIRTUAL SAKAI DE LA UDL PARA MEJORAR EL APRENDIZAJE DEL DERECHO FINANCIERO Y TRIBUTARIO

M^a Montserrat SOLANES GIRALT

Profesora Titular Escuela Universitaria de Derecho Financiero y Tributario. Universitat de Lleida

RESUMEN: En el curso académico 2019-20, la Universitat de Lleida, ha estrenado una nueva herramienta de ayuda a la docencia en el campus virtual sakai, apostando por la gamificación que cada vez está más extendida en la Educación Superior, se trata del Trivial-test, que permite jugar utilizando ordenadores y dispositivos móviles, y responder preguntas creadas con la herramienta “Test y Cuestionarios” del mismo campus virtual.

La experiencia ha sido aplicada en la asignatura de Derecho Financiero y Tributario en el segundo curso del Grado de Administración y Dirección de Empresas de la Facultad de Derecho, Economía y Turismo de la Universitat de Lleida, con 137 matriculados.

Se analizan los resultados de la encuesta efectuada a los participantes para valorar la contribución a su formación y a su aprendizaje, y además se comparan los resultados académicos obtenidos respecto al curso anterior en el que se efectuaron las mismas dinámicas docentes exceptuando este nuevo juego, para determinar la efectividad del mismo.

Ofrecer a los estudiantes actividades atractivas que fomenten la participación, motiven hacia la materia y eficaces para la evaluación continua y formativa, mediante un juego como el Trivial, basado en las preguntas tipo test, incentivándoles a que estudien previamente, creo que es un buen recurso que activa y entrena la capacidad del cerebro para recuperar información y ayuda a retener los conceptos más a largo plazo, a integrarlos en su aprendizaje, y repercute en un mejor rendimiento académico.

PALABRAS CLAVE: Gamificación; Trivial; Test; Campus virtual; Docencia universitaria; Derecho Financiero y Tributario; Motivación; Evaluación continuada; Rendimiento académico; Eficacia.

1. INTRODUCCIÓN

Siguiendo los pasos de otras Universidades¹, en el curso académico 2019-20, la Universitat de Lleida, ha implantado una nueva herramienta en el campus virtual, apos-

1 Otras Universidades que también han apostado por el Trivial como instrumento de apoyo a la enseñanza-aprendizaje, son, por ejemplo, la Universidad Europea de Madrid, en este sentido ver: ALBA FERRÉ, E. y MORENO BLESA, L.: “El aula jurídica invertida” en DELGADO GARCÍA, A. M. y BELTRÁN DE HEREDIA RUIZ, I.: La docencia del Derecho en la sociedad digital. Ed. Huygens,

tando por la gamificación con el juego Trivial-test, que encaja perfectamente con la metodología que utilizo desde hace varios años, en las asignaturas de Derecho Financiero y Tributario que imparto, en las cuales he ido introduciendo diferentes juegos como pasapalabra, crucigramas y *kahoots*², a los que he podido añadir este año el nuevo juego, para mejorar la motivación y los resultados de la enseñanza-aprendizaje del alumnado así como su evaluación.

El objetivo del presente trabajo es explicar la experiencia, así como valorar los resultados obtenidos tanto en la parte del curso que pudo desarrollarse de forma presencial, como a partir del cierre de la Universidad por la pandemia de la COVID-19, y la continuación mediante la docencia virtual.

2. GAMIFICACIÓN

La gamificación fue definida por Zichermann y Cunningham (2011)³, como “un proceso relacionado con el pensamiento del jugador y las técnicas de juego para atraer a los usuarios y resolver problemas”, es decir, son actividades que permiten enseñar y reforzar conocimientos⁴, además de adquirir habilidades como la resolución de problemas, la

Barcelona, 2019, pp. 358 y ss. En la Universitat Pompeu Fabra desde hace varios cursos cuentan con el denominado “Trivial Ius” en el ámbito jurídico, fruto del trabajo colaborativo del alumnado, aunque la pionera fue la Universitat Oberta de Catalunya con el llamado “Quadrivia”, que desde 2016 dispone de 30.000 preguntas y respuestas elaboradas por profesores de dieciséis grados diferentes como ADE, Educación Social o Comunicación, entre otros, y permite que los estudiantes puedan estar aprendiendo contenidos de las asignaturas, solos o con contrincantes en cualquier momento y desde cualquier soporte, incluso se han planteado utilizarlo para examinar. <https://www.uoc.edu/portall/es/news/actualitat/2016/251-quadrivia-uoc.html>

- 2 SOLANES GIRALT, M.M.: “Gamificación con los juegos pasapalabra, crucigrama y kahoot para la evaluación del aprendizaje del Derecho en aula inversa” en DELGADO GARCÍA, A. M. y BELTRÁN DE HEREDIA RUIZ, I.: *La docencia del Derecho en la sociedad digital*. Ed. Huygens, Barcelona, 2019, pp 189-206
- 3 ZICHERMANN, G. & CUNNINGHAM, C. (2011). *Gamification by Design: Implementing Game Mechanics in Web and Mobile Apps*. Cambridge, MA: O’Reilly Media.
- 4 Como afirma VERDÚ SURROCA, N.: “El rol de las TIC como un recurso en la enseñanza y aprendizaje de la Historia”. Ed. Istituto di Storia dell’Europa Mediterranea del CNR, Cagliari, 2016. pág. 4: “mientras los estudiantes están experimentando con las estrategias planteadas por los juegos, están asimilando, acomodando y reequilibrando conocimientos con altos niveles de significatividad, motivación y atención. Aprender de forma significativa contribuye a que ese conocimiento se quede en la memoria a largo plazo.

colaboración o la comunicación⁵. Para Markzewski⁶ significa utilizar elementos del juego y el diseño de juegos en contextos que no son de juego⁷. Estas estrategias consisten en actividades docentes en la que se utilizan juegos que permiten integrar clases dinámicas para aumentar la participación de los estudiantes en clases motivantes y conseguir que el estudiante “quiera aprender”, es decir, potencian un aprendizaje más significativo⁸. Cuando una persona se divierte realizando una actividad, la nueva información se fija en el cerebro, por lo que utilizando este tipo de herramientas, se produce un aprendizaje óptimo y por tanto, un mejor aprendizaje⁹.

En los juegos, el reto expresa la necesidad del jugador de conseguir superar sus expectativas, tiene una importante carga psicológica, cuyo principal fin es influir en el comportamiento del usuario¹⁰.

El juego de Trivial se basa en el poder de las preguntas tipo test, diversas investigaciones¹¹ resaltan las ventajas de los test como técnica para consolidar y recordar lo estudiando,

- 5 CONTRERAS ESPINOSA, R. S. y EGUIA, J. L. (2016): Gamificación en aulas universitarias. Bellaterra: Institut de la Comunicació, Universitat Autònoma de Barcelona. Recuperado de: http://incom.uab.cat/download/eBook_incomuab_gamificacion.pdf
- 6 MARKZEWSKI A.: Game Thinking. Even Ninja Monkeys Like to Play: Gamification, Game Thinking and Motivational Design. <https://www.gamified.uk/gamification-framework/differences-between-gamification-and-games/>, 2015 / <https://www.gamified.uk/2018/12/15/towards-creating-an-open-definition-of-gamification/>. 2018.
- 7 SOLANES GIRALT, M.M.: “Gamificación con los juegos pasapalabra, crucigrama y kahoot para la evaluación del aprendizaje del Derecho en aula inversa”, *op. cit.*, pp. 193 y 194.
- 8 HERBERTH ALEXANDER, O. (2016) La gamificación como estrategia metodológica en el contexto educativo universitario. Realidad y Reflexión, N° 44: 29-47. Recuperado de: <https://www.lamjol.info/index.php/RyR/article/view/3563>; KAPP, K, M. (2012). The gamification of learning and instruction: Game-based Methods and Strategies for Training and Education, San Francisco, CA: Pfeiffer. 2.012. http://ocw.metu.edu.tr/pluginfile.php/10919/mod_resource/content/1/GAME01.pdf; CORCHUELO-RODRIGUEZ C. A. (2018). Gamificación en la educación superior: Experiencia innovadora para motivar estudiantes y dinamizar contenidos en el aula. Revista Electrónica de Tecnología Educativa 63, 29-41. Recuperado de: <http://www.edutec.es/revista/index.php/edutec-e/article/view/927>
- 9 MOLINA ÁLVAREZ, J.J., ORTIZ COLÓN. A.M., & AGREDA MONTORO, M. (2017). Análisis de la integración de procesos gamificados en Educación Primaria. En Ruiz Palmero, J., Sánchez-Rodríguez, J. & Sánchez-Rivas, E. (Ed.). Innovación docente y uso de las TIC en educación. Málaga: UMA Editorial.
- 10 DÍAZ CRUZADO, J. & TROYANO RODRÍGUEZ, Y. (2013). El potencial de la gamificación aplicado al ámbito educativo. III Jornadas de Innovación Docente. Innovación Educativa: respuesta en tiempos de incertidumbre. Disponible en: <https://idus.us.es/xmlui/handle/11441/59067>.
- 11 SANTAMARIA LANCHO, M: “¿Hace un Trivial? Aprender historia económica a través de un juego de preguntas y respuestas”, en *Innovación educativa en la era digital X* Jornadas de investigación en innovación docente. UNED, Madrid, 2018, pág. 90.

frente a otras técnicas de estudio como los repasos. Se ha observado que los estudiantes que realizaban test tras sesiones de estudio obtenían mejores resultados en los exámenes, que aquellos que realizaban repasos de lo estudiado¹².

La realización de test amplía la retención a largo plazo, como se ha comprobado en experimentos con gran número de participantes observando que, hasta dos años después del estudio acompañado de test espaciados, se mantenían elevados niveles de retención¹³. Este efecto positivo de los test en la memorización de contenidos tiene que ver con que se activa y entrena la capacidad del cerebro para recuperar información¹⁴.

3. METODOLOGÍA: DESARROLLO DE LA EXPERIENCIA

A continuación explicaré la experiencia realizada con 137 alumnos de 2º curso del Grado de Administración y Dirección de Empresas divididos en 3 grupos, en los que se observa la dificultad que representa al inicio del curso que no tienen conocimientos jurídicos previos ni demasiada predisposición hacia el aprendizaje de esta asignatura que es obligatoria, posteriormente realizamos una valoración de la encuesta de satisfacción de los participantes y finalmente se analizan los resultados académicos obtenidos comparando con el curso pasado sin Trivial.

3.1. Creación del Trivial-test

Ha sido creado por la Unitat de Suport i Assessorament a l'Activitat Docent (SAAD) de la Universitat de Lleida, como una nueva herramienta docente en el campus virtual de la plataforma Sakai, ahora bien, no aparece por defecto, sino que el profesor que lo desee debe solicitar que la activen en el espacio propio de cada asignatura, y además nos ofrecen la ayuda necesaria para conocer su funcionamiento e implementarla¹⁵.

3.2. Creación de un fondo de preguntas o base de datos

12 NUNGESTER, R. J. Y DUCHASTEL, P. C. (1982). Testing versus review: Effects on retention. *Journal of Educational Psychology*, 74(1), 18-22. <https://doi.org/10.1037/0022-0663.74.1.18>

13 KERFOOT, B. P. (2009). Learning benefits of on-line spaced education persist for 2 years. *The Journal of Urology*, 181(6), 2671-2673. <https://doi.org/10.1016/j.juro.2009.02.024>

14 ZAROMB, F. M. Y ROEDIGER, H. L. (2010). The testing effect in free recall is associated with enhanced organizational processes. *Memory & Cognition*, 38(8), 995-1008. <https://doi.org/10.3758/MC.38.8.995>

15 Quiero expresar mi agradecimiento a los miembros de la Unitat SAAD por la iniciativa y, en especial, a Noemí Verdú Surroca, quien combina el doble perfil de técnica de la Unitat y profesora en la Facultad de Ciencias de la Educación, por sus consejos e inestimable ayuda para resolver las dudas surgidas, tanto técnicas como experimentadas en su tarea docente.

Para poder iniciar el Trivial, es requisito indispensable introducir previamente un fondo de preguntas a través de la herramienta “Test y Cuestionarios” que tenemos disponible para cada asignatura en el campus virtual sakai. Es recomendable que, para cada módulo o unidad, organicemos las preguntas y respuestas en 6 subfondos, relativos a los distintos apartados del contenido de ese tema, puesto que ello nos permitirá que la apariencia del trivial sea más atractiva, y parecida al juego original, apareciendo los 6 quesitos.

A medida que vamos introduciendo las preguntas en la base de datos, podemos señalar la puntuación que tendrá cada acierto, así como si descontarán los errores, como este fondo puede reutilizarse para elaborar un test de evaluación o de examen, es recomendable ya fijar si los errores descontarán y cuánto, ello nos ahorrará trabajo, y no afectará a la puntuación del Trivial, que no tiene en cuenta esta valoración, sólo tiene en cuenta acierto =1, error = 0.

Conviene introducir bastantes preguntas en cada banco o base de datos, lo recomendable es unas 200 en total para cada juego y nosotros debemos indicar que las respuestas se muestren de forma aleatoria, luego, el juego, ya elige las preguntas también al azar.

En la asignatura de Derecho Financiero y Tributario, utilizamos los fondos de preguntas para crear exámenes tipo test que se realizan con la propia herramienta del campus virtual¹⁶, si lo que queremos es que no se nos “quemen las preguntas” y evitar que los alumnos se aprendan únicamente las preguntas del Trivial, y respondan de forma mecánica, sin razonar, en un posterior examen, deberemos crear bancos distintos, deberemos introducir matices, o preguntas diversas, por ejemplo podemos confeccionar fondos para Trivial y otros para examen, que podremos alternar en cursos siguientes, al principio se presenta como una tarea laboriosa, y tediosa pero a medida que se va aumentando el banco de preguntas, en cursos sucesivos, se amortiza el esfuerzo.

En un primer momento las preguntas se han creado por la docente, si bien, tras realizar las primeras experiencias de juego, se ha solicitado que los alumnos participen y colaboren en aumentar el fondo y cada uno proponga entre 2 y 4 preguntas nuevas con sus correspondientes respuestas, se valora este trabajo colaborativo como una actividad más a sumar en el apartado de dinámicas y prácticas que pondera un 5% de la nota total de prácticas que vale un 20% de la nota final, y requiere analizarlas y seleccionarlas por la profesora para validar cuáles se pueden incorporar.

Se hizo una primera experiencia en el aula de los dos primeros temas, con gran éxito, y cuando pasamos a la docencia virtual a mediados de marzo consecuencia del estado de alarma, fueron los alumnos los que solicitaron Trivial para los siguientes temas, y colaboraron aportando preguntas, en mayor cuantía y de mejor calidad, incluso la sorpresa era que

16 SOLANES GIRALT, M. M.: “Uso de la herramienta test del campus virtual en la evaluación continuada del Derecho en aula inversa” en DELGADO GARCÍA, A. M. y BELTRÁN DE HEREDIA RUIZ, I.: *La docencia del Derecho en la sociedad digital*. Ed. Huygens, Barcelona, 2019, pp. 207-219.

ya se estudiaban un tema antes de ser explicado, proporcionaban preguntas porque querían tener el juego, por lo tanto ha fomentado la participación y ha sido fruto del trabajo colaborativo. El curso ha finalizado con un fondo de preguntas válidas de todo el temario superior a las 800.

3.3. Creación de una partida

La herramienta es muy intuitiva y al estar enlazada con todos los fondos y subfondos de preguntas que tengamos, nos permite elegirlos fácilmente, decidir si mostramos el enunciado del tema de cada apartado (quesito), o no, en función de si queremos dar pistas del contenido o preferimos obviarlo.

El paso siguiente es configurar cada tirada, limitando el número de veces que se podrá jugar en cada partida, así como el tiempo para contestar a cada pregunta.

Seguidamente debemos determinar cuántas partidas podrán realizarse por el mismo alumno, la duración y la fecha en que estará disponible el juego. Finalmente, aceptamos y ya nos queda creada, guardada y lista para que podamos jugar como profesores, para comprobar que no haya errores, pero todavía no es visible para los participantes.

Fig. 1. Diversas partidas creadas en la asignatura de Derecho Financiero y Tributario.

Obsérvese los iconos que aparecen en círculos a la derecha de la imagen (Fig.1), en la pantalla se muestran en diferentes colores, son los que nos permiten editar, borrar, duplicar (caso que tengamos varios grupos modificando las fechas en función del horario lectivo), hacerlo visible al alumno o bien ocultarlo, ver el desarrollo de la prueba incluso en directo

mientras se realiza, que motiva a los alumnos más competitivos a superarse a sí mismos para ir escalando puestos en el ranking, exportar a un Excel los resultados, obtener la estadística de la prueba y tener una vista previa para comprobar que todo está correcto.

Fig. 2 Los alumnos más competitivos se esfuerzan más para escalar puestos en el ranking mientras realizan la prueba, puesto que ven en el proyector de clase en qué lugar están en cada momento. El marcador va cambiando en función de cada respuesta de cada participante en tiempo real.

Precisamente la posibilidad de obtener los resultados en Excel para cada alumno nos permite que sea una herramienta útil desde el punto de vista de la evaluación continuada, la hoja de cálculo nos facilita los aciertos, errores y el número de partidas que ha jugado cada persona matriculada, de forma global, sería deseable que nos individualizara la nota obtenida en cada partida para ver la progresión alcanzada, por ahora sólo podemos obtener una nota media.

Valoramos positivamente poder obtener la estadística de cada juego, como se muestra en la siguiente figura.

Fig. 3 Muestra la estadística del juego realizado.

3.4. Visibilidad del juego

Es importante señalar que para hacerlo visible a nuestros estudiantes debemos salir del apartado “Trivial” e ir a la pestaña “Configuración del Espacio”, del campus virtual y seguidamente, se nos despliega una pantalla, en cuya parte superior encontramos “Ordre de les Eines”, al entrar en ella nos aparecerá un listado con diferentes ítems, entre el listado encontramos el Trivial, debemos configurarlo para ser mostrado a los estudiantes.

Es preferible no hacerla pública hasta el mismo momento de experimentar el juego por primera vez, para contar con el factor sorpresa que acentúa el impacto que ha causado en los alumnos esta herramienta de innovación docente.

3.5. Realización del juego

El juego produjo muy buena impresión por novedoso, atractivo, ameno y eficaz para el aprendizaje.

Es realmente útil tanto si se han explicado previamente los contenidos, como en aula inversa, si se pide a los alumnos que estudien los materiales que previamente se les pone a su disposición durante unos días determinados, para evaluar si realmente lo han hecho, y qué aspectos no se han acabado de entender, siendo necesaria la intervención del docente para aclarar las dudas que tengan, y explicar esa parte más difícil de comprender. Asimismo, contar con el juego durante los días previos a un examen, es un ameno instrumento de apoyo al estudio y autoevaluación del aprendizaje.

En primer lugar, se ha realizado en el aula de informática, con ordenadores, de forma individual y personal, y cada partida ha podido repetirse varias veces a petición de los alumnos. También podría realizarse desde un Smartphone o una Tablet. Posteriormente se habilitó los días previos al primer examen.

Fig. 4. Un grupo de participantes jugando en clase.

A partir de la suspensión de la docencia presencial a mediados de marzo, los participantes solicitaron tener Trivial para seguir estudiando confinados y lo han tenido de todos los temas como apoyo a la docencia virtual.

Podemos afirmar que, en efecto, hemos experimentado el juego en todas las modalidades, y he podido comprobar que los resultados han sido óptimos cuando previamente se habían explicado, y cuando se pone a disposición de los participantes los días previos a una prueba tipo examen.

Las preguntas que previamente se han creado con la herramienta “Test y Cuestionarios” del campus virtual, en fondos y subfondos, aparecen aleatoriamente, al azar.

Mientras se desarrolla el juego, se puede visualizar en tiempo real la posición en que se halla cada jugador.

Al estar integrado en el campus virtual, sólo permite participar a los miembros del curso, evitando que personas no matriculadas puedan acceder, reconoce a los usuarios registrados automáticamente y guarda sus resultados.

La herramienta facilita los resultados obtenidos, por lo que de forma inmediata tanto el alumno como el profesor pueden ver el número de aciertos y errores cometidos. Este *feedback* es útil y necesario en los procesos de aprendizaje y Trivial permite que este *feedback* sea bien recibido por los alumnos porque no lo aprecian como una crítica a su trabajo al estar en un ambiente lúdico.

Fig. 5. Puede jugarse desde cualquier dispositivo: Pc, Smartphone, Tablet.

Fig. 6. Muestra como el juego aporta *feedback* instantáneo, si bien no ofrece la solución correcta en caso de error.

4. RESULTADOS OBTENIDOS

Al finalizar la primera experiencia se les pasó una encuesta de valoración.

De los 137 alumnos matriculados, 112 han realizado el Trivial del Tema 1, y se han obtenido 106 encuestas contestadas y analizadas que muestran una valoración muy positiva de esta actividad de gamificación con soporte informático, según la siguiente escala: 1.MI = muy insatisfecho, 2.I = insatisfecho, 3.N = ni satisfecho ni insatisfecho, 4.S = satisfecho, 5. MS = muy satisfecho, que recogemos en la tabla siguiente:

Fig. 7. Tabla que muestra las preguntas realizadas en la encuesta y los porcentajes en función del grado de satisfacción.

TRIVIAL TEMA 1 DERECHO FINANCIERO Y TRIBUTARIO	1 (MI) %	2 (I) %	3 (N) %	4 (S) %	5 (MS) %	NO CON-TESTA %
Mi experiencia educativa ha sido buena o muy buena	2,8	1,9	4,7	43,4	47,2	
La utilización de la aplicación ha contribuido a mi grado de aprendizaje	2,8	1,9	7,5	48,2	37,7	1,9
La estructura y organización de la actividad ha sido adecuada	0,9	5,7	11,3	37,7	44,4	
El tiempo dedicado a la utilización de la aplicación ha sido adecuado	2,8	2,8	10,4	33	51	
La interfaz es intuitiva y de fácil manejo	1,9	1,9	3,8	33	59,4	
Mi grado de satisfacción global ha sido	2,8	4,7	5,7	41,5	45,3	

En base a estos resultados, nos vamos a fijar en la suma de los porcentajes que expresan que están satisfechos y muy satisfechos con la actividad, suma de las columnas 4 y 5 y los explicamos a continuación.

El 90,6% de los alumnos consideran que la experiencia educativa ha sido buena o muy buena.

La contribución a su aprendizaje es mayor cuando utilizan herramientas de gamificación con soporte electrónico, ya que el 85,9% del alumnado opina que ha aprendido más utilizando la herramienta.

El 82,1% está satisfecho o muy satisfecho con la estructura y organización de la actividad y un 84% con el tiempo destinado a realizarla.

La interfaz se muestra como intuitiva y de fácil manejo para un 92,4% de los encuestados.

El grado de satisfacción global es del 86,8 %, realmente muy alto.

En relación con la comparación del Trivial versus el Kahoot que todos conocen porque está muy extendido en el ámbito universitario, en la encuesta les preguntaba si preferían el juego Kahoot y las respuestas han sido:

Fig. 8. Resultados Trivial vs. Kahoot.

TRIVIAL VS KAHOOT: ¿PREFIERO KAHOOT?:		
SI	14	13,72%
IGUAL	45	44,12%
NO	43	42,16%
NO CONTESTA	4	

Sólo el 13,72% de los 102 alumnos encuestados que han contestado prefieren el Kahoot, frente a un significativo 42,16% que prefiere el Trivial, es importante señalar que un 44,12% lo percibe igual de útil, por lo tanto, ambos juegos pueden alternarse y combinarse a lo largo del curso.

En la encuesta también se pedía a los alumnos que realizaran comentarios sobre su experiencia, así como sugerencias. En base a estos comentarios, podemos afirmar que el juego ha tenido una extraordinaria acogida entre el alumnado que destacaron como puntos fuertes:

- han valorado positivamente la apariencia atractiva del juego,
- les ha estimulado a estudiar y les ha ayudado a fijar conceptos, les resulta más ameno el estudio si pueden realizar un Trivial,
- se sienten más seguros hacia el examen teórico porque han hecho el Trivial que les ha permitido ensayar, probarse a sí mismos, sin la presión que sienten en un examen,
- les ha dado confianza hacer el juego porque se sentían más relajados en un entorno lúdico,

- les ayuda a darse cuenta de sus errores, ver que no han estudiado lo suficiente y que pueden remediarlo, demostrando su utilidad para autoevaluación,
- señalan que desearían que más profesores del Grado utilizaran estas estrategias de juego para aprender,
- han valorado positivamente la novedad frente al kahoot, que ya se realiza en numerosas asignaturas actualmente.

Como punto débil hay que destacar que un 16% echa de menos que la aplicación, en caso de error, no muestra cual es la respuesta correcta en cada tirada, y para un 10% el único inconveniente que han mostrado es conocer la nota obtenida en cada partida.

Desde la perspectiva de la influencia del Trivial en los resultados académicos cabe señalar que en la primera parte del curso actual, hasta la crisis sanitaria, habíamos realizado exactamente las mismas actividades y dinámicas para la evaluación continuada que el curso pasado, únicamente se había añadido el juego Trivial al acabar el Tema 1 y al acabar el Tema 2, de ahí que podamos comparar los resultados obtenidos en el examen de estos dos temas que se realizó a continuación, respecto a los obtenidos en el mismo examen del curso anterior que se muestran en la tabla siguiente:

Fig. 9. Tabla comparativa que muestra el rendimiento académico obtenido en el primer examen el curso pasado que aún no contábamos con el Trivial, respecto al actual en que se ha puesto en práctica el nuevo juego y que podemos plasmar en el siguiente gráfico:

Grado en ADE	Curso 2018-19		Curso 2019-20	
	Resultados Control test Temas 1-2 Sin TRIVIAL		Resultados Control test Temas 1-2 Con TRIVIAL	
TOTAL MATRICULADOS	114		137	
No presentados	13		12	
Presentados	91		125	
Suspenseo	18	19,78%	23	18,4%
Aprobado	31	34,07%	46	36,8%
Notable	31	34,07%	26	20,8%
Excelente	11	12,08%	30	24%
Realizaron Trivial	0		112	

Fig. 10. Gráfico de resultados comparativos del primer control de conocimientos teóricos de los 2 primeros temas.

Del análisis de los datos obtenidos en este primer examen podemos afirmar que la actividad contribuye directamente en la efectividad, mejorando los resultados del examen al compararlo con los resultados del año anterior, disminuyendo ligeramente los suspensos, al tiempo que aumenta la cifra de aprobados, pero lo que llama más la atención es que ha disminuido el porcentaje de notables desplazándolos hacia doblar el número de excelentes.

García-Valcárcel y Tejedor Tejedor, (2017) en un estudio sobre el rendimiento académico con el uso de las Tics, observaron que los alumnos de mayor éxito académico reconocían en las TICs un mayor potencial de apoyo en sus estrategias de aprendizaje¹⁷.

5. CONCLUSIONES

El juego ha sido muy bien valorado y ha dado muy buenos resultados tanto en la docencia presencial como en la virtual implementada a mediados del curso debido a la pandemia provocada por la COVID-19, tras el cierre de la Universidad por el estado de alarma decretado por el Gobierno español, el curso siguió por videoconferencia y los alumnos solicitaron tener Trivial para los temas siguientes, así que fruto del trabajo colaborativo, lo hemos seguido utilizado.

17 GARCÍA-VALCÁRCCEL, A. y TEJEDOR TEJEDOR, F. J. (2017). Percepción de los estudiantes sobre el valor de las TIC en sus estrategias de aprendizaje y su relación con el rendimiento. Educación XX1, 20(2), pág. 153.

Las herramientas de gamificación son muy útiles para conocer los conocimientos previos sobre la temática de la sesión o bien afianzar contenidos ya vistos a lo largo de una unidad didáctica, una buena estrategia es combinar distintos juegos, aunque hemos constatado que sólo el 13,72% de los 102 alumnos encuestados contestaron que prefieren el Kahoot, frente a un significativo 42,16% que prefiere el Trivial, es importante señalar que un 44,12% lo percibe igual de útil, por lo tanto ambos juegos pueden alternarse y combinarse a lo largo del curso. El Kahoot requiere la presencialidad del profesor que dirija y proporcione la contraseña, mientras que el Trivial puede jugarse de manera autónoma y acompañar de forma amena la tarea de estudio y preparación de un examen.

El Trivial, al basarse en las preguntas tipo test, es una técnica muy útil para consolidar y recordar lo estudiando, puesto que activa y entrena la capacidad del cerebro para entender los conceptos, fijarse en los detalles, recuperar información y amplía la retención a largo plazo.

Se presenta en una apariencia muy atractiva y de fácil implantación, incluso en grupos numerosos, tanto si disponemos de un aula de informática, como si no, puesto que se puede jugar desde el ordenador, el Smartphone o la Tablet.

Creo que la herramienta está muy bien pensada y programada, realmente es sencilla e intuitiva desde el punto de vista de su funcionamiento y puesta en práctica.

Requiere el esfuerzo de crear el fondo de preguntas y no olvidemos que lo más aconsejable para cada partida es disponer de 6 fondos o subfondos para lograr que se parezca al juego original.

Crea un ambiente divertido que fomenta la participación y ayuda a motivar a nuestros estudiantes hacia la enseñanza-aprendizaje del Derecho aunque no sean muy proclives al principio, su actitud hacia la materia mejora a medida que van adquiriendo e incorporando a su lenguaje los distintos conceptos jurídico-tributarios.

Hemos observado un mayor interés del alumnado por la asignatura con el uso de esta técnica ya que se logra despertar en el estudiante la necesidad de aprender al crear un ambiente lúdico y competitivo en el aula, y al involucrarlo en la creación del fondo de preguntas, se puede observar cómo adquieren una mayor soltura y asimilan el lenguaje jurídico por el aumento de la calidad de las preguntas que han proporcionado a medida que el curso ha avanzado.

Es eficaz para la evaluación continuada puesto que podemos exportar a Excel los resultados obtenidos por cada uno de los participantes, ayudando a una evaluación sumativa y formativa, en nuestro caso, para una pequeña parte de la nota final, y refuerza la capacidad de retención obteniendo mejores resultados en los test de examen.

Ofrecer a los estudiantes actividades de evaluación continua y formativa, de forma atractiva y amena mediante un juego como el Trivial, sin la presión del examen, incentivándoles a que estudien previamente, y que colaboren en la elaboración de nuevas preguntas, creo que es un buen recurso para ayudar a retener los conceptos más a largo plazo, a integrarlos en su aprendizaje, y repercute en un mejor rendimiento académico.

Si utilizamos el juego como un entrenamiento previo al examen debemos ser cuidadosos y precavidos a la hora de elegir las preguntas del juego, y procurar que no sean las mismas en los exámenes, aunque similares, para evitar que los alumnos se aprendan las respuestas, respondan de forma mecánica y sin razonar, puesto que desvirtuaría el valor de la prueba de examen.

Valoramos positivamente obtener la estadística de cada partida porque nos da información importante para ver, en términos globales, si se van logrando los objetivos programados.

El análisis de los resultados obtenidos en el primer examen comparados con los obtenidos el curso anterior en el que se realizaron las mismas actividades, pero sin Trivial nos lleva a concluir que la actividad es eficaz por cuanto mejora los resultados académicos, disminuye los suspensos, aumenta la cifra de aprobados, y lo más significativo es que ha disminuido el porcentaje de notables desplazándolos hasta doblar el número de excelentes.

Dado el éxito obtenido, lo seguiremos usando en cursos sucesivos a nivel de una asignatura concreta vía campus virtual, y a medida que más profesores lo conozcan y apliquen sería deseable compartir el juego, que fuera transversal, enriquecerlo con la suma de otras áreas de conocimiento, y crear un Trivial conjunto con distintas materias afines de las que conforman los Grados y las Dobles Titulaciones de la Facultad de Derecho Economía y Turismo de la UdL, siguiendo el ejemplo del “Quadrivia” de la Universitat Oberta de Catalunya y del “Trivial Ius” de la Universitat Pompeu Fabra.

6. BIBLIOGRAFIA

- ALBA FERRÉ, E. y MORENO BLESA, L.: “El aula jurídica invertida” en DELGADO GARCÍA, A. M. y BELTRÁN DE HEREDIA RUIZ, I.: *La docencia del Derecho en la sociedad digital*. Ed. Huygens, Barcelona, 2019, pp. 351-363.
- AYUSTE, A., GROS, B. & VALDIVIESO, S. (2012). Sociedad del conocimiento. Perspectiva pedagógica. En García Aretio, L., (Ed.) *Sociedad del Conocimiento y Educación* (pp. 17-40). Editorial UNED, Madrid (España).
- BAIN, K: *Lo que hacen los mejores profesores universitarios*. Editorial PUV, Valencia, 2007.
- BENÍTEZ-PORRES, J. (2015). Socrative como herramienta para la integración de contenidos en la asignatura “Didáctica de los Deportes”. XII Jornadas Internacionales de Innovación Universitaria, Villaviciosa de Odón, 20 y 21 de julio, 2015. Disponible en: <http://abacus.universidadeuropea.es/handle/11268/4513>
- BORRÁS GENE, O. (2015). Fundamentos de la gamificación. Gabinete de Tele-Educación. Universidad Politécnica de Madrid. Disponible en: http://oa.upm.es/35517/1/fundamentos%20de%20la%20gamificacion_v1_1.pdf
- CONTRERAS-CASTILLO J., BARON-RAMIREZ N., ACOSTA-DÍAZ R., GUERRERO-IBÁÑEZ A., FIGUEROAPEREZ J., & ARCE-GARCIA A. (2015). Gamificación en Plataformas Educativas. Memorias del XXI Congreso Internacional sobre Educación Bimodal. Medellín Colombia. 25-27 noviembre 2015. Págs. 16-31

- CONTRERAS ESPINOSA, R. S. y EGUIA, J. L. (2016): Gamificación en aulas universitarias. Bellaterra: Institut de la Comunicació, Universitat Autònoma de Barcelona. Disponible en: http://incom.uab.cat/download/eBook_incomuab_gamificacion.pdf
- CONTRERAS-ESPINOSA, R.S.: *Presentación. Juegos digitales y gamificación aplicados en el ámbito de la educación*. RIED. Revista Iberoamericana de Educación a Distancia, 2016, 19(2), pp. 27-33. doi: <http://dx.doi.org/10.5944/ried.19.2.16143>
- CORCHUELO-RODRIGUEZ C. A. (2018). Gamificación en la educación superior: Experiencia innovadora para motivar estudiantes y dinamizar contenidos en el aula. Revista Electrónica de Tecnología Educativa 63, 29-41. Disponible en: <http://www.edutec.es/revista/index.php/edutec-e/article/view/927>
- DÍAZ CRUZADO, J. & TROYANO RODRÍGUEZ, Y. (2013). El potencial de la gamificación aplicado al ámbito educativo. III Jornadas de Innovación Docente. Innovación Educativa: respuesta en tiempos de incertidumbre. Disponible en: <https://idus.us.es/xmlui/handle/11441/59067>
- DE SOTO GARCÍA, I.S.: *Herramientas de gamificación para el aprendizaje de ciencias de la tierra*. EDUTEC. Revista Electrónica de Tecnología Educativa. Núm. 65, Septiembre 2018, p.p. 29-39 doi: <https://doi.org/10.21556/edutec.2018.65.1143>
- GAIRÍN SALLÁN, J. M. (1990). Efectos de la utilización de juegos educativos en la enseñanza de las matemáticas. Educar 17:105-118. Disponible en: <http://educar.uab.cat/article/view/v17-gairin>
- GARCÍA-VALCÁRCEL, A. y TEJEDOR TEJEDOR, F. J. (2017). Percepción de los estudiantes sobre el valor de las TIC en sus estrategias de aprendizaje y su relación con el rendimiento. Educación XX1, 20(2), 137-159. Disponible en: <http://revistas.uned.es/index.php/educacionXX1/article/view/19035>
- HAMARI, J., KOIVISTO, J. & SARSA, H. (2014). Does gamification work? A literature review of empirical studies on gamification. 7th International Conference on System Science. Hawaii. Disponible en: https://people.uta.fi/~kljuham/2014-hamari_et_al-does_gamification_work.pdf
- HANUS, M.D. & FOX, J. (2015). Corrigendum to Assessing the effects of gamification in the classroom: A longitudinal study on intrinsic motivation, social comparison, satisfaction, effort, and academic performance. Computers & Education, 80, 152-161. Disponible en: <https://www.sciencedirect.com/science/article/pii/S0360131514002000>
- HERBERTH ALEXANDER, O. (2016) La gamificación como estrategia metodológica en el contexto educativo universitario. Realidad y Reflexión, N° 44: 29-47. Disponible en: <https://www.lamjol.info/index.php/RyR/article/view/3563>
- KAPP, K. M. (2012). The gamification of learning and instruction: Game-based Methods and Strategies for Training and Education, San Francisco, CA: Pfeiffer. 2.012. http://ocw.metu.edu.tr/pluginfile.php/10919/mod_resource/content/1/GAME01.pdf
- KARPICKE, J. D. Y ROEDIGER, H. L. (2007). Repeated retrieval during learning is the key to long-term retention. Journal of Memory and Language, 57(2), 151-162. <https://doi.org/10.1016/j.jml.2006.09.004>

- KERFOOT, B. P. (2009). Learning benefits of on-line spaced education persist for 2 years. *The Journal of Urology*, 181(6), 2671-2673. <https://doi.org/10.1016/j.juro.2009.02.024>
- MARKZEWSKI, A.: Game Thinking. Even Ninja Monkeys Like to Play: Gamification, Game Thinking and Motivational Design. <https://www.gamified.uk/gamification-framework/differences-between-gamification-and-games/>, 2015.
- <https://www.gamified.uk/2018/12/15/towards-creating-an-open-definition-of-gamification/>. 2018
- MARTÍNEZ JURADO, P. J. & MOYANO FUENTES, J. (2017). Aprendiendo a Enseñar Lean Management mediante Juegos: Revisión Sistemática de la Literatura. *Working Papers on Operations Management* 8: 164-170
- MOLINA ÁLVAREZ, J.J., ORTIZ COLÓN. A.M., & AGREDA MONTORO, M. (2017). Análisis de la integración de procesos gamificados en Educación Primaria. En Ruiz Palmero, J., Sánchez-Rodríguez, J. & Sánchez-Rivas, E. (Ed.). *Innovación docente y uso de las TIC en educación*. Málaga: UMAEditorial. http://www.enriquesanchezrivas.es/congresotic/archivos/Form_Compert_metodos/Ortiz_Otros_2.pdf.
- NUNGESTER, R. J. Y DUCHASTEL, P. C. (1982). Testing versus review: Effects on retention. *Journal of Educational Psychology*, 74(1), 18-22. <https://doi.org/10.1037/0022-0663.74.1.18>
- PRIETO, A; DIAZ, D.; MONTSERRAT, J. y REYES, E.: *Experiencias de aplicación de estrategias de gamificación a entornos de aprendizaje universitario*. *ReVisión*, Vol. 7, nº 2, p. 76-92.
- PRIETO, A., DÍAZ, D., SANTIAGO, R.: *Metodologías inductivas: El desafío de enseñar mediante el cuestionamiento y los retos*. Barcelona. Digital Text. 2015,
- RAWSON, K. A. Y DUNLOSKY, J. (2012). When is practice testing most effective for improving the durability and efficiency of student learning? *Educational Psychology Review*, 24(3), 419-435. <https://doi.org/10.1007/s10648-012-9203-1>
- ROWLAND, C. A. (2014). The effect of testing versus restudy on retention: A meta-analytic review of the testing effect. *Psychological Bulletin*, 140(6), 1432-1463. <https://doi.org/10.1037/a0037559>
- SANTAMARIA LANCHO, M: “¿Hace un Trivial? Aprender historia económica a través de un juego de preguntas y respuestas”, en *Innovación educativa en la era digital X Jornadas de investigación en innovación docente*. UNED, Madrid, 2018, pp. 89-94
- SANTAMARÍA, M., SÁNCHEZ-ELVIRA, Á., HERNÁNDEZ, M. Y AMOR, P. (2016, octubre). Learning by testing. Spaced Education through Qstream platform in large number of students. En G. Ubachs (dir.), *Enhancing European Higher Education; Opportunities and Impact of New Modes of Teaching* (pp. 816-830). Rome, Italia: European Association of Distance Teaching Universities (EADTU).
- SOLANES GIRALT, M.M.: “Gamificación con los juegos pasapalabra, crucigrama y kahoot para la evaluación del aprendizaje del Derecho en aula inversa” en DELGADO GARCÍA, A. M. y BELTRÁN DE HEREDIA RUIZ, I.: *La docencia del Derecho en la sociedad digital*. Ed. Huygens, Barcelona, 2019, pp 189 -206; “Uso de la herramienta test del campus virtual en la evaluación continuada del Derecho en aula inversa” en DELGADO GARCÍA, A. M. y BELTRÁN DE HEREDIA RUIZ, I.: *La docencia del Derecho en la sociedad digital*. Ed. Huygens, Barcelona, 2019, pp. 207-219

TEIXES, F.: *Gamificación: fundamentos y aplicaciones*. Madrid. Editorial UOC, 2014.; *Gamificación. Motivar jugando*. UOC, Barcelona, 2015.

VERDÚ SURROCA, N.: “El rol de las TIC como un recurso en la enseñanza y aprendizaje de la Historia”. Ed. Istituto di Storia dell’Europa Mediterranea del CNR, Cagliari, 2016.

ZAROMB, F. M. Y ROEDIGER, H. L. (2010). The testing effect in free recall is associated with enhanced organizational processes. *Memory & Cognition*, 38(8), 995-1008. <https://doi.org/10.3758/MC.38.8.995>

ZICHERMANN, G. & CUNNINGHAM, C. (2011). *Gamification by Design: Implementing Game Mechanics in Web and Mobile Apps*. Cambridge, MA: O’Reilly Media.

LA UTILIZACIÓN DE LAS TIC EN LA ENSEÑANZA UNIVERSITARIA PRESENCIAL DE MATERIAS JURÍDICAS EN SITUACIONES DE EMERGENCIA SANITARIA: BREVE EXAMEN EN TORNO A LA SITUACIÓN GENERADA POR LA ENFERMEDAD POR CORONAVIRUS 2019 (COVID-19)

José Antonio CHAMORRO Y ZARZA
Profesor Contratado Doctor
Área de Derecho Financiero y Tributario
Universidad de Salamanca

RESUMEN: La rápida propagación de la enfermedad por coronavirus, conocida por su acrónimo en inglés COVID-19 (*coronavirus disease 2019*), ha exigido la adopción de una serie de medidas urgentes en todos los órdenes con el fin de frenar su expansión. Al margen de las lógicas disposiciones en materia sanitaria y de los inevitables efectos en el ámbito económico, uno de los sectores relevantes especialmente afectado es el educativo y, por lo que interesa aquí, el de las enseñanzas universitarias. Ahora bien, es obvio que las consecuencias no serán las mismas en la enseñanza virtual que en la presencial, donde cualquier acuerdo de suspensión de la actividad lectiva tiene unos efectos más notables.

Conforme a lo señalado, en esta comunicación se analiza, por un lado, la situación ante la que se halla la enseñanza universitaria presencial debido a la declaración de alerta sanitaria acordada por la propagación de la enfermedad por coronavirus 2019 y, por otro lado, la utilización y refuerzo de las TIC como instrumento eficaz para mantener la continuidad de la docencia –particularmente de materias jurídicas– en un escenario excepcional.

PALABRAS CLAVE: Covid-19; Emergencia sanitaria; Derecho; Enseñanza universitaria; TIC; Docencia presencial; Docencia virtual.

1. INTRODUCCIÓN

La enfermedad infecciosa de coronavirus COVID-19, surgida en Wuhan (China), se ha expandido desde finales del año 2019 al resto del mundo con gran rapidez, convirtiéndose en un escaso espacio temporal en una pandemia a nivel mundial. Esta rápida difusión del virus, favorecida sin duda por un mundo globalizado, ha puesto de manifiesto también, por un lado, las incertidumbres a las que se han enfrentado los gobiernos –medios de contagio, velocidad, niveles de letalidad– y, por otro lado, las insuficiencias de los sistemas sanitarios para hacer frente a una situación de emergencia de esta naturaleza.

Las autoridades, en un ambiente de cierta confusión, han adoptado medidas excepcionales con el fin de reducir el impacto de esta enfermedad, tratando de evitar una mayor propagación del virus. En el caso de España, el gobierno ha hecho uso de la facultad que le otorga el art. 116.2 de la Constitución para declarar el estado de alarma¹, aprobando el *Real Decreto 463/2020, de 14 de marzo, por el que se declara el estado de alarma para la gestión de la situación de crisis sanitaria ocasionada por el COVID-19*. De la mencionada norma tiene interés aquí el art. 9, referido a las medidas aprobadas para el ámbito educativo, cuyo apartado 1 ordena, de forma terminante, la suspensión de toda la actividad educativa presencial, incluida la universitaria².

Se completa esta disposición con el apartado 2, en el que se acuerda el mantenimiento de la actividad educativa durante el periodo de suspensión, una continuidad que se llevará a cabo, siempre que sea posible, a través de las modalidades a distancia y online³.

Estamos, por tanto, ante una medida radical sin precedentes recientes⁴ que ha supuesto un escenario inédito y, ciertamente, un reto a la hora de dar respuesta por parte de la Universidad.

Por supuesto, al margen del mencionado Real Decreto, se ha producido una auténtica profusión de disposiciones y recomendaciones procedentes de todos los niveles de las Administraciones públicas y de otros órganos. Una actividad dispositiva abundante y no exenta muchas veces de confusión y contradicciones⁵.

En este trabajo, se realiza un examen breve de las medidas adoptadas en el ámbito universitario para reducir el impacto de la suspensión de la actividad docente presencial. Esta respuesta se ha arbitrado a través del empleo de las Tecnologías de la Información y la Comunicación (TIC), y aquí se circunscribirá al ámbito de las disciplinas jurídicas y, en concreto, del Derecho Tributario.

1 Esta norma constitucional se desarrolla en la *Ley Orgánica 4/1981, de 1 de junio, de los estados de alarma, excepción y sitio*. Por lo que se refiere al estado de alarma, son de aplicación los artículos 4 al 12 de la Ley.

2 Art. 9: “1. Se suspende la actividad educativa presencial en todos los centros y etapas, ciclos, grados, cursos y niveles de enseñanza contemplados en el artículo 3 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, incluida la enseñanza universitaria, así como cualesquiera otras actividades educativas o de formación impartidas en otros centros públicos o privados.”

3 Art. 9: “2. Durante el período de suspensión se mantendrán las actividades educativas a través de las modalidades a distancia y «online», siempre que resulte posible.”

4 El precedente más remoto, y trágico, fue el de la guerra civil, y aun así se produjo un cese paulatino de la actividad universitaria vinculado al desarrollo de la contienda.

5 Lo señalado es con independencia de las dudas que plantean ciertas medias sobre su adecuación a los preceptos constitucionales.

2. LA DOCENCIA UNIVERSITARIA PRESENCIAL Y LAS TIC

La introducción de las TIC en la Universidad española ha sido un proceso paralelo a un cambio fundamental en el modelo de enseñanza impulsado por el Espacio Europeo de Educación Superior (EEES). Este cambio de paradigma ha trasladado el protagonismo en la enseñanza universitaria desde el profesor hacia el estudiante, quien se ha convertido en el verdadero protagonista de su formación⁶.

Las Universidades presenciales han integrado plenamente las TIC, adaptándose a unas tecnologías que ya estaban asumidas por las nuevas generaciones⁷, de manera que todas ellas disponen en la actualidad de una plataforma virtual en la que se contienen distintas herramientas para la docencia, con la función admitida de facilitar el proceso de enseñanza-aprendizaje⁸. Lógicamente, al margen de las titulaciones ofrecidas en modo online, donde es obligada la utilización de estos instrumentos, en el caso de las titulaciones presenciales, que son la práctica totalidad, las TIC tienen el carácter de medios complementarios o de apoyo a la docencia tradicional.

En cualquier caso, es justo reconocer que esta transformación digital en la Universidad presencial con la integración natural de las TIC ha dotado a estas instituciones de una mayor flexibilidad en el proceso formativo, favoreciendo la interacción entre profesores y alumnos, eliminando los horarios rígidos o estimulando el aprendizaje colaborativo, entre otros aspectos⁹.

- 6 Vid., entre otros, RODRÍGUEZ IZQUIERDO, R.M.: "Un modelo basado en las competencias: hacia un nuevo paradigma en la enseñanza universitaria", *Contexto Educativos*, 11, 2008, p.134; BOIX TOMÁS, R. y BURSET BURILLO, S.: "Hacia un nuevo paradigma en la enseñanza superior", *Evaluación por competencias en la universidad: las competencias transversales*, 1ª ed. ICE-Ediciones Octaedro, Barcelona, 2011, p. 14; CHAMORRO Y ZARZA, J.A.: "La utilización de casos en la enseñanza del Derecho Financiero y Tributario", *VII Jornada Metodológica de Derecho Financiero y Tributario Jaime García Añoveros. Interpretación del Derecho Financiero y Tributario. La asignatura de Derecho Financiero y Tributario en los nuevos planes de estudios, Documentos del IEF nº 12*, 2011, pp. 59-60; o CHAMORRO Y ZARZA, J.A. y LÓPAZ PÉREZ, A.M.: "La utilidad del blog en la enseñanza-aprendizaje de disciplinas jurídicas: su empleo en el ámbito del Derecho Tributario", en DELGADO GARCÍA, A.M. y BELTRÁN DE HEREDIA RUIZ, I. (Coords.): *Derecho y TIC: últimas innovaciones docentes*, Huygens Editorial, Barcelona, 2018, p. 87.
- 7 Cfr. BOTELLA NICOLÁS, A.M.; RAMOS AHIJADO, S. y HURTADO SOLER, A.: "Hacia una renovación de metodologías docentes en la educación superior", en DURÁN MEDINA, J.F. y DURÁN VALERO, I. (Coords.): *TIC actualizadas para una nueva docencia universitaria*, MacGraw-Hill, Madrid, 2016, p. 82
- 8 DE PABLOS, J.M.; COLÁS, M.P.; LÓPEZ GRACIA, A. y GARCÍA-LÁZARO, I.: "Los usos de las plataformas digitales en la enseñanza universitaria. Perspectivas desde la investigación educativa", *REDU. Revista de Docencia Universitaria*, 17(1), 2019, p. 61.
- 9 CASAS AGUDO, D.: "Docencia del Derecho a través de MOOC: Principales utilidades pedagógicas", en DELGADO GARCÍA, A.M. y BELTRÁN DE HEREDIA RUIZ, I. (Coords.): *Derecho y TIC: últimas innovaciones docentes*, Huygens Editorial, Barcelona, 2018, p.33.

Por otro lado, la creación generalizada en las Universidades de los Campus Virtuales en los que se integran distintas herramientas TIC aplicables a la enseñanza ha permitido una adaptación menos traumática de la docencia presencial a la virtual en la situación excepcional en la que nos hallamos, tal como se verá a continuación.

3. LAS TIC EN EL ÁMBITO UNIVERSITARIO Y LA EMERGENCIA SANITARIA POR COVID-19

3.1. La docencia virtual en el ámbito universitario ante la emergencia sanitaria por Covid-19

La expansión de la enfermedad del COVID-19, al margen de los efectos sociales y sanitarios, ha generado en el ámbito de la docencia universitaria presencial una sensación de incertidumbre e, inicialmente, de intranquilidad. Esta percepción es lógica si partimos de unos hechos ciertos: en las actuales generaciones, la paralización de toda la actividad –cierres de Universidades, por lo que interesa aquí– es una situación totalmente desconocida, por novedosa y excepcional; la clausura de la docencia presencial sin establecer una fecha cierta de reanudación ha obligado a la comunidad universitaria a enfrentarse de forma repentina a una situación hasta ahora inédita¹⁰.

Por otro lado, es sabido que, al amparo del EEES, las Universidades se han adaptado plenamente a las TIC, disponiendo todas ellas de plataformas virtuales con herramientas que tienen el carácter de medios complementarios o de apoyo a la docencia tradicional¹¹.

10 En Castilla y León fueron las Universidades, de acuerdo con la Consejería de Educación, las que acordaron con carácter de urgencia, el cierre de los centros el día 15 de marzo de 2020. Las medidas aprobadas pueden consultarse en: <https://www.usal.es/files/estado-de-alarma-medidas-universidades-publicas-covid-19.pdf> [Acceso: 16/03/2020]

11 Cfr., entre otros, MONDÉJAR JIMÉNEZ, J. A.; MONDÉJAR JIMÉNEZ, J.; VARGAS VARGAS, M.: “Docencia Virtual en Universidades Presenciales: Experiencia en la Universidad de Castilla-La Mancha”, *RIED: Revista Iberoamericana de Educación a Distancia*, Vol. 10, nº 2, 2007, pp. 208-209; PÉREZ LORIDO, M.: “Campus virtuales en universidades presenciales: ¿sueñan los estudiantes con profesores eléctricos?”, *RELATEC Revista Latinoamericana de Tecnología Educativa*, Vol. 7, nº1, 2008, p. 86; ROVIRA FERRER, I.: “la comunicación en la enseñanza del Derecho online: relevancia y propuestas de mejora”, *Docencia y Derecho, Revista para la docencia jurídica universitaria*, nº 5, 2012, pp.2-3; MORENO GONZÁLEZ, S. y LUCHENA MOZO, G.M.: “Formación e-learning en la enseñanza superior del Derecho: experiencia en la Universidad de Castilla-La Mancha”, *REDU Revista de Docencia Universitaria*, Vol. 12 (3), 2014, p. 294; DE PABLOS, J.M.; COLÁS, M.P., LÓPEZ GRACIA, A. y GARCÍA-LÁZARO, I. (2019): “Los usos de las plataformas digitales en la enseñanza universitaria. Perspectivas desde la investigación educativa”, *REDU. Revista de Docencia Universitaria*, 17(1), 2019, p. 61

En este sentido, ha de reconocerse que estos instrumentos colaterales de apoyo a la docencia presencial se han convertido, por mor de una situación excepcional como la emergencia sanitaria por Covid-19, en mecanismos ordinarios de esta clase de enseñanza. En otras palabras, estas circunstancias especiales y, es obvio, anómalas, han forzado el cambio de la docencia presencial pasando a ser una obligada enseñanza virtual¹². Desaparecen así las diferencias entre docencia presencial y docencia virtual, de manera que las Universidades de enseñanzas preferentemente presenciales (la mayoría) han debido reconvertirse en Universidades online, a distancia. Ello ha obligado, en cierta medida, a mirarse en el espejo de las Universidades online.

Sin embargo, como se ha apuntado, es cierto también que las Universidades no parten de la nada. No se trata de una situación que requiera adoptar una decisión de *tabula rasa* en la estructura o configuración de los planteamientos docentes, y esto es así por dos razones evidentes: la primera, que nos hallamos ante una situación excepcional que, una vez superada, implicará, en principio, que estas Universidades deberán volver a la situación precedente; la segunda, ya adelantada, la existencia de los Campus virtuales como sistemas de apoyo a la docencia. Esta segunda razón tiene una importancia destacada pues, la existencia previa de los campus virtuales ha permitido a las Universidades una asimilación de los recursos ofrecidos por las TIC menos traumática y con mayor celeridad. Es obvio, también, que su configuración complementaria ha exigido reforzar estos mecanismos virtuales y, por supuesto, ampliar la capacidad de transmisión y almacenamiento de datos, aunque el incremento de la capacidad de almacenamiento ha planteado menores problemas por la utilización de la nube¹³.

Otro factor para tener en cuenta es el referido a las particularidades de las distintas materias que integran los planes de estudios de los Grados universitarios. Esta circunstancia obliga a elegir las TIC más adecuadas para la adquisición por los alumnos de las habilidades y las competencias preestablecidas para cada una de las disciplinas en particular y para los

12 Vid. el Acuerdo de la Red Española de Agencias de Calidad Universitaria, de 3 de abril de 2020, ante la situación de excepción provocada por el COVID-19 en el que se reconocen las limitaciones de los sistemas de comunicación e las Universidades, dimensionados para la enseñanza presencial. <http://www.aneca.es/Sala-de-prensa/Noticias/2020/Acuerdo-de-la-red-de-Agencias-espanolas-de-calidad-universitaria> [Acceso: 05/05/2020]

Cfr. asimismo el *Comunicado por la declaración del estado de alarma a consecuencia de la pandemia del Covid-19* de la Conferencia de Rectores de las Universidades Españolas (Crue Universidades Españolas): <http://www.crue.org/Documentos%20compartidos/Comunicados/2020.03.14-Comunicado%20estado%20alarma.pdf> [Acceso: 05/05/2020] o las *Recomendaciones sobre criterios generales para la adaptación del sistema universitario español ante la pandemia del Covid-19, durante el curso 2019-2020* de la Conferencia General de Política Universitaria (Ministerio de Universidades) que puede consultarse el siguiente enlace: https://www.ciencia.gob.es/stfls/MICINN/Universidades/Ficheros/Recomendaciones_adaptacion_universidades_CGPU.pdf [Acceso: 05/05/2020]

13 Esencialmente se ha utilizado Google Drive dentro del paquete institucional de Office que emplea la Universidad de Salamanca en la línea de otras Universidades.

grados en general. Es necesario señalar así, que, en este caso, el punto de referencia será la enseñanza de materias jurídicas, partiendo de la experiencia más particular del Derecho Financiero y Tributario en el ámbito de los Grados de economía y empresa, aunque es perfectamente trasladable al resto de Grados universitarios en los que se imparte esta disciplina: grados en Derecho, Ciencias Políticas y de la Administración, Relaciones Laborales y Recursos Humanos o Turismo, entre otros.

Por lo que se refiere, más en concreto, al Derecho Financiero y Tributario en los Grados de economía y empresa, en estas enseñanzas, se dedica la atención al Derecho Tributario, con denominaciones específicas de esta disciplina en cada Grado del campo económico-empresarial tales como “Derecho Tributario”, en los Grados de Administración y Dirección de Empresas (ADE) y Economía, o “Fiscalidad de la Empresa” y “Fiscalidad de las Pymes” en el Grado de Gestión de Pequeñas y Medianas Empresas.

3.2. La docencia virtual en las disciplinas jurídicas ante la emergencia sanitaria por Covid-19: especial referencia al Derecho Tributario

Las autoridades universitarias han adoptado acuerdos relativos a la docencia atendiendo a la evolución de la pandemia, aunque muchas de estas decisiones, especialmente en los ámbitos estatal y autonómico, no han tenido un carácter vinculante, limitándose a meras recomendaciones¹⁴.

Las Universidades, por su parte, han sido más explícitas en la toma de decisiones, tal como ha ocurrido, por ejemplo, en la Universidad de Salamanca, cuyo Consejo de Gobierno, en su reunión de 30 de abril de 2020, aprobó una serie de medidas para adaptar la actividad docente y evaluadora para la finalización del presente curso académico¹⁵. Estas disposiciones se han ido complementado con otros acuerdos y recomendaciones, así como con las adaptaciones que los equipos decanales han realizado en las diferentes Facultades, una actividad que, unida a la de otras autoridades, ha generado una *reglamentación* excesivamente profusa.

Antes de referir los acuerdos tomados para llevar a cabo la docencia virtual, es oportuno aludir en primer término al Campus Virtual de la Universidad, pues es el entorno en el que se desarrolla este tipo de docencia.

14 La Agencia para la Calidad del Sistema Universitario de Castilla y León ACSUCYL, aprobó con fecha de 22 de abril de 2020, una serie de orientaciones para la adaptación de la docencia en las universidades de su ámbito. (https://www.usal.es/files/orientaciones_acsucyl_para_adaptacion_docencia_covid_19.pdf) [Acceso: 25/04/2020]

15 Universidad de Salamanca: Medidas de adaptación de la actividad docente y evaluadora para la finalización del curso 2019-20. Este documento puede consultarse en el siguiente enlace: https://saladeprensa.usal.es/files/medidas__1_.pdf [Acceso: 02/05/2020]

La Universidad de Salamanca dispone de *Stodium*, un Campus Virtual que cuenta con varios recursos TIC destinados a la docencia presencial, algunos de ellos utilizados con habitualidad y que, en las circunstancias actuales, adquieren una importancia esencial. Precisamente, debido a esta situación, el paso de la docencia presencial a la virtual ha exigido un reforzamiento de la potencia de los servidores, así como un incremento importante de su capacidad de almacenamiento.

Por lo que se refiere al empleo de las TIC en la docencia presencial ordinaria, ha de reconocerse que se hace un uso muy limitado. En *Stodium* se ha creado una página de la asignatura en la que se facilita a los alumnos material didáctico, esencialmente, esquemas y presentaciones *Power Point* de las lecciones que se tratan en clase, legislación, casos prácticos, algún enlace de interés o corrección de pruebas. También se utiliza como plataforma para remitir avisos sobre incidencias en el desarrollo de la docencia o comunicar calificaciones.

Es obvio que la suspensión de la docencia presencial ha obligado a utilizar en la docencia del Derecho Tributario otros recursos TIC que permitan suplir dicha ausencia, siguiendo para ello las recomendaciones que se han realizado desde el equipo de Gobierno de la Universidad y que son aplicables a la mayor parte de las titulaciones¹⁶. A efectos de simplificar al máximo estas recomendaciones generales, perfectamente aplicables a una disciplina jurídica como es el Derecho Tributario, se aludirá a las dos herramientas más comunes que se han empleado en la docencia virtual del Derecho Tributario y que son referidas a continuación.

La primera de ellas es *Blackboard Collaborate*, una herramienta para la realización de videoconferencias en tiempo real. Cuenta con ventajas muy atractivas como la posibilidad de agregar archivos, compartir aplicaciones, presentaciones *Power Point* o utilizar una pizarra virtual. Se puede utilizar tanto para la docencia síncrona, en la que los alumnos se unen a la sesión en el día y la hora señalados, como en la docencia asíncrona, mediante la grabación de las sesiones a las que podrán acceder los estudiantes con posterioridad. Se facilita el enlace a las sesiones –tanto síncronas como asíncronas– en la página de la asignatura *Stodium*, el Campus Virtual, donde aparece el enlace como herramienta externa. El número de asistentes a las sesiones puede oscilar entre 100 y 250 asistentes (incluidos moderadores, presentadores y asistentes). En este caso, la experiencia ha sido positiva ya que se ha empleado en la asignatura en dos sesiones síncronas para grupos de 25 alumnos, lo que ha favorecido la participación.

La otra herramienta utilizada ha sido *Google Meet* que, al igual que *Blackboard Collaborate*, es un medio para la realización de videoconferencias muy útil y de manejo

16 Las recomendaciones para la adaptación a la docencia virtual son, en efecto, aplicables a la mayoría de las titulaciones, pero hay que hacer la salvedad de los grados sanitarios cuyas especificidades exigen medidas particulares de adaptación, especialmente en el caso de las prácticas.

sencillo. Se puede acceder a través de la cuenta de correo electrónico de la Universidad de Salamanca y participar hasta 250 personas en una videollamada. Permite también su utilización en docencia síncrona, enviando una invitación al correo electrónico de los estudiantes, y asíncrona, mediante la grabación previa de las sesiones; éstas se guardarán automáticamente en Google Drive, generando un enlace que se agregará a la página de la asignatura en *Studium*. Por lo que respecta a esta herramienta, se ha utilizado en Derecho Tributario para tareas de tutorías síncronas en grupos de 5 estudiantes (se realizaron cuatro sesiones), aunque no todos se han conectado en la sesión que se les había asignado.

También, a modo de píldoras formativas, se han grabado presentaciones de hasta 30 minutos para facilitarlas a los alumnos, utilizando para ello *Blackboard Collaborate*. En concreto, se grabaron tres sesiones con explicaciones sobre los aspectos generales del Impuesto sobre Sociedades, apoyadas con presentaciones *Power Point*. Este material quedó a disposición de los estudiantes en la página de la asignatura en *Studium*, el Campus Virtual de la Universidad.

Por otra parte, con el fin de resolver dudas, se ha habilitado en la página de la asignatura en *Studium* un chat en el que la participación, aun siendo escasa, ha sido interesante por el intercambio de opiniones en los alumnos. Con independencia de alguna duda planteada, se les sugirió como tema para reflexionar las posibles políticas a aplicar con relación a la fiscalidad de la empresa ante la crisis generada por la situación de pandemia, una cuestión de evidente actualidad. La introducción de este tema generó un debate muy interesante y enriquecedor, en palabras de los participantes.

Con independencia de lo indicado, se ha hecho uso del correo electrónico, un recurso empleado corrientemente, para remitir a los estudiantes algunos archivos con una selección normativa, pues ha de tenerse en cuenta que esta asignatura se imparte en la Facultad de Economía y Empresa, un centro en el que los alumnos no están habituados a consultar bases de datos jurídicas.

4. CONCLUSIONES

La creación de los Campus Virtuales en las Universidades presenciales, con la consecuente provisión de diferentes herramientas TIC, tenía como objetivo principal dotar de un mayor dinamismo el proceso de enseñanza-aprendizaje actual como un complemento necesario en la sociedad actual.

Precisamente, la existencia de los Campus Virtuales ha logrado reducir, en cierta medida, el impacto negativo derivado de la suspensión de la actividad docente presencial en el ámbito universitario.

Por otro lado, la situación de suspensión de la actividad docente y la adaptación a un entorno virtual ha puesto de manifiesto las carencias de los centros universitarios, haciendo necesario reforzar las infraestructuras digitales de las Universidades tradicionales.

De igual modo es necesario llamar la atención sobre un punto fundamental: la adaptación del profesorado a un espacio de docencia totalmente virtual no sólo exige ese proceso adaptativo a un empleo más intenso de las TIC, sino asumir un uso equilibrado de las mismas.

En relación con la consideración precedente, hay que admitir que se ha producido una *utilización expansiva* de las TIC por una parte importante del profesorado, lo que puede generar el bloqueo del estudiante si conlleva una avalancha de tareas. Es común que los docentes en enseñanzas presenciales, ante una situación excepcional como es la producida por el coronavirus, empleen las TIC de forma excesiva, con encargos de múltiples tareas a los alumnos y todo ello sin tener en cuenta el contexto docente. Todas o buena parte de las asignaturas pasan a impartirse de forma virtual, lo que implica también una adaptación del estudiante a la nueva realidad. En definitiva, se corre el riesgo de que todas las materias, al pasar a ser impartidas de manera virtual, conlleven una carga adicional y excesiva de trabajos al estudiante que provoquen un efecto indeseado: una desmotivación en la realización de tareas con riesgo de afectar negativamente, de forma mediata, la consecución de las competencias y habilidades previstas en los grados.

Otro aspecto interesante es la oportunidad que ofrece esta situación en las Universidades presenciales para la consolidación y el refuerzo de las infraestructuras de los Campus Virtuales, así como de las herramientas en ellos contenidas.

Como recomendación final, merece la pena tomar en cuenta en la docencia universitaria presencial la situación provocada por el coronavirus efectos de la ordenación de la docencia: en un futuro cercano, será obligado establecer, junto a las programaciones docentes tradicionales, esto es, basadas en la presencialidad, otras programaciones mixtas (presenciales y online) y totalmente virtuales, para supuestos excepcionales (emergencias sanitarias, pero no sólo, piénsese en terremotos (como el caso no muy lejano de Lorca, en Murcia) o catástrofes de otro tipo que pudieran afectar a la marcha ordinaria de la actividad docente) o para alumnos con necesidades especiales (enfermedad, obligaciones laborales o familiares graves, etc.).

5. BIBLIOGRAFÍA

- AGENCIA PARA LA CALIDAD DEL SISTEMA UNIVERSITARIO DE CASTILLA Y LEÓN ACSUCYL, abril 2020: *Orientaciones para la adaptación de la docencia en las universidades de Castilla y León*, recurso digital. [https://www.usal.es/files/orientaciones_acsucyl_para_adaptacion_docencia_covid_19.pdf]
- BOIX TOMÁS, R. y BURSET BURILLO, S.: “Hacia un nuevo paradigma en la enseñanza superior”, *Evaluación por competencias en la universidad: las competencias transversales*, 1ª ed. ICE-Ediciones Octaedro, Barcelona, 2011
- BOTELLA NICOLÁS, A.M.; RAMOS AHIJADO, S. y HURTADO SOLER, A.: “Hacia una renovación de metodologías docentes en la educación superior” en DURÁN MEDINA, J.F.

- y DURÁN VALERO, I. (Coords.): *TIC actualizadas para una nueva docencia universitaria*, MacGraw-Hill, Madrid, 2016
- CASAS AGUDO, D.: “Docencia del Derecho a través de MOOC: Principales utilidades pedagógicas”, en DELGADO GARCÍA, A.M. y BELTRÁN DE HEREDIA RUIZ, I. (Coords.): *Derecho y TIC: últimas innovaciones docentes*, Huygens Editorial, Barcelona, 2018
- CHAMORRO Y ZARZA, J.A.: “La utilización de casos en la enseñanza del Derecho Financiero y Tributario”, *VII Jornada Metodológica de Derecho Financiero y Tributario Jaime García Añoveros. Interpretación del Derecho Financiero y Tributario. La asignatura de Derecho Financiero y Tributario en los nuevos planes de estudios, Documentos del IEF nº 12*, 2011
- CHAMORRO Y ZARZA, J.A. y LÓPAZ PÉREZ, A.M.: “La utilidad del blog en la enseñanza-aprendizaje de disciplinas jurídicas: su empleo en el ámbito del Derecho Tributario”, en DELGADO GARCÍA, A.M. y BELTRÁN DE HEREDIA RUIZ, I. (Coords.): *Derecho y TIC: últimas innovaciones docentes*, Huygens Editorial, Barcelona, 2018
- CONFERENCIA GENERAL DE POLÍTICA UNIVERSITARIA (MINISTERIO DE UNIVERSIDADES): *Recomendaciones sobre criterios generales para la adaptación del sistema universitario español ante la pandemia del Covid-19, durante el curso 2019-2020*, recurso digital. [https://www.ciencia.gob.es/stffs/MICINN/Universidades/Ficheros/Recomendaciones_adaptacion_universidades_CGPU.pdf]
- CONFERENCIA DE RECTORES DE LAS UNIVERSIDADES ESPAÑOLAS (CRUE UNIVERSIDADES ESPAÑOLAS), 2020: *Comunicado por la declaración del estado de alarma a consecuencia de la pandemia del Covid-19*, recurso digital [<http://www.crue.org/Documentos%20compartidos/Comunicados/2020.03.14-Comunicado%20estado%20alarma.pdf>]
- DE PABLOS, J.M.; COLÁS, M.P.; LÓPEZ GRACIA, A. y GARCÍA-LÁZARO, I.: “Los usos de las plataformas digitales en la enseñanza universitaria. Perspectivas desde la investigación educativa”, *REDU. Revista de Docencia Universitaria*, 17(1), 2019
- MONDÉJAR JIMÉNEZ, J. A.; MONDÉJAR JIMÉNEZ, J.; VARGAS VARGAS, M.: “Docencia Virtual en Universidades Presenciales: Experiencia en la Universidad de Castilla-La Mancha”, *RIED: Revista Iberoamericana de Educación a Distancia*, Vol. 10, nº 2, 2007
- MORENO GONZÁLEZ, S. y LUCHENA MOZO, G.M.: “Formación e-learning en la enseñanza superior del Derecho: experiencia en la Universidad de Castilla-La Mancha”, *REDU Revista de Docencia Universitaria*, Vol. 12 (3), 2014
- PÉREZ LORIDO, M.: “Campus virtuales en universidades presenciales: ¿sueñan los estudiantes con profesores eléctricos?”, *RELATEC Revista Latinoamericana de Tecnología Educativa*, Vol. 7, nº1, 2008
- RED ESPAÑOLA DE AGENCIAS DE CALIDAD UNIVERSITARIA: *Acuerdo de 3 de abril de 2020, ante la situación de excepción provocada por el COVID-19*, recurso digital [<http://www.aneca.es/Sala-de-prensa/Noticias/2020/Acuerdo-de-la-red-de-Agencias-espanolas-de-calidad-universitaria>]
- RODRÍGUEZ IZQUIERDO, R.M.: “Un modelo basado en las competencias: hacia un nuevo paradigma en la enseñanza universitaria”, *Contexto Educativos*, 11, 2008
- ROVIRA FERRER, I.: “la comunicación en la enseñanza del Derecho online: relevancia y propuestas de mejora”, *Docencia y Derecho, Revista para la docencia jurídica universitaria*, nº 5, 2012

UNIVERSIDAD DE SALAMANCA: *Medidas de adaptación de la actividad docente y evaluadora para la finalización del curso 2019-20*, recurso digital [https://saladeprensa.usal.es/files/Me-didas__1_.pdf]

CAPÍTULO 6

LA TUTORÍA ACADÉMICA MEDIANTE TIC EN LA ENSEÑANZA UNIVERSITARIA PRESENCIAL DEL DERECHO TRIBUTARIO. SU DELIMITACIÓN DESDE UNA PERSPECTIVA PRÁCTICA

José Antonio CHAMORRO y ZARZA
Profesor Contratado Doctor
Área de Derecho Financiero y Tributario
Universidad de Salamanca

RESUMEN: La tutoría ha formado parte de las funciones del docente desde el surgimiento de la Universidad, de manera que la tarea de orientación del alumno se ha considerado una atribución natural de su labor. Sin embargo, también debe admitirse que no hay un concepto unívoco de tutoría pues ésta integra más o menos acciones dependiendo del modelo universitario del que se trate. Así, por lo que respecta al caso español, éste ha respondido tradicionalmente, igual que en otros países, a la tutoría académica o de asignatura. Es decir, aquella en la cual el profesor realiza labores de orientación e información en la disciplina de la que es responsable. Frente a este modelo, otros conciben la tutoría no solo como una tarea de seguimiento académico del estudiante, sino también de cuestiones de índole profesional y personal. Este último, por cierto, es el que subyace en la esencia del EEES, precisamente como una forma de adaptación a la actual heterogeneidad del estudiante universitario. Por otro lado, la utilización de las TIC en la docencia universitaria ha supuesto una notable transformación en su concepción que, lógicamente, afecta a la tutoría. En esta comunicación se tratará de la utilización de las TIC para la tutoría académica o de asignatura en una disciplina jurídica –el Derecho Tributario (*Fiscalidad de la empresa*)–, y en el contexto de la enseñanza universitaria presencial. El empleo de este sistema de tutoría permitirá, en fin, extraer algunas conclusiones útiles que servirán para establecer de manera más precisa su campo de actuación.

PALABRAS CLAVE: Enseñanza universitaria; Docencia presencial; Derecho Tributario; Tutoría académica; TIC; Correo electrónico.

1. INTRODUCCIÓN

La tutoría universitaria como labor desarrollada por el profesor cuyo objeto es la orientación de los alumnos en una disciplina concreta, es consustancial a las funciones docentes y ha estado ligada a la Universidad desde sus inicios medievales. Bien es verdad que la tutoría ha ido transformándose a la par que lo hacía la misma institución y, de igual modo, su contenido no ha respondido, ni responde, a un único modelo homogéneo, pues hay tantos tipos de tutorías como modelos de Universidad.

Ahora bien, en el contexto actual, hay un aspecto que es esencial: el modelo docente universitario implantado por el Plan Bolonia confiere a los alumnos un papel central en el proceso de enseñanza-aprendizaje. Y este nuevo lugar asignado al estudiante implica una mayor autonomía en su proceso de aprendizaje, de ahí que la tutoría pase también a ocupar un espacio mucho más relevante del que ha desempeñado hasta ahora. Una importancia reconocida implícitamente al configurar la tutoría como un derecho del estudiante en la propia normativa universitaria.

Por otro lado, la implantación de las Tecnologías de la Información y la Comunicación (TIC) en el campo de la docencia universitaria ha supuesto una oportunidad para la adecuación de ésta a la realidad social, de manera que las TIC pueden desempeñar, fundamentalmente, un papel de apoyo a la docencia, introduciendo una mayor flexibilidad en cuanto a tiempos, espacios y ritmos de trabajo.

Confluyen así distintos factores que relacionan el uso de los recursos ofrecidos por las TIC, como el correo electrónico, con la enseñanza-aprendizaje y, en particular, con las actividades docentes de apoyo y asesoramiento como son las tutorías. Se trata aquí un aspecto muy concreto del ámbito de la enseñanza universitaria presencial como es la realización de las tutorías de una asignatura específica Derecho Tributario (Fiscalidad de la empresa) –utilizando uno de los servicios de las TIC, el correo electrónico.

2. LA TUTORÍA Y LAS TIC COMO FACTOR RELEVANTE EN LA ACTUAL ENSEÑANZA UNIVERSITARIA

La implantación de los principios del EEES en nuestro sistema universitario ha supuesto un cambio del paradigma de la educación superior¹, entre otras razones, por dos esenciales: una, el papel nuclear que se le asigna al estudiante en el proceso de enseñanza-aprendizaje, frente al anterior modelo en el que asumían una actitud simplemente receptora de información²; otra, la irrupción de las TIC como un instrumento fundamental para favorecer el proceso de enseñanza-aprendizaje.

1 CHAMORRO Y ZARZA, J.A. y LÓPAZ PÉREZ, A.M.: “La utilidad del blog en la enseñanza-aprendizaje de disciplinas jurídicas: Su empleo en el ámbito del Derecho Tributario”, en DELGADO GARCÍA, A.M. y BELTRÁN DE HEREDIA RUIZ, I. (Coords.), *Derecho y TIC: últimas innovaciones docentes*, Huygens, Ed., Barcelona, 2018, p.87.

2 Vid. SOLA MARTÍNEZ, T. y MORENO ORTIZ, A.: “La acción tutorial en el contexto...”, *op. cit.*, p.127; MARTÍNEZ MUÑOZ, M.: “La orientación y la tutoría en la universidad en el marco del Espacio Europeo de Educación Superior (EEES)”, *Revista Fuentes*, 9, 2009, p. 86; CASTAÑO PERA, E., BLANCO FERNÁNDEZ, A. y ASENSIO CASTAÑEDA, E.: “Competencias para la tutoría: experiencia de formación con profesores universitarios”, *Revista de Docencia Universitaria*, vol. 10 (2), 2012, p. 195; ÁLVAREZ PÉREZ, P.R.: “La tutoría como eje articulador del proceso de aprendizaje del alumnado universitario”, *Revista Currículum*, 26, 2013, p.75; o VIDAL PRADO, C.: “El Espacio

Precisamente, el hecho de que el estudiante adquiera una función más activa en su formación implica que deberá actuar con más autonomía. Esto significa que deberá emplear métodos de autoaprendizaje, pero también técnicas de colaboración, es decir, que sus actividades se desarrollarán en un entorno de aprendizaje cooperativo³. Obviamente, por lo que al profesor respecta, sobre todo en los estudios presenciales, no desaparece la clase magistral, aunque adquieren una mayor relevancia las funciones de dirección, guía, asesoramiento y seguimiento de la actividad del alumno⁴. La tutoría se convierte así en una herramienta esencial en la orientación del estudiante, una función más preeminente que se ha visto favorecida por la implantación progresiva del actual modelo de enseñanza-aprendizaje del EEES y que la configura como un complemento básico de las clases presenciales⁵.

Pero, junto al papel nuclear del estudiante en el proceso de enseñanza-aprendizaje, y la consecuente integración de la tutoría en este contexto, también se ha dicho que las TIC adoptan una posición primordial en este modelo educativo⁶. Y es que su empleo en el apoyo a la docencia presencial es incuestionable⁷, particularmente si se aplican a las tutorías, pues favorecen la interacción con los alumnos, dotando a la tutoría de una mayor flexibilidad⁸. En suma, puede afirmarse que la introducción de las TIC en la enseñanza presencial es un interesante factor que facilita la relación profesor-alumno, promoviendo una actitud más participativa de este último.

El elemento TIC en las tutorías es, en suma, fundamental, por favorecer su acceso a los estudiantes y por fomentar la utilización por los mismos para su orientación y asesoramiento. No está demás, sin embargo, insistir en la cuestión del concepto de tutoría. Y es que, tal concepto no es único pues, se ha señalado antes, adoptará distintos contenidos en función del modelo de tutoría de que se trate: así, fijando la atención en los sujetos intervinientes, puede hablarse de tutoría individual, grupal, de profesor-alumno, de alumno-alumno; en tanto que, atendiendo a la finalidad, es posible distinguir entre tutorías académicas de asignatura, de orientación académico-profesional y de asesoramiento personal⁹.

Europeo de Educación Superior y su implantación en las universidades españolas”, *Revista catalana de dret públic*, núm. 44, 2012, p.261.

9 Sobre las distintas modalidades de tutorías vid., entre otros, SOLA MARTÍNEZ, T. y MORENO ORTIZ, A. (2005): “La acción tutorial en el contexto ...”, *op. cit.*, pp. 123-143; PINO JUSTE, M. y SOTO CARBALLO, J.: “Ventajas e inconvenientes de la tutoría grupal ...”, *op. cit.*, pp. 155-166; MERCADO VARGAS, H.; PALMERÍN CERNA, M. y SESENTO GARCÍA, L.: “La tutoría grupal en la educación”, *Cuadernos de Educación y Desarrollo*, Vol. 3, nº31, 2011, pp. 1-13; CASTAÑO PEREA, E.; BLANCO FERNÁNDEZ, A. y ASENSIO CASTAÑEDA, E.: “Competencias para la tutoría: experiencia de formación con profesores universitarios”, *Revista de Docencia Universitaria*, Vol. 10 (2), 2012, pp. 193-210; o RODRÍGUEZ ESPINAR, S. (Coord.): *Manual de tutoría universitaria. Recursos para la acción*, Octaedro-ICE, Barcelona, 2012.

Sin duda, las tutorías más habituales en nuestro modelo universitario son las académicas de asignatura o materia¹⁰, siendo este tipo a las que se dedica la atención aquí. Se tratará así, desde la experiencia, la tutoría académica en la docencia presencial del Derecho Tributario (*Fiscalidad de la empresa*) instrumentada a través de un recurso TIC como es el correo electrónico institucional.

3. LA TUTORÍA MEDIANTE TIC EN LA ENSEÑANZA PRESENCIAL DEL DERECHO TRIBUTARIO. EL CORREO ELECTRÓNICO INSTITUCIONAL COMO INSTRUMENTO IDÓNEO

2.1. La tutoría académica en el Derecho Tributario

Los planes de estudios de los grados universitarios prevén un espacio para las tutorías como elemento clave en el proceso de aprendizaje. Ahora bien, con independencia de la presencia simultánea de diferentes modelos de tutorías¹¹, las materias que integran las titulaciones disponen igualmente un número de horas dedicadas a la realización de tutorías, variando en función de los créditos ECTS de la disciplina concreta.

En este caso, se toma como referencia la asignatura obligatoria “Fiscalidad de la empresa” (Derecho Tributario), de 6 créditos ECTS, integrada en el segundo curso del Grado en Gestión de Pequeñas y Medianas Empresas que oferta la Universidad de Salamanca. Para esta asignatura, impartida en dos grupos (uno en horario de mañana y otro en horario de tarde), se asignan dos tutorías presenciales (grupales) en el semestre, de una hora cada una y para cada grupo. Se realizan distribuyendo a los alumnos de cada uno de los grupos en subgrupos de entre 6 y 10 alumnos, dependiendo del número de estudiantes matriculados¹².

La experiencia en el desarrollo de estas tutorías permite concluir su ineficacia para el fin pretendido. A pesar de insistir a los alumnos sobre la conveniencia de asistir a las sesiones tutoriales como modo de resolver sus dudas o reforzar sus conocimientos en la materia, el carácter voluntario de las mismas no supone un incentivo. Tan es así que, en otras disciplinas,

11 Hay que tener en cuenta que, en general, las universidades han concebido en la planificación de sus estudios una acción tutorial compleja en el sentido de hacer coincidir varios modelos tutoriales como el académico, de carrera, de acompañamiento, de asesoramiento personal, etc. Así lo entienden también, por ejemplo, LÓPEZ MARTÍN, I. y GONZÁLEZ VILLANUEVA, P.: “La tutoría universitaria como espacio de relación personal...”, *op. cit.*, p. 383.

12 Este esquema es idéntico al aplicado en otra asignatura de la misma titulación, “Fiscalidad de las Pymes”, también de 6 créditos ECTS, aunque en este caso es optativa y se imparte en el cuarto curso del grado y en un único grupo. Su carácter optativo no resta importancia ya que es una asignatura con una gran aceptación, completando su matrícula con el máximo de alumnos permitido (50) todos los años.

se ha optado por realizar en esas horas de tutorías otras acciones complementarias, tales como conferencias o visitas de directivos de empresas para compartir sus experiencias profesionales.

No obstante, y volviendo a la asignatura de referencia –Fiscalidad de la empresa–, se optó por mantener la tutoría *tradicional* durante todo el semestre en el que se desarrolla su docencia. Es decir, que el alumno puede concertar una cita con el profesor en cualquier momento y acudir a su despacho para resolver las dudas o realizar los comentarios que crea oportunos con relación a la materia¹³.

2.2. Las TIC en la tutoría del Derecho Tributario: el correo electrónico institucional como medio idóneo

El limitado éxito obtenido por las tutorías grupales en la asignatura refuerza la idea de mantener el modelo tradicional de tutoría individualizada. Esta tutoría se realiza en el despacho del profesor, con independencia de que, eventualmente, pueda efectuarse en lugares como la sala de profesores o un seminario del Departamento. Ahora bien, la implantación de las TIC en la docencia universitaria supone una oportunidad para la aproximación de la labor tutorial al alumno que, sin duda, favorece el uso de estos instrumentos.

Las TIC ofrecen entre sus servicios el correo electrónico, un medio de uso común en la actualidad. En este sentido, es importante destacar que la Universidad asigna una dirección de correo electrónico institucional tanto al estudiante como al profesor, lo que facilita un canal de comunicación ágil. Precisamente, la comunicación más fluida que ofrece el correo electrónico puede ser un estímulo para que el alumno recurra a las tutorías en una materia de cierta complejidad, como el Derecho Tributario (Fiscalidad de la empresa).

Con independencia de las ventajas de la presencialidad, es clara la idoneidad de la utilización del correo electrónico con una finalidad tutorial, de manera que pueden argüirse algunos aspectos fundamentales en favor de su uso. La primera característica positiva que cabe destacar es que el alumno no ve restringida su asistencia a la tutoría por los horarios presenciales preestablecidos en la acción tutorial común, de suerte que, la tutoría por correo electrónico está dotada de una mayor flexibilidad de la que carece la presencial. Además, es especialmente útil para alumnos con obligaciones laborales, familiares o de otra condición, quienes suelen estar sometidos a horarios rígidos que les impiden acudir al despacho del profesor. En este segmento de alumnado, las tutorías desarrolladas así son muy apreciadas. Un segundo rasgo positivo del correo electrónico es la relación virtual que se establece entre el profesor y los alumnos. Este aspecto es de suma importancia, ya que hay estudiantes con dificultades para plantear de manera directa sus dudas, algo relativamente frecuente

13 Es justo reconocer que la decisión de facilitar la realización de las tutorías de un modo tradicional, de manera individualizada, se ve favorecida por el hecho de ser el mismo profesor el responsable de la asignatura en los dos grupos, lo que evita posibles problemas de coordinación en la organización de la tutoría.

que se produce en aquellos que padecen inseguridad, exceso de timidez o problemas para relacionarse socialmente¹⁴. En estas circunstancias, el correo electrónico desempeña un papel excelente en la tutoría. En fin, tampoco cabe menospreciar la inmediatez del correo electrónico, permitiendo efectuar una tutoría dinámica interactuando con el alumno y, en ocasiones, logrando un proceso de retroalimentación.

Por consiguiente, se insiste en que, si el alumno tiene dificultades para acudir a la tutoría presencial, haga uso del correo electrónico para este fin. El resultado de esta recomendación se refleja en una utilización preferente del correo electrónico para las tutorías, incluso en la elaboración del Trabajo de Fin de Grado, de manera que, de cada cinco tutorías, cuatro se realizan a través del correo electrónico.

El carácter positivo del correo electrónico para realizar las tutorías no impide, sin embargo, destacar las disfunciones derivadas del uso inadecuado de esta herramienta, cuestión referida a continuación.

4. ALGUNOS INCONVENIENTES DE LA ACCIÓN TUTORIAL MEDIANTE CORREO ELECTRÓNICO

La adecuación del correo electrónico a la finalidad pretendida de favorecer el uso de la tutoría académica en la disciplina “Fiscalidad de la empresa” (Derecho Tributario), no es obstáculo para evidenciar, con base en la experiencia, algunas disfunciones derivadas del empleo del correo electrónico en labores tutoriales.

Los inconvenientes más comunes observados proceden del uso inadecuado del correo electrónico para la función tutorial, bien porque el alumno no comprende el contenido de la tutoría, bien porque hace un uso excesivo. En este sentido, pueden destacarse las siguientes disfunciones:

- La concentración de la demanda de tutorías en los periodos inmediatamente anteriores a la celebración de exámenes; éste es, sin lugar a duda, uno de los problemas más habituales. Es obvio que esta situación deriva, precisamente, de no acudir a sesiones de tutoría cuando es procedente, es decir, durante el desarrollo de la docencia.
- El empleo de la tutoría mediante el correo electrónico como sustituto de la asistencia a las clases en la enseñanza presencial tampoco es algo inhabitual, aunque, es cierto, no está excesivamente extendido. El alumno concibe esta clase de tutoría no como un elemento de guía, asesoramiento y apoyo a su aprendizaje sino como una suerte de clases individuales de la asignatura. No puede entenderse de otro modo cuando las

14 En algunos casos, han llegado a reconocer que el entorno formal del despacho o la relación cercana con el profesor les genera cierta intimidación que les impide acudir a las tutorías presenciales.

dudas planteadas se extienden a toda la materia que ha sido objeto de explicación a lo largo de varias semanas y que, casualmente, será la que se someta a examen, confluendo así con el problema indicado antes.

- Un tercer problema, frecuente, es el referido al abuso de este medio electrónico: la solicitud de tutorías en horas inhábiles o en días o periodos no lectivos, en especial, coincidiendo con la cercanía de exámenes¹⁵. En buena lógica, estas circunstancias no obligan a atender la tutoría de manera inmediata, pero es significativo el escaso grado de consciencia que hay en quien utiliza así esta herramienta.

5. SUGERENCIAS PARA LA DELIMITACIÓN DE LA ACCIÓN TUTORIAL MEDIANTE CORREO ELECTRÓNICO

La experiencia obtenida en el uso del correo electrónico para la acción tutorial permite sugerir algunas reglas para evitar las disfunciones puestas de manifiesto. Con ello se pretende una delimitación precisa de esta tutoría, proporcionando la suficiente certeza al estudiante acerca de su función y del empleo apropiado del correo electrónico con este fin.

Uno de los aspectos a considerar sería, en primer lugar, el objeto de las tutorías mediante correo electrónico: su objeto será el mismo que el de la tutoría presencial, de manera que el profesor se limitará a realizar su labor de guía en la materia de la que sea responsable; efectuará, por tanto, las tareas de supervisión de trabajos, orientación, resolución de dudas, recomendación de bibliografía o revisión de trabajos y pruebas. Es recomendable, a este respecto, que en el espacio de “asunto” del correo electrónico se consigne la palabra “tutoría” con la finalidad de discriminar los correos recibidos por el profesor.

En segundo lugar, el alumno debe ser consciente de que ha de llevar un seguimiento regular de la disciplina sobre la que solicita la tutoría. Se evita de esta forma la práctica perjudicial de que conciba la tutoría como un repaso general de la asignatura, desvirtuando su auténtico sentido.

En tercer término, el profesor establecerá una limitación en los horarios y periodos para recibir correos sobre tutorías. Esto podría parecer contradictorio con la mayor flexibilidad atribuida a este medio, pero se trata de fijar reglas claras de utilización que respeten tanto periodos no lectivos como horarios razonables. En este sentido, deben excluirse los periodos de vacaciones oficiales, los días festivos y, en periodos de exámenes, limitar la

15 No es raro recibir correos electrónicos a medianoche e, incluso, de madrugada, así como en domingos, días festivos oficiales, Navidades, etc.

recepción de consultas, no admitiéndolas en el espacio de un día antes al día fijado para la celebración de las pruebas¹⁶.

Por último, el profesor debe adquirir un compromiso expreso de atender la tutoría virtual, respondiendo a los correos recibidos en un plazo también prudente, que podría ser, a título orientativo, de dos días desde la recepción, aunque admitiendo cierta flexibilidad en periodos de exámenes en los que la respuesta podría realizarse en el mismo día de recepción de la solicitud de tutoría.

6. CONCLUSIONES

La relación entre la docencia universitaria presencial y las TIC en el vigente modelo de educación superior, permite la utilización de los recursos que ofrecen las nuevas tecnologías con diversos fines. Entre estos, figura la realización de tutorías de asignatura mediante el empleo del correo electrónico institucional.

La experiencia en la utilización de este medio para realizar las tutorías, en una disciplina jurídica como el Derecho Tributario (*Fiscalidad de la empresa*), permite extraer las siguientes conclusiones con relación al uso del correo electrónico en este contexto:

- Se manifiesta como un instrumento idóneo de tutorización en la docencia presencial
- Facilita y estimula en el alumno el recurso a las tutorías
- Favorece el acceso a las tutorías en determinados colectivos de alumnos: los que trabajan, con obligaciones familiares, con dificultades de relación social o, en fin, quienes padecen una enfermedad que les impide acceder a la tutoría presencial
- Se evidencia, con cierta frecuencia, el uso inadecuado de la acción tutorial mediante correo electrónico. Son manifestaciones de esto, la solicitud de tutorías en días festivos, en periodos no lectivos, en horas inadecuadas, el exceso de solicitudes en periodos de exámenes o, entre otras más, las peticiones de explicación del temario en casos de falta de seguimiento de la disciplina
- La eventual utilización inadecuada del correo electrónico para el ejercicio de la tutoría requiere una delimitación precisa, tanto formal como material
- Es imprescindible que el tutor informe a los alumnos con claridad del sentido de la tutoría así efectuada y de las condiciones en las que se llevará a cabo
- El tutor debe asumir un compromiso expreso de realizar la tutoría electrónica en un espacio de tiempo razonable, con el fin de que ésta no pierda su eficacia

16 En los periodos de vacaciones oficiales y días festivos se puede bloquear la recepción de mensajes en el correo electrónico institucional, activando la respuesta automática en la que se informe del momento en el que estará activo de nuevo.

7. BIBLIOGRAFÍA

- ÁLVAREZ PÉREZ, P.R.: “La tutoría como eje articulador del proceso de aprendizaje del alumnado universitario”, *Revista Currículum*, 26, 2013.
- ÁLVAREZ PÉREZ, P.R. y GONZÁLEZ AFONSO M. C.: “La tutoría académica en la enseñanza superior: una estrategia docente ante el nuevo reto de la Convergencia Europea”. *Revista Electrónica Interuniversitaria de Formación del Profesorado*, 8 (4), 2005, (<https://www.researchgate.net/publication/28237472>) [Fecha de consulta: 12/03/2020].
- ÁLVAREZ PÉREZ, P.R. y GONZÁLEZ AFONSO M. C.: “Análisis y valoración conceptual sobre las modalidades de tutoría universitaria en el Espacio Europeo de Educación Superior”, *Revista Interuniversitaria de Formación del Profesorado*, 22(1), 2008.
- CASTAÑO PEREA, E.; BLANCO FERNÁNDEZ, A. y ASENSIO CASTAÑEDA, E.: “Competencias para la tutoría: experiencia de formación con profesores universitarios”, *Revista de Docencia Universitaria*, Vol. 10 (2), 2012.
- CHAMORRO Y ZARZA, J.A. y LÓPAZ PÉREZ, A.M.: “La utilidad del blog en la enseñanza-aprendizaje de disciplinas jurídicas: Su empleo en el ámbito del Derecho Tributario”, en DELGADO GARCÍA, A.M. y BELTRÁN DE HEREDIA RUIZ, I. (Coords.), *Derecho y TIC: últimas innovaciones docentes*, Huygens, Ed., Barcelona, 2018.
- GARCÍA NIETO, N.: “La función tutorial de la Universidad en el actual contexto de la Educación Superior”, *Revista Interuniversitaria de Formación del Profesorado*, 22(1), 2008.
- LOBATO FRAILE, C. y GUERRA BILBAO, N.: “La tutoría en la educación superior en Iberoamérica: Avances y desafíos”, *Educación*, vol. 52/2, 2016.
- LÓPEZ MARTÍN, I. y GONZÁLEZ VILLANUEVA, P.: “La tutoría universitaria como espacio de relación personal. Un estudio de caso múltiple”, *Revista de Investigación Educativa*, 36(2), 2018.
- MARTÍNEZ CLARES, P.; MARTÍNEZ JUÁREZ, M. y PÉREZ CUSÓ, J.: “Tutoría universitaria: entorno emergente en la Universidad europea. Un estudio en la Facultad de Educación de la Universidad de Murcia”, *Revista de Investigación Educativa*, 32 (1), 2014.
- MARTÍNEZ MUÑOZ, M.: “La orientación y la tutoría en la universidad en el marco del Espacio Europeo de Educación Superior (EEES)”, *Revista Fuentes*, 9, 2009.
- MERCADO VARGAS, H.; PALMERÍN CERNA, M. y SESENTO GARCÍA, L.: “La tutoría grupal en la educación”, *Cuadernos de Educación y Desarrollo*, Vol. 3, nº31, 2011.
- PABLOS PONS, J. de y VILLACIERVOS MORENO, P.: “El Espacio Europeo de Educación Superior y las tecnologías de la información y la comunicación. Percepciones y demandas del profesorado”, *Revista de Educación*, nº337, 2005.
- PINO JUSTE, M. y SOTO CARBALLO, J.: “Ventajas e inconvenientes de la tutoría grupal como estrategia docente. Estudio de caso”, *Bordón* nº 62, 2010.
- RODRÍGUEZ ESPINAR, S. (Coord.): *Manual de tutoría universitaria. Recursos para la acción*, Octaedro-ICE, Barcelona, 2012.
- RODRÍGUEZ-HOYOS, C.; CALVO SALVADOR, A. y HAYA SALMÓN, I.: “La tutoría académica en la educación superior. Una investigación a partir de entrevistas y grupos de discusión en la Universidad de Cantabria (España)”, *Revista Complutense de Educación*, Vol. 26, nº2, 2015.

- SIGALÉS, C.: “Formación universitaria y TIC: nuevos usos y nuevos roles”, *Revista de Universidad y Sociedad del Conocimiento (RUSC)*. [artículo en línea]. Vol. 1, nº 1. 2004 [Fecha de consulta: 24/04/2020]. <https://rusc.uoc.edu/rusc/es/index.php/rusc/article/download/v1n1-sigales/226-1148-2-PB.pdf>
- SOLA MARTÍNEZ, T. y MORENO ORTIZ, A.: “La acción tutorial en el contexto del Espacio Europeo de Educación Superior”, *Educación y Educadores* nº 8, 2005.
- TOLEDO LARA, G.: “La virtualidad en la tutoría docente: una aproximación a su análisis desde la universidad española”, *Revista Digital de Investigación en Docencia Universitaria*, 11(2), 2017.
- VIDAL PRADO, C.: “El Espacio Europeo de Educación Superior y su implantación en las universidades españolas”, *Revista catalana de dret públic*, núm. 44, 2012.

CAPÍTULO 7

EL RETO DEL CORONAVIRUS: DE LA DOCENCIA PRESENCIAL A LA VIRTUAL EN DERECHO TRIBUTARIO DEBIDO A LA DECLARACIÓN DEL ESTADO DE ALARMA

Teresa PONTÓN ARICHA
Área de Derecho Financiero y Tributario
Universidad de Cádiz

RESUMEN: La declaración del estado de alarma ha supuesto un gran reto para los docentes de las universidades presenciales. En cuestión de pocos días hemos visto como nuestras planificaciones y esquemas mentales debían modificarse para hacer frente al reto que planteaba una situación hasta ahora inédita debido a la amenaza del COVID-19.

La nueva situación de confinamiento y teletrabajo ha afectado de manera drástica a los docentes que desarrollamos nuestra labor de manera presencial, lo nos ha forzado a reaccionar en cuestión de días para atender a los estudiantes, permitiendo que la docencia continúe de una manera eficiente por medios “no tradicionales”.

Ello ha significado un redescubrimiento de las herramientas que tenemos a nuestra disposición en el Campus Virtual de la Universidad de Cádiz, en el ámbito del Derecho Financiero y Tributario la materia exige un esfuerzo adicional por la dimensión práctica que requieren los tributos en sus exposiciones. Para superar este reto emplearemos varias herramientas a nuestra disposición en especial *Big Blue Botton*, chat, foros, etc. Todo ello será objeto de análisis en este trabajo.

PALABRAS CLAVE: Docencia virtual; Teledocencia; Covid-19; Coronavirus; Estado de alarma; Cambio de sistema.

1. INTRODUCCIÓN

En marzo de 2020 España se vio afectada por una pandemia mundial que desembocó en la declaración del Estado de alarma después de que la Organización Mundial de la Salud elevase el 11 de marzo de 2020 la situación de emergencia de salud pública ocasionada por el COVID-19 a pandemia internacional. Mediante el Real Decreto 463/2020, de 14 de marzo, por el que se declara el estado de alarma para la gestión de la situación de crisis

sanitaria ocasionada por el COVID-19 cuyo artículo 9¹ suspendía la docencia presencial desde 16 de marzo.

Esta situación ha alterado la situación preexistente en la universidad española como hasta ahora ninguna otra lo había logrado, nos obligaba a cerrar todos los centros, suspender todas las actividades presenciales y pasar a la esfera de la docencia a distancia y no presencial de manera automática. Hay muchas experiencias dependiendo de las distintas necesidades y objetivos de cada asignatura por lo que en este trabajo expondremos una experiencia personal desarrollada en la Universidad de Cádiz donde impartimos docencia en el Área de Derecho Financiero y Tributario en distintos centros de la mencionada institución.

También debemos recordar que esto es un desafío para todos, para los órganos de gobierno, docentes, personal de administración y servicios, estudiantes y todos los concesionarios que forman parte de la universidad.

2. EL SALTO A LA DOCENCIA Y EVALUACIÓN NO PRESENCIAL

2.1. Marco regulatorio de la docencia y evaluación no presencial en la UCA

Uno de los principales objetivos ha sido mantener en esta crisis sanitaria los mantener los niveles de calidad formativa y teniendo como marco de referencia los Estándares Europeos para el Aseguramiento de la Calidad (ESG-2015), para lo que se han seguido las recomendaciones provenientes del Ministerio de universidades y de la CRUE respecto a la docencia y a la evaluación, y las reuniones de rectores de Andalucía.

El Reglamento por el que se regula el Régimen de Evaluación de los Alumnos de la Universidad de Cádiz, aprobado por Acuerdo del Consejo de Gobierno en sesión de 13 de julio de 2004 determinaba en su artículo 1.2 que *“Los sistemas de evaluación de las asignaturas así como los programas no podrán ser objeto de modificación durante el curso académico, salvo causa grave debidamente justificada, y en los términos establecidos en la normativa de la Universidad de Cádiz en la que se regule el régimen de la planificación docente. Una vez autorizada la modificación, deberá ser inmediatamente notificada a los alumnos”*. Y dado que nos

1 “Artículo 9. Medidas de contención en el ámbito educativo y de la formación.

1. Se suspende la actividad educativa presencial en todos los centros y etapas, ciclos, grados, cursos y niveles de enseñanza contemplados en el artículo 3 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, incluida la enseñanza universitaria, así como cualesquiera otras actividades educativas o de formación impartidas en otros centros públicos o privados.

2. Durante el período de suspensión se mantendrán las actividades educativas a través de las modalidades a distancia y «online», siempre que resulte posible.”

encontramos una situación excepcional será posible modificar los sistemas de evaluación ya que no es posible su desarrollo en condiciones normales.

Para ver como se han implementado estos cambios vamos a exponer los instrumentos por la que se realizó la adaptación en la Universidad de Cádiz, así como los diferentes comunicados emitidos que nos afectan directamente como docentes:

- Real Decreto 463/2020 de 14 de marzo, y en desarrollo de las medidas dictadas en la Orden de 13 de marzo de la Consejería de Salud y Familias, por la que se adoptan medidas preventivas de salud pública en la Comunidad Autónoma de Andalucía como consecuencia de la situación y evolución del coronavirus (COVID-19).
- Resolución del Rector de la Universidad de Cádiz UCA/R38REC/2020, de 13 de marzo, por la que se ejecuta la Orden de la Consejería de Salud y Familia de la Junta de Andalucía, en la que se adoptan medidas preventivas y recomendaciones de salud pública en la Comunidad Autónoma de Andalucía como consecuencia de la situación y evolución del coronavirus Covid-19.
- Instrucción UCA/I01VPED/2020, de 13 de marzo de 2020, de la Vicerrectora de Política Educativa relativa a medidas aplicadas a la docencia no presencial.
- Acuerdo de la Red Española de Agencias de Calidad Universitaria de 3 de abril de 2020, ante la situación de excepción provocada por el COVID-19.
- Resolución del Rector de la Universidad de Cádiz UCA/R43REC/2020, 14 de abril, por la que se dictan directrices para la presentación y defensa de los TFG/TFM de modo no presencial durante el periodo de vigencia del estado de alarma declarado por el R.D. 463/2020, de 14 de marzo, para la gestión de la situación de crisis sanitaria ocasionada por el COVID-19 y durante el periodo en el que no pueda volver a impartirse docencia presencial.
- Resolución del Rector UCA/R45REC/2020, de 16 de abril, por la que se aprueban los criterios académicos de adaptación del formato presencial al formato no presencial de la docencia, válido para el conjunto de titulaciones oficiales de la Universidad de Cádiz, que acoge orientaciones y criterios marcados en aquel Documento Marco, pero expresamente dirigidos a los Títulos Oficiales, dejando pues fuera de su ámbito de aplicación a aquellas otras enseñanzas propias (Enseñanzas de Posgrado y Formación Permanente) de la Universidad de Cádiz.
- Instrucción UCA/I02VPED/2020, 17 de abril de 2020, de la Vicerrectora de Política Educativa de la Universidad de Cádiz, sobre criterios de adaptación de la docencia y evaluación a un sistema no presencial de las enseñanzas propias de la UCA, durante el periodo de vigencia del estado de alarma declarado por el RD 463/2020, de 14 de marzo, para la gestión de la situación de crisis sanitaria ocasionada por el COVID-19.
- Resolución del Rector de la Universidad de Cádiz UCA/R61REC/2020, de 29 de abril, por la que se dictan directrices sobre la adaptación del formato presencial al

formato no presencial de las prácticas externas curriculares (recomendaciones para la aplicación del Real Decreto 463/2020).

- Instrucción del Vicerrector de Estudiantes y Empleo de la Universidad de Cádiz UCA/I05VEE/2020, de 12 de mayo de 2020, sobre el régimen de evaluación de los estudiantes durante el estado de alarma.

Como puede observarse la producción normativa ha sido prolífica, hemos de señalar que se han dejado fuera las resoluciones y comunicaciones emanadas de los distintos centros y departamentos de la universidad. Los cambios que hemos ido sufriendo día a día por la crisis sanitaria han hecho necesaria una rápida adaptación de la regulación de la Universidad respecto a la docencia y los sistemas de evaluación estipulados que nos han tenido con el alma en vilo a docentes y estudiantes. La conclusión es que en todas estas medidas la pieza clave son las Tecnologías de la Información y de la Comunicación, ya que pasan a constituir el pilar básico de la docencia y la evaluación en ausencia de presencialidad.

2.2. El nuevo panorama no presencial al que nos enfrentamos

Esta situación descrita ha puesto un gran reto para el Personal Docente Investigador de las universidades presenciales que imparten los créditos asignados en un aula de manera presencial pues en la mayoría de los casos no estamos habituados a los entornos digitales o no les sacamos todo el partido que deberíamos.

La adaptación ha conllevado no solo el cambio efectivo en la docencia y en los sistemas de evaluación, también una cantidad considerable de trabajo extra; pues esas decisiones requerían un estudio previo, una planificación coherente y su ejecución a través de la modificación de las fichas 1B mediante adendas a las mismas, lo que implica un procedimiento en el que intervienen docentes, alumnos mediante sus representantes, Departamentos y la Comisión de Garantía de cada centro. Es cierto que en la regulación anteriormente mencionada se dan recomendaciones, de manera que se salvaguarda la libertad de cátedra entendiendo que los responsables de las asignaturas son los que mejor conocen la realidad de su materia y como puede efectuarse la adaptación a la no presencialidad.

La recomendación para las asignaturas del segundo cuatrimestre ha sido el cambio a un sistema de evaluación continua, lo que ha generado un gran revuelo entre los alumnos que lo han intentado convertir en un derecho. Un punto que no se ha modificado es el calendario académico salvo que las necesidades técnicas lo hagan necesario, para no perturbar aún más las actividades de los docentes y estudiantes.

Con respecto a la evaluación lo primero es diferenciar que vamos a encontrar dos sistemas completamente diferentes: uno, para el primer cuatrimestre que se impartió con normalidad, pero los alumnos no podrán examinarse según estaba previsto; y otro, para las asignaturas del segundo cuatrimestre que son las que han pasado totalmente al sistema no presencial. Nos centramos en las asignaturas del segundo cuatrimestre, pero no podemos

olvidar que solo es la mitad del curso y que a los estudiantes del primero hay que ofrecerles una alternativa viable y que no suponga un agravio respecto a los alumnos que se examinaron en la convocatoria natural de la asignatura. Ciertamente esta situación tendrá una solución más sencilla ya que solo afecta a la evaluación. Desde los centros se ha optado por solicitar a los alumnos que mediante el correo del Campus Virtual contacten con los profesores del primer cuatrimestre para comunicarles la asistencia al examen de junio, no se trata de una restricción a su derecho a acudir al mismo, simplemente es una cuestión de planificación para poder gestionar la convocatoria de manera eficiente. Las asignaturas del segundo cuatrimestre en su adenda podían modificar por completo su sistema, en el que se recomendaba una evaluación continua mediante las herramientas del Campus Virtual.

La mayoría de las actividades se realizan a través de Moodle en el Campus Virtual almacenándose en el Centro de Procesamiento de Datos del CITI (Centro Integrado de Tecnologías de la Información) de la UCA. Aunque se prevé la posibilidad de realizar algunas de las actividades en fuera en caso de que fuese necesario.

También la UCA pone a disposición de su comunidad la opción de activar *Google Suite for Education* que ofrece una cantidad de herramientas dignas de mención y consideración. La G suite es un paquete de servicios que ofrece Google para un cliente, por ejemplo, en nuestro caso operamos con @gm.uca.es al habitarla, se trata de un servicio web en el que podemos encontrar un servicios de mensajería “tradicional”, mensajería instantánea, agenda, videoconferencias, almacenamiento, gestión y edición de documentos al integrarse con Microsoft Office, todo protegido con protocolos de alta seguridad, según el proveedor cuentan con el certificado ENS (Esquema Nacional de Seguridad), y el escudo de privacidad (*privacy shield*) EE.UU – U.E.

Una de las grandes ventajas de la G suite es la posibilidad de sincronizar distintos dispositivos lo que nos permite acceder a nuestros materiales desde cualquier ubicación. Personalmente, nos ha supuesto una gran ventaja pues no hemos necesitado el equipo de la Facultad, ni un acceso remoto al mismo, ya que al tenerlo todo en la G suite de la UCA hemos podido gestionar desde casa los documentos de trabajo.

Un punto fundamental se contiene en la memoria explicativa de la instrucción CA/I05VEE/2020, de 12 de mayo de 2020 dónde se establecen los derechos y deberes² de estu-

- 2 “En relación al proceso de evaluación, y acorde al artículo 1 del Reglamento sobre Régimen de Evaluación, debemos considerar los siguientes DERECHOS de los estudiantes en la próxima convocatoria de exámenes:
- a) Derecho de los estudiantes a la evaluación de su rendimiento a través de medios electrónicos.
 - b) Derecho de los estudiantes a que el sistema de evaluación excepcional por el estado de alarma no genere discriminación.
 - c) Derecho de los estudiantes con necesidades especiales a recibir atención adecuada por el Servicio de Atención Psicológica y Psicopedagógica (SAP) y por la Oficina de Atención a la Discapacidad del Se-

diantes y profesores en este nuevo entorno de evaluación online en el que se va a desarrollar el final del curso académico 2019/2020.

Desde nuestras competencias una de las decisiones tomadas desde el inicio del estado de alarma ha sido permanecer en el entorno UCA en todo momento. Hay compañeros que crearon cuentas *Skype*, *Zoom*, canales personales de *Youtube* y un largo etcétera decisiones muy respetables pero consideramos que la UCA ha puesto a nuestra disposición herramientas suficientes y eficientes, por lo que no necesario pasar a sistemas alternativos que no cuentan

cretariado de Políticas de Inclusión de nuestra Universidad, al objeto de que el profesor pueda adaptar la prueba de evaluación.

d) Derecho a conocer con antelación el sistema de evaluación en cada asignatura.

e) Derecho al uso de herramientas digitales.

f) Derecho a obtener todas las garantías necesarias en el desarrollo de los exámenes.

g) Derecho a la intimidad en el uso de grabaciones de imágenes y sonidos durante la prueba de evaluación.

h) Derecho a la revisión de los exámenes a través de medios electrónicos.

i) Derecho a reclamar ante el Departamento de forma no presencial.

j) Derecho a un tratamiento de sus datos personales adecuado a las normas sobre protección de datos.

6. El alumnado de la Universidad de Cádiz, mantiene los mismos DEBERES que tenía hasta la fecha de conformidad con la normativa, que en relación con los exámenes online deben interpretarse en los siguientes términos:

a) Los estudiantes deberán contar con medios suficientes para acreditar su identidad antes o durante el desarrollo de las pruebas. El docente responsable deberá informarle con antelación cómo realizarlo.

b) La prueba de evaluación se llevará a cabo de manera individual.

c) El estudiante solo podrá utilizar durante el examen el material que haya autorizado el profesor.

d) Para realizar su examen deberá seguir las recomendaciones de la Universidad y del docente, con el objetivo principal de garantizar la protección de sus datos personales, así como los de su entorno (compañeros y familia).

e) El estudiante que no desee ser grabado durante el desarrollo de un examen oral, cuando así se haya acordado y notificado con antelación al profesor, sin mediar causa justificada, renunciará a este medio de prueba en la revisión.

f) El estudiante que abandone la prueba durante el tiempo previsto para ella, deberá comunicárselo al profesor examinador a través del campus virtual (por escrito y con acuse de recibo), de no ser posible hacerlo de forma inmediata a través de la webcam si se estuviese utilizando.”

“[...] derechos del profesorado en el nuevo entorno virtual:

a) Derecho a realizar las pruebas de evaluación a través de medios electrónicos.

b) Derecho a contar con las herramientas adecuadas en el campus virtual.

c) Derecho a obtener los medios de identificación específicos de la UCA para utilizar servicios de Google Suite for Education.

d) Derecho a la protección de su intimidad y de su imagen en el desarrollo de exámenes que utilicen mecanismos de visitando "estudiante/profesor".

e) Derecho a un tratamiento de sus datos personales adecuado a las normas sobre protección de datos.

f) Derecho a contar con asistencia técnica durante todo el proceso de preparación de las pruebas, y en el desarrollo de las mismas.”

con el pleno respaldo institucional, los cuáles obligan a docentes y estudiantes a aceptar condiciones legales de instituciones y empresas ajenas a su formación, e incluso en algunos casos podría implicar cesión de derechos de la que no somos conscientes, y no quizás sea necesario un estudio de la protección de datos que se realiza en estos casos que podrían considerarse fuera del ámbito académico al no realizarse por los canales habilitados para ellos.

No podemos perder de vista que el personal de área de informática y del Campus Virtual de la UCA ha realizado un esfuerzo ingente para facilitarnos a los docentes nuestra labor, no solo mediante el servicio de atención habitual (CAU), se han habilitados guías, manuales, tutoriales, etc. Y han puesto a disposición de la comunidad universitaria equipos y tarjetas SIM para que se puede continuar con el desarrollo de las actividades. Pero el esfuerzo no ha sido solo de esta Universidad, sobresalen por sus solidaridad y disponibilidad la UOC y la UNED que de la mano de la CRUE lanzaron el portal *conectad@s*: la universidad en casa³. Dónde ofrecen recursos, videotutoriales, ejemplos, experiencia, apoyo para hacer más sencilla la adaptación a esta situación.

3. HERRAMIENTAS PARA LA DOCENCIA NO PRESENCIAL EN LA UCA

Varios de nuestros estudiantes del grado en Derecho durante el curso académico 2019/2020 cursaban estudios en distintas ciudades italianas, lo que en cierta medida nos ayudó a establecer un plan de actuación ante un posible cierre de los centros y su consiguiente suspensión de la docencia presencial. También se ha ido tremendamente útil la experiencia de trabajar en una universidad con cuatro campus repartidos por la provincia de Cádiz, la UCA tiene instalaciones en las ciudades de Cádiz, Puerto Real, Jerez y Algeciras, para compatibilizar actividades en los distintos municipio en ocasiones hemos tenido que emplear TICs para cumplir con todas nuestras tareas y compatibilizar horarios, por ejemplo, hemos realizado reuniones virtuales mediante Agora, Campus Virtual, *Big Blue Button*, lo que en esta situación resulto una ventaja pues con algunas de las herramientas ya eran conocidas y estábamos habituados a su uso pero con otra función.

En la UCA existen una cantidad considerables de recursos para proceder la docencia no presencial y herramientas para evaluar dentro del entorno de la universidad. Realizaremos un repaso por las que he empleado y el resultado de las mismas. He intentado en la medida de mis posibilidades no que los estudiantes no perdiesen ni una sola hora de la docencia que estaba prevista en la ficha de la asignatura. Así que el 16 de marzo todos estaban informados mediante los avisos del Campus virtual de la estrategia que seguiríamos. A saber, a la hora de habitual de clase empezaríamos la sesión en *Big Blue Button*, en caso de problemas pasaríamos al chat activo en el campus y la sesión se daría mediante la segunda

3 https://www.uned.es/universidad/inicio/uned_uoc_solidaria.html

herramienta prevista *Adobe Connect*, si esta no era accesible, lo comunicaríamos por el chat y saldríamos del Campus a una sesión de *Google Meet* que ya teníamos creada por si esto sucedía, y nos vimos obligados a utilizarla dos veces.

3.1. Herramientas destinadas a la docencia

En los documentos anteriormente señalados se ofrecen distintas alternativas para continuar con la docencia de manera no presencial, desde trabajar con tareas o foros a seguir impartiendo clases con algunas herramientas sincrónicas. Nos vamos a centrar en las sincrónicas ya que a nuestro juicio nos permite más continuidad con las actividades que realizábamos de manera presencial en el aula, en los documentos se establece la posibilidad de la docencia a distancia y online.

Entre las opciones que nos ofrece la UCA dentro de su campus virtual encontramos básicamente dos opciones para la docencia sincrónica son: *Adobe Connect* y *Big Blue Button*. Fuera de este entorno se recomiendan *Google Meet* o *Classroom*, dada la saturación y caídas nos hemos visto obligados a utilizar las tres, por lo que paso a relatar la experiencia con ellas.

La primera recomendación que se ha dado a los alumnos, válida para todas las herramientas, ha sido que al acceder siempre desactivasen micros y cámaras, por muy bien que funcionen los canceladores de eco el ruido con los micros abiertos hace una clase inviable y si conectan sus cámaras al ser un grupo numeroso hacen que la herramienta colapse. Por lo que solo lo activarán a requerimiento del docente o para preguntas.

Big Blue Button

Big Blue Button es una herramienta de teledocencia que hasta antes de la crisis sanitaria empleábamos para reuniones virtuales. Se encuentra alojada en el Campus Virtual, por lo que será necesario identificarse mediante el usuario y clave individual de la que disponen los estudiantes para acceder a los servicios de la Universidad. Por lo que nos aseguramos que acceden a las clases los alumnos de nuestra asignatura y que lo harán con sus nombres tal y cómo constan en el sistema. La herramienta nos ofrece la posibilidad de grabar las sesiones y si se quiere posteriormente compartirla, pero la saturación que han sufrido los servidores ha hecho que se desactive esa opción ya que las grabaciones se almacenan en ellos y estaban colapsando el sistema.

A continuación, se ofrece una captura de pantalla⁴ de la interfaz de la herramienta desde el rol de moderador, que es el asignado al docente, podrá otorgarle a los estudiantes el rol de presentador para ampliar sus funciones en la sala.

The screenshot shows a virtual classroom interface. On the left, there is a sidebar with 'MENSAJES' (Chat público), 'NOTAS' (Notas compartidas), and 'USUARIOS' (USUARIOS [1]). The main area displays a table titled 'Prácticas tema 2.2' with the following data:

Base liquidable	Cuota íntegra	Resto base liquidable	Tipo aplicable
Hasta euros	Euros	Hasta euros	Porcentaje
0	0	12.458,00	9,5
12.450,00	1.182,75	7.750,00	12,00
20.200,00	3.412,75	15.000,00	15,00
35.200,00	4.362,75	24.800,00	18,50
60.000,00	8.950,75	En adelante	22,50

Below the table, a text prompt reads: 'Lucía tiene una base liquidable 13.000€ calcula la CI'. The value '13.000€' is underlined in the original image.

Esta sala ofrece una gran ventaja: no necesita software de ningún tipo para acceder a ella, no presenta incompatibilidades con los distintos navegadores (se recomienda el uso de *Google Chrome*) y tampoco crea problemas en los distintos dispositivos por lo que los estudiantes podrán seguir las clases desde un ordenador, *tablet* o incluso desde su móvil.

Nos ofrece una docencia sincrónica fluida, analizaremos brevemente el entorno:

- Chat público: estará presente a lo largo de toda la sesión, si queremos podemos hacer picar sobre el pictograma y no lo tendremos visible en el panel central, pero siempre estará y si algún alumno escribe aparecerá una notificación. Es posible hacer las notificaciones sonoras solo hay que configurarlo manualmente. También nos permite la posibilidad de establecer chat privados con otros usuarios.
- Notas compartidas: se situarán en el bloque central de la pantalla y todos los usuarios pueden intervenir, el problema es que oculta el chat y no se identifica a quién escribe. Lo empleamos para resolver las prácticas de la asignatura, planteamos el enunciado en la pantalla derecha y vamos llamando a los alumnos para que ellos realicen los ejercicios en este bloc de notas. El aprendizaje activo es fundamental en Derecho tributario, poder realizar las prácticas en unas condiciones óptimas es fundamental para afianzar los conocimientos adquiridos.

⁴ Todas las capturas se han realizado sin alumnos para preservar sus datos, en el caso de realizarla durante una sesión aparecerían sus datos.

- **Usuarios:** en la parte inferior izquierda encontramos un bloque con un listado de los asistentes que podremos guardar para controlar la asistencia, desde este bloque podremos silenciar a los alumnos, cerrar sus cámaras, expulsarlos de la sesión, bloquear usuarios, crear grupos de trabajo en subsalas y activar los subtítulos para alumnos que tengan necesidades especiales. Estas acciones se despliegan en la rueda junto al listado de usuarios.
- **Espacio de presentación:** aquí podremos ver las cámaras cuando se habilite, subir archivos, visualizarán los materiales compartidos. Cuando subamos un archivo para compartir los alumnos serán meros espectadores hasta que activemos la opción de usuario múltiple, ese momento podrán acceder a las mismas herramientas que el docente en la pantalla que visualizan tendrán una herramienta para seleccionar, escribir, dibujar con lo que podrán interactuar como si de una pizarra se tratase, en la imagen vemos como se pueden señalar elementos con los que en ese caso concreto se trabajaba en las notas compartidas. También podemos realizar encuestas y compartir videos externos mediante URL.

Se trata de una herramienta cuya guía de desarrollo parece ser el pragmatismo. Es muy sencilla, intuitiva que nuestras necesidades las cubre perfectamente y es accesible para la totalidad de los alumnos ya lo hagan como meros observadores o como estudiantes activos que es lo que se pretende.

Adobe Connect

En nuestra opinión *Adobe Connect* es la mejor herramienta para la teledocencia, se trata de una plataforma creada para teledocencia muy superior a otras que hemos empleado, permite compartir documentos, la pantalla del ordenador, una ventana de una aplicación o navegador, la distribución de los paneles puede alterarse en función de las necesidades, permite visualizar de manera simultánea la pantalla, la cámara del docente, el chat; ofrece un pleno control sobre los usuarios que pueden intervenir como observadores, pueden interactuar mediante el chat, su micro, cámara, emplear la pizarra,..

El gran inconveniente es que en la UCA solo contamos con 75 licencias de uso y que necesita un complemento de flash que a veces complica mucho el acceso a los estudiantes, en especial cuando operan desde una *tablet* o móvil. En circunstancias normales bastaría con una prueba y la asistencia de los técnicos informáticos de nuestra universidad, pero en estas circunstancias ha sido muy complicado, por lo que lo he empleado de manera subsidiaria a pesar de ser, a nuestro juicio una herramienta muy superior al resto aunque es un poco menos intuitiva ya que tiene muchísimas más posibilidades para desarrollar.

La posibilidad de emplear la pizarra para las prácticas, que los alumnos puedan adaptar los paneles a sus necesidades, abrir y cerrar *pods* conforme a las necesidades de cada actividad, visualizar fácilmente cuando alguien pide la palabra, una identificación adecuada, etc. Lo concierten en una herramienta más que adecuada para la teledocencia. También nos permite grabar las sesiones.

Google Meet Gsuite

Este es la herramienta es la preferente para videotutorías y videollamadas según las instrucciones de la institución, lo primero que quiero señalar es que se trata de una herramienta fuera del Campus virtual en el que solo puede participar los usuarios autorizados y dónde no pueden alterar sus datos identificativos.

Debido a la sobrecarga del Campus Virtual en algunas ocasiones nos hemos visto a obligados a utilizar esta opción, *Hangouts*, *Meet* o *Classroom* basadas en el mismo formato de videoconferencia, siempre bajo la G suite de la UCA. Para que funcione correctamente siempre debe usarse el navegador *Google Chrome*, para poder controlar la asistencia o visualizar a los intervinientes en cuadrícula es necesario instalar extensiones en el navegador, hemos señalado en la imagen las dos extensiones instaladas.

En nuestra opinión es un sistema que para una tutoría puede ser muy útil pero cuando se trata de una clase la experiencia es muy diferente ya que no permite la subida de archivos, debemos compartir una pestaña o ventana de nuestro dispositivo y posteriormente reajustar el tamaño de la ventana que se comparte para poder continuar visualizando el chat, que desaparece continuamente.

El principal problema desde nuestro punto de vista es que los alumnos logran cambiar sus datos una vez que están dentro de la sala, incluso los que acceden con sus credenciales de la UCA que entrarán de manera automática; pero como muchos no tienen claro el sistema de la G suite por lo que van a acceder con sus cuentas de *gmail* con lo que es imposible una identificación de los mismos y están pidiendo acceso a la reunión lo que retrasa la clase. La herramienta se basa en el reconocimiento de voz para seleccionar la imagen a proyectar, aunque después ellos podrán en su configuración personal fijar una cámara en el caso de que se activen.

Las facultades del docente son fijar en la parte superior del listado a algunos asistentes, expulsarlos y silenciarlos, pero individualmente lo que se hace inviable con una clase de tamaño medio o grande. Aquí también podrán los alumnos compartir sus pantallas o pes-

tañas si se considera necesario sin necesidad de cambiar su rol. También disponemos de la opción “Grabación”, una vez que se active pedirá consentimiento a todos los usuarios que estén en la reunión y guardará el archivo de manera automática en nuestro *drive*.

Para las tutorías no solo contamos con las herramientas anteriores, también cabe la posibilidad de realizarlas por teléfono ya que gracias a la VPN podemos emplear nuestras cuentas de teléfono institucionales con la instalación del software 3CX, lo que nos proporciona un canal oficial de comunicación con los alumnos que tengas problemas de conexión o si el sistema dejase de funcionar.

3.2. Herramientas para la evaluación

La opción recomendada desde la UCA para la evaluación es emplear las herramientas de Campus Virtual, para ello hay una serie de elementos que ha sido imprescindible conocer para poder garantizar el cumplimiento de los criterios de evaluación establecidos en las fichas 1B de las asignaturas y en sus correspondientes adendas. Las herramientas aconsejadas de nuestro entorno Moodle son: Tareas, HotPot, Foro, Chat, Cuestionario y Encuesta.

Pero incluso antes de comenzar con el uso de ellas una de las primeras funciones que necesitamos emplear para lograr evaluar de manera adecuada fue la activación de los grupos en Campus Virtual, pues era necesario establecer restricciones al acceso de determinadas herramientas evaluación. El primer problema detectado es que todos los usuarios tienen acceso pleno al Campus virtual y sus herramientas, ello se traduce en que sin la configuración adecuada todos los alumnos podrán acceder a las pruebas de evaluación y no es tema baladí. En una asignatura del primer cuatrimestre un grupo estará aprobado, otro grupo puede estar en un sistema de evaluación continua, o quizás algunos alumnos han aprobado un parcial y no deben examinarse de la asignatura completa. Para contemplar toda esta casuística, por primera vez empleamos la configuración de grupos, mientras todos pueden acceder a los materiales básicos de la asignatura, esta posibilidad nos permite adecuar las pruebas y actividades a los alumnos a los que están dirigidas.

La realización de prácticas previstas en nuestra asignatura como parte de la evaluación continua se realizan mediante la entrega de tareas en el campus virtual aportando la respuesta mediante documentos en formato PDF. En nuestras asignaturas algunas tareas serán calificadas como aptas o no aptas, mientras que otras tendrán una calificación numérica entre 1 y 10 puntos, finalmente ponderándose con el total de la calificación práctica correspondiente a la parte práctica de la asignatura según lo establecido en la adenda de la ficha.

En relación con la adaptación de los exámenes tradicionales en nuestro caso hemos optado por la realización de cuestionarios Moodle para sustituirlos. La intención es que sean lo más parecidos a los que se realizan en el aula, pero ciertamente deben adaptarse ya que la situación es excepcional y no es comparable a la presencial. En nuestra opinión la clave es buscar un sistema lo más justo posible que demuestra la consecución de los objetivos establecidos por el alumno. Las delegaciones de alumnos han pedido que los exámenes

online tuvieran el mismo formato y la misma duración que los presenciales sin atender que, tal y como señalábamos, la situación no es la misma. En nuestro caso los exámenes presenciales se realizan con la legislación ya que se basan en un caso práctico sobre el que formulan preguntas teórico-prácticas. Aquí van a disponer de todos los materiales a su alcance puesto que es muy difícil controlar los medios y recursos que empleará el estudiante en su casa, y no estamos en el mismo escenario el examen no puede ser el mismo.

Nuestro cuestionario en el Campus Virtual será teórico-práctico, igual que el presencial, pero los enunciados se ajustarán para facilitar la lectura en una pantalla, las preguntas serán test con respuesta múltiple de las que solo una respuesta será verdadera. También incluirá preguntas con respuesta de texto online para que puedan realizar las preguntas prácticas, o como ellos lo llaman “las de las cuentas”. Las preguntas test van a bajar las respuestas de manera aleatoria y todo el cuestionario reordenará las preguntas al azar para que disminuyan la posibilidad de copiarse. Todas las preguntas se paginarán individualmente presentándose de manera secuencial, es decir, no podrán retroceder y el tiempo estará limitado, al igual que el acceso, solo podrán realizar el examen aquellos alumnos que deban. Para asegurarnos de que no existen problemas de acceso, incompatibilidad de navegadores, etc., siempre realizamos una prueba sin contenido para que los estudiantes sepan cómo funciona el cuestionario. Si algún estudiante tiene problemas de conectividad durante la prueba, tras la acreditación de ese extremo, recordemos que quién quiere hacer valer su derecho debe probarlo, tendrá la posibilidad de realizar la evaluación de manera oral.

Respecto a la revisión de exámenes se mantendrán los criterios generales del Reglamento de evaluación de la institución respecto a plazos y comunicaciones, pero en nuestro caso se ha solicitado a los alumnos que cierren una cita ya que las revisiones se realizarán con las mismas herramientas destinadas a la docencia (*Big Blue Button, Adobe Connect*) y se programarán los accesos de manera individual para cada estudiante. La ventaja que nos ofrecen estas herramientas es que podremos compartir pantalla para revisar el examen online, activar las cámaras para que la comunicación sea lo más natural y fluida posible.

En caso de realizar exámenes orales las instrucciones de nuestra universidad obligan a la grabación de los mismos pudiendo el alumno renunciar de manera expresa y por escrito a utilizarlo como medio de prueba ya que el único fin de las grabaciones será dejar constancia de su realización en condiciones de idoneidad, y servir de modo de prueba ante posibles revisiones.

4. CONCLUSIONES

Esta andanza ha sido, y en el momento de escribir estas conclusiones sigue siendo, una experiencia complicada como docente. No nos atrevemos a calificarla como dura dadas las pérdidas personales que la pandemia ha causado, ya que esas son las que no podrán

repararse jamás. Ofrecer desde una universidad presencial una docencia no presencial de calidad es del todo posible, pero significa un gran esfuerzo por parte del docente, la adaptación no ha sido fácil ya que aunque nuestra universidad contaba con herramientas a las que no estamos acostumbrados, y a pesar de las indicaciones, videotutoriales, asistencia técnica no es sencillo para nosotros, ni para los estudiantes.

A ello hay que sumar las dificultades ajenas como la sobrecarga del sistema, algunas de las caídas de los servidores, incompatibilidad de sistemas y lo extremadamente desbordado que se ha visto el PAS encargado de gestionar los servicios informáticos y de Campus Virtual puesto que ni en los peores escenarios que pudieran prever los gestores de nuestras universidades se contempló un salto absoluto a la no presencialidad.

Esto ha generado en algunos docentes una tremenda inseguridad ya que no sabíamos si la herramienta estaba bien configurada, si funcionaría correctamente, si los alumnos podrían acceder, si la comunicación sería fluida, si los datos del campus se perderían ante la caída del servidor y un largo etcétera. Pero a fuerza de voluntad y horas de trabajo muchos hemos logrado superar estos escollos y eso ha sido valorado muy positivamente por los alumnos que perciben claramente quién está intentando que su formación continúe de una manera adecuada y logren aprehender lo máximo posible a pesar de los inconvenientes que se den.

También considero fundamental es apoyo de los Departamentos, garantes de la docencia, en la labor que los profesores estamos desarrollando en tiempos de crisis dónde en lugar de optar por el aprobado general se nos ayuda a buscar alternativas que hagan viable la consecución de los objetivos planteados en las guías docentes sin ceder a las presiones y noticias falsas que hemos encontrados en distintos medios. No todos los docentes somos iguales y la flexibilización de algunos criterios no conlleva el imperio de la voluntad del alumno que en ocasiones han planteado demandas irracionales las cuáles buscaban un aprobado fácil en lugar de asegurar el proceso de aprendizaje y una evaluación lo más justa posible dadas las circunstancias.

Para finalizar, lo que ha logrado que podamos afrontar este reto, que no ha sido solo tecnológico, es el apoyo de los compañeros de fatigas. Hemos compartidos muchas horas de chats, videollamadas y correos buscando la herramienta adecuada dentro del Campus Virtual, la solución cada problema con el que nos sorprendían diariamente, sufriendo juntos las caídas del sistema, atendiendo a las necesidades específicas de estudiantes con necesidades especiales y un larguísimo etcétera.

5. BIBLIOGRAFÍA

- MEJÍA MADRID, G.; El proceso de enseñanza aprendizaje apoyado en las tecnologías de la información: modelo para evaluar la calidad de los cursos b-learning en las universidades, Universidad de Alicante, 2019 <http://rua.ua.es/dspace/handle/10045/92447> (Último acceso 10 de mayo de 2020)
- PIÁ CARNICER ANDRÉS, M; GOMIS PÉREZ, A. M.; LAJARA CAMILLERI, N.; OREA VEGA, G.; “Evaluación de Herramientas de Teledocencia: Experiencia en Cursos de Postgrado” en *XI Jornadas de Redes de Investigación en Docencia Universitaria: retos de futuro en la enseñanza superior. Docencia e investigación para alcanzar la excelencia académica*, TORTOSA YBÁÑEZ, M.T.; ÁLVAREZ TERUEL, D.D.; PELLÍN BUADES, N. (coords.), 2013, págs. 2505-2517.
- PONTÓN ARICHA, T.: Teledocencia en derecho tributario, experiencia en uso de Adobe Connect” en *Docencia del Derecho y TIC: innovación y experiencias metodológica*, DELGADO GARCÍA, A. M.; BELTRÁN DE HEREDIA RUIZ, I. (coords.); 2016, págs. 117-122.
- SANGRÁ MORER, A.; “Enseñar y aprender en la virtualidad” en *Educator*, ISSN 0211-819X, ISSN-e 2014-8801, Nº 28, 2001, (Ejemplar dedicado a: La universidad en una época de transición), págs. 117-131.
- SANGRÁ MORER, A.; GONZÁLEZ-SANMAMED, M.; “El profesorado universitario y las TIC: redefinir roles y competencias” en *La transformación de las universidades a través de las TIC: discursos y prácticas*, Sangrá Morer, A.; González-Sanmamed, M.(coords.), 2004, ISBN 84-9788-034-X, págs. 73-97.
- URBINA, S., ARRABAL M., MARTÍN A., ORDINAS C., PONS S., RODRÍGUEZ S.; “Análisis de herramientas de videoconferencia de escritorio para la docencia en pequeño grupo y la tutoría en entornos de educación superior” en *XIII Congreso Internacional EDUTECH 2010: E-Learning 2.0: Enseñar y Aprender en la Sociedad del Conocimiento*. <http://gte.uib.es/pape/gte/publicaciones/analisis-de-herramientas-de-videoconferencia-de-escritorio-para-la-docencia-en-pequeno>

REFERENCIAS

- Comunicado de los Rectores y Rectoras de las Universidades Públicas de Andalucía ampliando las medidas adoptadas con motivo del covid-19 con fecha 15 de marzo de 2020.
- Documento marco para la adaptación de la docencia y evaluación en las Universidades andaluzas a la situación excepcional provocada por el Covid-19 durante el curso académico 2019/2020, de 11 de abril de 2020.
- Reflexiones sobre criterios generales para la adaptación del sistema universitario español ante la pandemia del Covid-19, durante el curso 2019-2020, de 14 de abril, Ministerio de Universidades.
- Informe sobre Procedimientos de Evaluación no Presencial. Estudio del Impacto de su Implantación en las Universidades Españolas y Recomendaciones, 16 de abril de 2020, CRUE.
- Informe sobre el impacto normativo de los procedimientos de evaluación online: protección de datos y garantía de los derechos de las y los estudiantes, CRUE, de 16 de abril de 2020.

BLOGS ACADÉMICOS SOBRE DERECHO DEL TRABAJO: BREVE ANÁLISIS DEL FENÓMENO

Antonio FERNÁNDEZ GARCÍA¹

*Profesor Lector de Derecho del Trabajo y de la Seguridad Social
Universitat Oberta de Catalunya (UOC)*

RESUMEN: Este trabajo presenta los resultados de un pequeño estudio dedicado al fenómeno de los blogs académicos creados por profesorado universitario del área del Derecho del Trabajo y de la Seguridad Social. En principio, se trata de blogs no relacionados directamente con la actividad docente ni vinculados a ninguna asignatura. Del análisis de 11 entrevistas (el total de blogs de este tipo es de 19) se extraen conclusiones relacionadas con el perfil del blog y del bloguero, el tipo de contenido publicado, el impacto del blog en la red (número de visitas, seguidores, etc.), las oportunidades profesionales para el autor (conferencias, formación, colaboraciones con medios de comunicación, etc.), la relación del blog con la docencia y la investigación (uso, citas, valoración, etc.) y las satisfacciones y dificultades del bloguero (altruismo, tiempo, etc.).

PALABRAS CLAVE: Blog; Derecho del Trabajo; Docencia; Impacto; Investigación; Profesorado.

1. INTRODUCCIÓN

Un blog es una página web, personal o colectiva, editada y publicada en Internet con herramientas electrónicas de uso simplificado y al alcance de usuarios sin conocimientos informáticos específicos. Suele estructurarse sobre la actualización regular de contenidos que adoptan una ordenación cronológica, ofrece opciones de interactividad a los usuarios lectores, y tiene en los enlaces por hipervínculos su principal sistema de conexión con otras iniciativas y usuarios de la red. Se considera el primer gran movimiento tecnocomunicativo surgido desde, y para, la red².

Los blogs tuvieron un auge importante a principios del siglo XXI y actualmente coexisten con el también auge de las redes sociales y otro tipo de medios sociales. Cuando

- 1 ORCID ID: 0000-0003-1382-4407. El autor es miembro del grupo de investigación consolidado reconocido por la Generalitat de Catalunya “Fiscalidad, relaciones laborales y empresa” (Ref. 2017 SGR 258). Este trabajo se ha elaborado en el marco del proyecto de investigación financiado por el Ministerio de Ciencia, Innovación y Universidades “Nuevas tecnologías, cambios organizativos y trabajo: una visión multidisciplinar” (Ref. RTI2018-097947-B-I00), IPs: Ana María Romero Burillo y Josep Moreno Gené.
- 2 BRUGUERA, E.: *Los blogs*. Editorial UOC, Barcelona, 2007, pág. 9.

un blog tiene relación con el ámbito educativo se le suele denominar “edublog”. En la docencia universitaria se considera que han sido utilizados de cinco formas diferentes: el blog como transmisor de la información de la asignatura; el blog docente abierto a la participación del alumnado a través de sus comentarios; el blog abierto a la participación del alumnado a través de sus entradas o *posts*; el blog que tiene al alumno como administrador; y, finalmente, el blog como red de aprendizaje o blogosfera educativa, donde el blog del profesor vincula los diversos blogs del alumnado³.

El uso de blogs en la Educación Superior puede ir de lo más reducido a lo más extenso. Así, se han usado blogs para trabajar competencias⁴ y como recurso para el aprendizaje en asignaturas de Derecho Tributario⁵, de Historia del Derecho⁶, del ámbito de la Ciencia Política⁷ o del Derecho en carreras de Comunicación⁸. Incluso se han utilizado blogs para la gestión académica de un Grado en Ciencias Políticas y Gestión Pública⁹ y como plataforma virtual para un Grado de Derecho¹⁰.

- 3 MOLINA AVENTOSA, P., VALENCIANO VALCÁRCCEL, J. y VALENCIA-PERIS, A.: *Los blogs como entornos virtuales de enseñanza y aprendizaje en Educación Superior*, Revista Complutense de Educación, vol. 26, 2015, pág. 20-21.
- 4 ESCRIBANO TORTAJADA, P., RONCAL OLORIZ, A.M. Y VIAL DUMAS, M.J.: “El Blog y el Wiki como herramientas para trabajar la competencia «trabajo en equipo»”, en CERRILLO I MARTÍNEZ, A. y DELGADO GARCÍA, A.M. (Coord.): *La innovación en la docencia del derecho a través del uso de las TIC*, Huygens Editorial, Barcelona, 2012, pág. 133-142.
- 5 CHAMORRO Y ZARZA, J.A. y LÓPAZ PÉREZ, A.M.: “La utilidad del blog en la enseñanza-aprendizaje de disciplinas jurídicas: su empleo en el ámbito del Derecho Tributario”, en DELGADO GARCÍA, A.M. y BELTRAN DE HEREDIA RUIZ, I. (Coord.): *Derecho y TIC: últimas innovaciones docentes*, Huygens Editorial, Barcelona, 2018, pág. 87-99.
- 6 PÉREZ JUAN, J.A.: “La enseñanza semipresencial y los recursos audiovisuales en Historia del Derecho”, en DELGADO GARCÍA, A.M. y BELTRAN DE HEREDIA RUIZ, I. (Coord.): *Uso de las TIC en la docencia del Derecho: aproximaciones docentes y metodológicas*, Huygens Editorial, Barcelona, 2014, pág. 60.
- 7 BALCELLS PADULLÉS, J., BORGE BRAVO, R. y CARDENAL, A.S.: “El blog como herramienta docente”, en DELGADO GARCÍA, A.M. y BELTRAN DE HEREDIA RUIZ, I. (Coord.): *Derecho y TIC: últimas innovaciones docentes*, Huygens Editorial, Barcelona, 2018, pág. 276-284.
- 8 MARTÍNEZ OTERO, J.M.: “El empleo de Twitter y Blogger para suscitar interés sobre el Derecho en estudiantes de la Comunicación”, en DELGADO GARCÍA, A.M. y BELTRAN DE HEREDIA RUIZ, I. (Coord.): *Uso de las TIC en la docencia del Derecho: aproximaciones docentes y metodológicas*, Huygens Editorial, Barcelona, 2014, pág. 191-196.
- 9 SANJUÁN ANDRÉS, FJ.: “Innovación en la administración, gestión y coordinación de grados en Ciencias Políticas, Sociales y Jurídicas. El caso de la gestión mediante blog del Grado en Ciencias Políticas y Gestión Pública de la UMH (2015/2018)”, en DELGADO GARCÍA, A.M. y BELTRAN DE HEREDIA RUIZ, I. (Coord.): *La docencia del Derecho en la sociedad digital*, Huygens Editorial, Barcelona, 2019, p. 127-135.
- 10 DOMÍNGUEZ TRISTÁN, P., DUPLÁ MARÍN, M.T., LÁZARO GUILLAMÓN, M.C., PANERO ORIA, P. y POLO ARÉVALO, E.M.: “Algunas estrategias y metodologías implementadas por el

Un tipo de blog relacionado también con el mundo universitario es el denominado blog “académico”. En él, un investigador o profesor universitario expone el resultado de sus investigaciones, así como diverso contenido propio de su ámbito de conocimiento¹¹. Se ha considerado que estos blogs permiten, entre otras cosas, la divulgación científica no mediatizada (contacto directo con los lectores), la actualización y revisión constante de lo publicado, el manejo de datos provisionales, nuevos campos para la publicación, la transparencia de los procesos científicos, la contextualización de información existente en la red, el ejercicio de la didacticidad, el *feedback* de públicos diversos, la negociación de los discursos científicos con la sociedad, la organización de la documentación, el hábito de lecturas actualizadas y la construcción de una identidad como autores. También trascienden las barreras espacio-temporales (departamento, congresos, etc.) y posibilitan el establecimiento de nuevas redes sociales y entornos de relación, construyendo conocimiento en red de forma colaborativa¹².

La proliferación de este tipo de blogs se explica en parte por la necesidad que tiene el profesorado de expandirse fuera de los muros académicos usando estas herramientas digitales de comunicación y producción social¹³. Se trata de una actividad extralaboral pese a su aportación a la sociedad, algo en común con la cantidad de trabajo no remunerado ni reconocido que lleva a cabo el profesorado universitario.

Nosotros detectamos en su momento la difusión en redes sociales de entradas de blogs administrados por profesorado universitario de área del Derecho (“blogs jurídicos”). En ellos se publican artículos doctrinales, comentarios de sentencias y normativa, etc. y, pese a que estas publicaciones no han pasado por un proceso de revisión por pares, pueden tener el rigor suficiente para usarse en la docencia¹⁴. Su ventaja principal frente a los artículos publicados en revistas científicas es que evitan el riesgo de desfase y desactualización

grupo de innovación docente ‘Dret privat’ de la Facultad de Derecho de la Universidad de Barcelona para desarrollar e incentivar el aprendizaje autónomo del estudiante de Grado en Derecho”, en VILLÓ TRAVÉ, C. y CASANOVA MARTÍ, R. (Coord.): *La motivación del estudiante universitario a través de la innovación docente*, Huygens Editorial, Barcelona, 2018, pág. 346.

11 Por ejemplo, los blogs alojados en la web de la Fundación para el Conocimiento madri+d, <http://www.madrimasd.org/blogs/>.

12 LARA, T.: *La utilidad de un blog académico*, 2006, disponible en <https://tiscar.com/2006/09/14/la-utilidad-de-un-blog-academico/>.

13 LARA, T.: *El papel de la Universidad en la construcción de su identidad digital*, RUSC. Revista de Universidad y Sociedad del Conocimiento, vol. 6, núm. 1, 2009, pág. 19.

14 Así lo hace SERRANO ACITORES, A.: “Docencia, praxis jurídica y aplicaciones informáticas”, en DELGADO GARCÍA, A.M. y BELTRAN DE HEREDIA RUIZ, I. (Coord.): *Uso de las TIC en la docencia del Derecho: aproximaciones docentes y metodológicas*, Huygens Editorial, Barcelona, 2014, pág. 158.

de la materia tratada¹⁵ por lo que cada vez son más seguidos por el resto de internautas interesados en la materia. Se aprovecha así la capacidad de comunicar característica del blog: inmediata, transparente y sin intermediarios¹⁶.

Este trabajo presenta los resultados de un pequeño estudio dedicado al fenómeno de los blogs académicos creados por profesorado universitario del área del Derecho del Trabajo y de la Seguridad Social. En principio, se trata de blogs no relacionados directamente con la actividad docente ni vinculados a ninguna asignatura. Nuestras hipótesis son que un blog académico puede ser utilizado para divulgar conocimiento de forma más rápida que mediante las publicaciones científicas; permite también dar a conocer al profesorado en un círculo mayor al del estricto ámbito académico; esto último implica que aumenten sus posibilidades de colaboración con otros académicos, entidades, medios de comunicación, etc. así como sus oportunidades profesionales remuneradas (formación, conferencias, etc.).

Se detectaron 19 blogs de este tipo (Anexo I) y se envió a cada profesor una entrevista escrita estandarizada (Anexo II). Las preguntas se referían al perfil del blog y del bloguero (datos profesionales, materias tratadas, motivaciones, etc.), al impacto que tienen este tipo de blogs (número de visitas y seguidores, frecuencia de publicación, etc.), a las interacciones que provocan (comentarios, difusión por redes, propuestas de colaboración monetizadas o no, etc.) y a la relación del blog con la actividad docente e investigadora. Finalizaba la entrevista con una escala del 1 al 5 para marcar la satisfacción del profesorado con su blog y la posibilidad de que el entrevistado añadiera la información que estimara oportuna.

Se recibieron 11 entrevistas y se llevó a cabo un análisis cualitativo. Puesto que unos pocos entrevistados deseaban mantener el anonimato, y viendo que con 11 entrevistas y 19 blogs públicos era imposible que alguna información no se asociase a ellos, hemos optado por mantener el anonimato de todos los participantes a la hora de exponer los resultados. Cuando se cite un blog para ilustrar alguna cuestión será el del blog del autor de este trabajo¹⁷. El resto de las respuestas transcritas irán entrecorilladas sin que se haga referencia a su autor ni siquiera mediante una codificación.

2. RESULTADOS DEL ESTUDIO

Hemos dividido los resultados en cuatro apartados: perfil del blog y motivaciones del profesorado bloguero; impacto del blog en la red; el blog y la relación con la docencia y la

15 FERNÁNDEZ GARCÍA, A.: “Los contenidos de LinkedIn adaptables a la docencia de Derecho del Trabajo”, en DELGADO GARCÍA, A.M. y BELTRAN DE HEREDIA RUIZ, I. (Coord.): *Derecho y TIC: últimas innovaciones docentes*, Huygens Editorial, Barcelona, 2018, pág. 51.

16 BRUGUERA, E.: Los blogs, *op. cit.*, pág. 53.

17 <https://aflabor.wordpress.com/>.

investigación; finalmente, la satisfacción del profesorado con su experiencia como blogueros y las dificultades que tienen para mantenerlo activo.

2.1. Perfil del blog y motivaciones del profesorado bloguero

El perfil profesional del profesorado bloguero es diverso, encontramos tanto a catedráticos como a profesores titulares (o acreditados), profesores contratados doctores (o acreditados) y profesores ayudantes doctores. En todo caso, predominan los hombres frente a las mujeres. Todos los entrevistados son profesores universitarios del ámbito del Derecho del Trabajo y de la Seguridad Social.

Por su parte, los blogs más antiguos se crean en los años 2006 y 2007. Posteriormente, aparecen dos más en 2009 y, tras un parón de tres años, se abren casi cada año nuevos blogs: uno en 2012 y luego uno nuevo entre los años 2014 y 2019.

Seis de los blogs utilizan la plataforma Wordpress y cinco la plataforma Blogspot, sin que la edad del blog tenga influencia en esa decisión. En ambas opciones se ha indicado que se escogió la plataforma por su sencillez, fácil manejo y amplio uso por parte de otros blogs. En dos casos fue por decisión del personal técnico que creó y configuró el blog y en un caso fue tras cursar una formación sobre docencia 2.0.

El idioma utilizado para publicar es el castellano, pero también existen blogs con cierto uso de alguna lengua autonómica.

Las motivaciones para abrir un blog que expresan los entrevistados se resumen en difundir el conocimiento, así como sus ideas, opiniones (“posicionamiento personal bastante matizado”), investigaciones, publicaciones y actividad docente. También se pretende publicitar eventos, se busca abrir debates, etc. En menor medida se crea el blog por solicitud de determinadas personas interesadas en los trabajos del profesor; como respuesta frente a una “carencia crítica en relación con la jurisprudencia y doctrina laborales”; para “obtener oportunidades profesionales”; para “obligarme y motivarme” a la vez que se considera esta actividad bloguera como “altruista”; para “concentrar la esencia de uno mismo”; para dar “visibilidad” a la universidad; porque “poder escribir sobre lo que deseas y cuando lo deseas es lo único importante”.

Todo ello aprovechando la tecnología, su potencial de público (incluyendo el internacional), su inmediatez, su accesibilidad, su espontaneidad. Se ha manifestado que los blogs académicos “están empezando a hacer una función social importante”.

Los contenidos que protagonizan los blogs analizados son el Derecho del Trabajo (aunque uno se centra en la prevención de riesgos laborales en todas sus dimensiones, incluida la jurídica) y, de mayor a menor importancia, publicaciones científicas¹⁸, eventos

18 <https://aflabor.wordpress.com/2020/04/23/hoy-voy-a-hablar-sobre-nuestro-libro-sobre-vigilancia-y-control-del-trabajo-digital/>.

organizados en la universidad (congresos, actos, jornadas, etc.)¹⁹, comentarios o crítica de sentencias judiciales²⁰, novedades legislativas²¹, impacto de las TIC en el trabajo²², política social y pública, mercado de trabajo y empleo. Algunos blogs abordan también cuestiones como la innovación docente²³, reseñas de libros²⁴, *behavioral economics*, políticas de recursos humanos y orientación laboral y académica²⁵.

Algunos blogs son individuales, esto es, solo escribe en ellos el administrador o propietario pese a que ello no impide que colaboren con otros blogs. Otros blogs individuales aceptan colaboraciones ocasionales de invitados que suelen ser otros profesores y, en menor medida, jueces y magistrados, inspectores de trabajo, abogados, graduados sociales, estudiantes aventajados²⁶ y otros expertos en alguna materia. La inclusión de estos invitados se debe a su “especialización en la materia objeto de la entrada”, su “aportación teórica y práctica” o su “conocimiento sobre una materia de interés” que enriquece el conocimiento de los seguidores del blog. También se considera que esa aparición en el blog otorga visibilidad al invitado.

Por último, existe un reducido número de blogs donde la titularidad es compartida entre varios miembros por igual, los que denominamos blogs colectivos, que no deben confundirse con los blogs corporativos. Estos últimos son creados por una institución o empresa y no por un grupo de profesores que se unen para esta labor²⁷. Los blogs colectivos tienen la ventaja de que permiten distribuir la carga de trabajo entre sus miembros y aumentar así la frecuencia de publicación de entradas. Sin embargo, en algún caso concreto que hemos analizado se nos señala que las decisiones y entradas se toman en común, lo que puede retrasar la publicación de contenido o alargar su elaboración.

19 <https://aflabor.wordpress.com/2019/11/28/xi-jornada-sobre-docencia-del-derecho-y-tecnologias-de-la-informacion-y-la-comunicacion-barcelona-10-de-julio-de-2020/>.

20 <https://aflabor.wordpress.com/2017/10/27/estatura-y-discriminacion-indirecta-por-razon-de-sexo-algunas-reflexiones/>.

21 <https://aflabor.wordpress.com/2019/04/29/breves-reflexiones-sobre-las-nuevas-medidas-contras-el-desempleo-de-larga-duracion/>.

22 <https://aflabor.wordpress.com/2017/07/21/control-empresarial-y-geolocalizacion-colaboracion-de-miquel-angel-purcalla-bonilla/>.

23 <https://aflabor.wordpress.com/2016/07/28/algunas-reflexiones-sobre-innovacion-docente-en-ciencias-sociales-y-juridicas/>.

24 <https://aflabor.wordpress.com/2019/06/17/resena-del-libro-work-in-the-platform-economy-arguments-for-an-employment-relationship/>.

25 <https://aflabor.wordpress.com/2012/11/23/evolucion-y-contenidos-de-la-carrera-universitaria-de-relaciones-laborales/>.

26 <https://aflabor.wordpress.com/2017/12/27/el-contrato-unico-antecedentes-y-propuestas-colaboracion-de-miguel-bravo-cabello/>.

27 BRUGUERA, E.: Los blogs, *op. cit.*, pág. 22.

2.2. Impacto del blog en la red

El impacto de un blog suele medirse por el número de visitas que recibe al día, al mes o al año. En este estudio hemos escogido el número de visitas anuales porque sabemos que estas varían dependiendo del mes (en los meses de verano se reducen, por ejemplo). También nos hemos fijado en el número de seguidores, la difusión de las entradas en redes sociales, los comentarios y correos electrónicos recibidos y en las propuestas de colaboración u ofertas profesionales.

De los blogs analizados, tenemos un grupo de tres blogs que cuentan con entre 300.000 y 720.000 visitas al año. Después observamos otra tríada que recibe entre 60.000 y 25.000 visitas al año. Por último, un blog con 8.000 visitas al año y cuatro blogs cuyos autores desconocen el número de visitas que reciben. Uno de estos últimos nos comenta que “a raíz de esta entrevista he optado por incorporar un contador de visitas”.

No siempre el blog en el que se publican más entradas es el que más visitas recibe. Por ejemplo, si bien en un blog de 360.000 visitas anuales se publican 325 entradas, en otro blog con 264 entradas se reciben unas 25.000 anuales. Por otro lado, tenemos un blog en el que se escriben 50 entradas al año y recibe 300.000 visitas en ese período. Parece que el blog que saca más partido a su labor es uno en el que se publican 124 entradas al año y se reciben 720.000 visitas. También debe tenerse en cuenta que hay blogueros que desconocen el número de visitas, como hemos indicado.

Lo que sí han comentado algunos participantes es que las visitas se han reducido cuando el blog ha reducido el número de entradas publicadas “debido a mi menor disponibilidad para escribir en él”. También hay relación entre la juventud del blog y un bajo número de visitas.

Otro factor para medir el impacto es el número de seguidores del blog, esto es, personas que se suscriben al mismo y reciben en su cuenta de correo electrónico un mensaje de aviso cada vez que se publica una nueva entrada. Los blogs que más visitas reciben tienen también un mayor número de seguidores (entre 2.000 y 2.300) pero debe apuntarse que se trata de un factor que más de la mitad de los entrevistados desconoce. Algunos admiten que deberían haberle dado más importancia a esta cuestión; otros no aceptan seguidores porque “ello me obligaría a publicar cada menos tiempo y no podría asumir ese compromiso”; otros afirman que “no he promovido la suscripción a blog, creo que cada uno tiene que sentirse libre de visitarlo y leerlo cada vez que le apetece”; finalmente, hay quien no le da importancia.

Resulta interesante el hecho de que algunos profesores tengan muy presentes estos datos de impacto mientras otros los desconocen e incluso les restan importancia.

Respecto a la difusión de entradas por las redes sociales, la mayoría de profesores las difunden por Twitter y LinkedIn, seguido de Facebook. Uno de los entrevistados administra un grupo de Facebook donde difunde las entradas y manifiesta tener 3000 seguidores. Los entrevistados admiten que las entradas suscitan algún tipo de debate o comentario en

sus blogs, aunque estas discusiones, comentarios y *feedback* se han ido trasladando con los años a las diferentes redes sociales mencionadas. Siete de los entrevistados manifiestan responder a todos o a casi todos los comentarios que reciben en el blog mientras que cuatro no suelen responder o bien no tienen habilitado un apartado de comentarios en su blog.

Siete de los entrevistados manifiestan haber recibido correos electrónicos relacionados con entradas de su blog. Se trata de felicitaciones, agradecimientos, consultas y dudas, sentencias judiciales relacionadas con alguna entrada, etc. En algunos casos el remitente “aporta documentación por si puedo o deseo analizarla en el blog” y en otras ocasiones se pide al bloguero alguna comunicación de congreso (no publicada en abierto) o alguna normativa o sentencia judicial (caso de remitentes de América Latina).

Finalmente, en cuanto a monetización del blog, oportunidades profesionales o colaboraciones, tres profesores han recibido propuestas para incluir publicidad remunerada en el blog, que han rechazado. Cuatro han recibido propuestas para impartir charlas o conferencias, participar en foros de debate o similares. También suelen recibirse peticiones de periodistas y colaboraciones con medios de comunicación o con otros blogs.

En todo caso, en los supuestos de catedráticos reconocidos nos queda la duda de si han sido invitados por su actividad bloguera o por su larga trayectoria académica. Sí que parece que los profesores menos conocidos han recibido las propuestas por la actividad de su blog o en las redes sociales. De hecho, dos de los blogs con más visitas del estudio coinciden con una elevada actividad de sus creadores vinculada a conferencias, charlas, ponencias, cursos formativos y aparición en los medios de comunicación. De hecho, el más exitoso ha recibido propuestas de publicaciones académicas, participación en grupos de trabajo, proyectos e incluso una “oferta de compra del blog”.

2.3. Blog, docencia e investigación

Como se indicó al principio de este trabajo, hablamos de blogs de docentes, pero no de blogs del ámbito de la docencia o edublogs. No obstante, dos de los blogs analizados tienen apartados relacionados directamente con la docencia que imparten sus creadores: “creo páginas de cada asignatura donde vuelco la actividad realizada. Es enriquecedor para el alumno. Permite contextualizar el conocimiento”; “dispongo de dos páginas dentro del blog en las que cuelgo todos los materiales a utilizar por los alumnos. Es un útil medio de comunicación con ellos”. Otro profesor ha afirmado que el blog es una “buena herramienta para la docencia, en el sentido de hacer llegar a los alumnos de una forma sencilla contenidos relacionados con la asignatura”.

El resto de profesores suelen compartir contenido del blog con sus estudiantes, por ejemplo, incluyendo entradas en la bibliografía de una asignatura, como material de consulta en casos prácticos o para realizar debates en el aula. Se ha dicho en las entrevistas que el contenido del blog facilita a estudiantes la actualización de contenidos, así como la mejora de su conocimiento y rendimiento. Uno de los entrevistados sostiene que redacta

entradas destinadas tanto a estudiantes²⁸ como a docentes²⁹ (recursos en acceso abierto, consejos, orientación, etc.).

Únicamente dos de los entrevistados no utilizan el blog en su docencia: el primero sostiene que prefiere que el contenido docente circule por los canales habilitados por la Universidad; el segundo afirma que sus estudiantes no son del Grado de Derecho y por eso “les queda lejos el análisis de los contenidos del blog”.

En cuanto a la práctica de que los estudiantes citen blogs de profesores en sus Trabajos Finales de Grado (TFG) o de Máster (TFM), seis de los entrevistados han observado esta práctica y les parece bien porque “normalmente son contenidos de calidad” o de profesionales avalados:

“Me parece muy lógica y normal, además de positiva, en trabajos del siglo XXI y en donde la buena utilización de la tecnología posibilita una mejora de la actividad investigadora”.

No obstante, también hay críticas hacia esta práctica:

“La crítica debería venir si el alumno solamente utiliza fuentes online obviando el resto”.

“No es una práctica que me guste. Sobre todo en TFM. En TFG lo admito, sobre todo si el blog desarrolla análisis más o menos serios. En cualquier caso, no admito trabajos que solo citen blogs”.

Respecto a la labor investigadora, tres profesores han citado alguna vez su propio blog en sus publicaciones científicas y nueve han citado el de otros colegas, especialmente cuando se trata de comentarios de sentencias sobre la materia objeto de análisis o material que no se ha publicado aún en revistas o libros.

Finalmente, sobre la posibilidad de que una entrada de blog se valore de forma similar a una publicación académica, parece que la mayoría de entrevistados entiende que deben valorarse de forma similar siempre que el contenido sea relevante (de calidad) y pueda verificarse el impacto real en la academia/actividad profesional. De hecho, algún artículo publicado en revistas especializadas “ha sido desarrollo y complemento de lo primeramente publicado en el blog”:

“En mi opinión, un blog es una forma de difundir el conocimiento, y para valorar la publicación académica la forma no es lo importante sino el contenido”.

“Depende. Cada actividad ofrece un valor cualitativo distinto. El esfuerzo profesional de mantener un blog de actualidad debería alcanzar una mayor atención. Resulta evidente que las aportaciones pueden resultar muy valiosas”.

Y en contra, aunque también con matices, las siguientes opiniones:

“Se debería valorar como transferencia de conocimiento, no tanto como una publicación académica”.

28 <https://aflabor.wordpress.com/2016/12/07/contenido-de-calidad-sobre-derecho-del-trabajo/>.

29 <https://aflabor.wordpress.com/2019/12/18/recopilacion-de-ofertas-de-empleo-discriminatorias/>.

“Debería valorarse, pero no de forma similar. Muchas entradas son recopilación de jurisprudencia o análisis iniciales y de urgencia de algún asunto o comentarios muy breves de sentencias. No puede valorarse igual que un artículo o un capítulo de libro, por muchas visitas que tenga. Creo que los blogs deben ser tenidos en cuenta como mecanismo de difusión de contenido, pero no son un sustituto de las revistas”.

“Si tratan asuntos relacionados con la investigación académica se trata de análisis de primera aproximación y de limitada dimensión que no permiten un análisis con la suficiente profundidad como para valorarse en esos términos”.

2.4. Satisfacciones y dificultades

Los entrevistados valoran su satisfacción con su actividad como blogueros con una media de 4,3 sobre 5 puntos (siendo 1 el menor nivel de satisfacción y 3 la menor puntuación observada). Por lo tanto, la satisfacción es alta:

“Animar, especialmente al profesorado joven, a una mayor participación en las redes sociales y a difundir su conocimiento a través de estas redes, prácticas harto habituales en otros países”.

Las dificultades vienen por la inversión de tiempo en publicar entradas con cierta regularidad. Se han indicado tiempos de elaboración de entradas que van desde los 10 minutos hasta las ocho horas, si bien lo más habitual es emplear una o dos horas. Cruzando estos datos con el número de entradas publicadas al año se calcula que tres profesores dedican unas 100 horas al año al blog, otros tres dedican unas 20 horas al año y otros dos dedican entre 50 y 60 horas al año. Quien más tiempo dedica llega hasta la espectacular cifra de ochocientas horas anuales y quien menos tiempo emplea no pasa de las 13 horas al año. Estas cifras parecen apuntar que el profesorado bloguero está dedicando parte de su jornada no laboral a esta actividad, como ya viene siendo habitual también en el caso de la docencia y la investigación.

Algunos entrevistados coinciden en la idea de que “debe haber regularidad en la publicación” pero seis admiten dificultades para seguir dicha regularidad³⁰:

“Inicialmente se actualizaba cada semana, actualmente aproximadamente cada dos o tres semanas, dependiendo de mi disponibilidad de tiempo y la existencia de materiales para compartir”.

La mayoría alega que carecen de tiempo por razones profesionales mientras que otros alegan razones personales que les impiden actualizar el blog. Uno se ha visto obligado a dejar de publicar comentarios de actualidad y, en los casos extremos, se ha paralizado el blog durante un año. No obstante, si bien todos los blogs analizados siguen activos (menos el paralizado, que lo está por circunstancias personales), sabemos que algunos han sufrido épocas de escasa publicación por las diferentes razones expuestas.

30 “La actualización de contenidos incide en el grado de credibilidad, tanto de lo que se dice en los contenidos como de la misma intencionalidad comunicativa del autor”, BRUGUERA, E.: Los blogs, *op. cit.*, pág. 48-49.

Otras situaciones que podrían provocar insatisfacción son el plagio y los ataques personales. Cinco de los profesores han afirmado que se ha plagiado alguna de sus entradas del blog. La mayoría de los plagiados son los blogs que reciben un mayor número de visitas. El resto de entrevistados lo niegan o lo desconocen. Por otro lado, los comentarios de *trolls* en el blog son muy escasos y esporádicos: tan sólo los han sufrido tres entrevistados y ha sido sobre todo en redes sociales donde se había difundido la entrada del blog. No puede afirmarse que sea un problema que afecte a esta actividad.

3. CONCLUSIONES

El fenómeno de los blogs académicos ha llegado al ámbito iuslaboralista con la principal finalidad de difundir el conocimiento por parte de sus autores, así como sus publicaciones e investigaciones. El impulso a su creación se ha producido desde 2014 en adelante, si bien existen blogs de este tipo desde el año 2006.

Lo habitual es que este tipo de blogs sean individuales o que sean individuales que acepten colaboraciones ocasionales de invitados. Pocos blogs pertenecen a un grupo o colectivo de profesores. Aunque los blogueros son en su mayoría hombres, el perfil profesional de los autores es diverso: desde catedráticos hasta profesores ayudantes doctores.

La tecnología de los blogs y las redes sociales (especialmente Twitter, LinkedIn y Facebook) permite sencillez e inmediatez en la difusión de contenidos (comentarios de sentencias, novedades legislativas, opiniones, críticas, etc.) así como la llegada a un amplio público muy superior al de las publicaciones científicas tradicionales. El impacto de los blogs académicos iuslaboralistas es dispar: solo un pequeño grupo consigue entre 300.000 y 720.000 visitas anuales, cifras relacionadas con una mayor frecuencia en la publicación de entradas que supone una importante inversión en tiempo para sus autores, apenas reconocida por las instituciones de evaluación de la excelencia. El reconocimiento a esta labor les llega vía correo electrónico o por mensajes en las redes de sus seguidores, en algunos casos bastante numerosos. También existe relación entre una elevada o media actividad bloguera y las colaboraciones (prensa, blogs, etc.) y oportunidades profesionales (conferencias, formación, etc.) modestas en su mayoría, aunque puede haber excepciones (publicaciones académicas, “compra del blog”, etc.).

Pese a no tratarse de blogs dedicados a la docencia, la mayoría de profesores blogueros suelen compartir contenido del blog con sus estudiantes en la bibliografía de una asignatura, como material de consulta, origen de debates en el aula, etc. También consideran adecuado que en los TFG y TFM se citen entradas de blogs académicos si poseen la calidad necesaria. El propio profesorado manifiesta citar blogs de colegas en sus publicaciones científicas, por ejemplo, comentarios de sentencias sobre la materia objeto de análisis. Parece atisbarse una cierta sensación de comunidad entre los blogueros iuslaboralistas.

Sobre la posibilidad de que una entrada de blog se valore de forma similar a una publicación académica, la mayoría de entrevistados entiende que deben valorarse de forma

similar siempre que el contenido sea de calidad y esta pueda ser contrastada. Esta postura coincide con determinados puntos de la Declaración de San Francisco sobre la evaluación científica (DORA)³¹ y serviría de aliciente a que los blogs académicos siguieran activos a lo largo del tiempo. Precisamente es la falta de tiempo, por razones profesionales y personales, lo que provoca que los blogueros no puedan publicar entradas con cierta regularidad, incidiendo en el impacto del blog y privando a la ciudadanía del acceso a ese conocimiento.

Podría decirse que mantener un blog académico es un ejercicio de altruismo (altamente satisfactorio, eso sí) pues no parece compensarse con la cantidad de horas anuales destinadas a sostenerlo. Para el profesorado universitario esta situación no es nueva: se trata de un colectivo que necesita emplear tiempo de su jornada extralaboral para alcanzar el rendimiento y la excelencia docente e investigadora que se espera de él.

4. BIBLIOGRAFÍA

- BALCELLS PADULLÉS, J., BORGE BRAVO, R. y CARDENAL, A.S.: “El blog como herramienta docente”, en DELGADO GARCÍA, A.M. y BELTRAN DE HEREDIA RUIZ, I. (Coord.): *Derecho y TIC: últimas innovaciones docentes*, Huygens Editorial, Barcelona, 2018, pág. 276-284.
- BRUGUERA, E.: Los blogs. Editorial UOC, Barcelona, 2007.
- CHAMORRO Y ZARZA, J.A. y LÓPAZ PÉREZ, A.M.: “La utilidad del blog en la enseñanza-aprendizaje de disciplinas jurídicas: su empleo en el ámbito del Derecho Tributario”, en DELGADO GARCÍA, A.M. y BELTRAN DE HEREDIA RUIZ, I. (Coord.): *Derecho y TIC: últimas innovaciones docentes*, Huygens Editorial, Barcelona, 2018, pág. 87-99.
- DOMÍNGUEZ TRISTÁN, P., DUPLÁ MARÍN, M.T., LÁZARO GUILLAMÓN, M.C., PARNERO ORIA, P. y POLO ARÉVALO, E.M.; “Algunas estrategias y metodologías implementadas por el grupo de innovación docente ‘Dret privat’ de la Facultad de Derecho de la Universidad de Barcelona para desarrollar e incentivar el aprendizaje autónomo del estudiante de Grado en Derecho”, en VILLÓ TRAVÉ, C. y CASANOVA MARTÍ, R. (Coord.): *La motivación del estudiante universitario a través de la innovación docente*, Huygens Editorial, Barcelona, 2018, pág. 335-349.
- ESCRIBANO TORTAJADA, P., RONCAL OLORIZ, A.M. Y VIAL DUMAS, M.J.: “El Blog y el Wiki como herramientas para trabajar la competencia «trabajo en equipo»”, en CERRILLO I MARTÍNEZ, A. y DELGADO GARCÍA, A.M. (Coord.): *La innovación en la docencia del derecho a través del uso de las TIC*, Huygens Editorial, Barcelona, 2012, pág. 133-142.
- FERNÁNDEZ GARCÍA, A.: “Los contenidos de LinkedIn adaptables a la docencia de Derecho del Trabajo”, en DELGADO GARCÍA, A.M. y BELTRAN DE HEREDIA RUIZ, I. (Coord.): *Derecho y TIC: últimas innovaciones docentes*, Huygens Editorial, Barcelona, 2018, pág. 44-63.

31 Disponible en <https://sfdora.org/read/es/>.

- LARA, T.: *El papel de la Universidad en la construcción de su identidad digital*, RUSC. Revista de Universidad y Sociedad del Conocimiento, vol. 6, núm. 1, 2009, pág. 15-21.
- LARA, T.: *La utilidad de un blog académico*, 2006, disponible en <https://tiscar.com/2006/09/14/la-utilidad-de-un-blog-academico/>.
- MARTÍNEZ OTERO, J.M.: “El empleo de Twitter y Blogger para suscitar interés sobre el Derecho en estudiantes de la Comunicación”, en DELGADO GARCÍA, A.M. y BELTRAN DE HEREDIA RUIZ, I. (Coord.): *Uso de las TIC en la docencia del Derecho: aproximaciones docentes y metodológicas*, Huygens Editorial, Barcelona, 2014, pág. 191-196.
- MOLINA AVENTOSA, P., VALENCIANO VALCÁRCEL, J. y VALENCIA-PERIS, A.: *Los blogs como entornos virtuales de enseñanza y aprendizaje en Educación Superior*, Revista Complutense de Educación, vol. 26, 2015, pág. 15-31.
- PÉREZ JUAN, J.A.: “La enseñanza semipresencial y los recursos audiovisuales en Historia del Derecho”, en DELGADO GARCÍA, A.M. y BELTRAN DE HEREDIA RUIZ, I. (Coord.): *Uso de las TIC en la docencia del Derecho: aproximaciones docentes y metodológicas*, Huygens Editorial, Barcelona, 2014, pág. 57-65.
- SANJUÁN ANDRÉS, F.J.: “Innovación en la administración, gestión y coordinación de grados en Ciencias Políticas, Sociales y Jurídicas. El caso de la gestión mediante blog del Grado en Ciencias Políticas y Gestión Pública de la UMH (2015/2018)”, en DELGADO GARCÍA, A.M. y BELTRAN DE HEREDIA RUIZ, I. (Coord.): *La docencia del Derecho en la sociedad digital*, Huygens Editorial, Barcelona, 2019, p. 127-135.
- SERRANO ACITORES, A.: “Docencia, *praxis* jurídica y aplicaciones informáticas”, en DELGADO GARCÍA, A.M. y BELTRAN DE HEREDIA RUIZ, I. (Coord.): *Uso de las TIC en la docencia del Derecho: aproximaciones docentes y metodológicas*, Huygens Editorial, Barcelona, 2014, pág. 151-164.

5. ANEXO I: LISTA DE BLOGS DE PROFESORADO UNIVERSITARIO SOBRE DERECHO DEL TRABAJO

<https://aariasdominguez.blogspot.com/>
<https://adriantodoli.com/>
<https://aflabor.wordpress.com/>
<https://baylos.blogspot.com/>
<http://conjaimcabeza.blogspot.com/>
<http://www.eduardorojotorrecilla.es/>
<http://encuentroslaboral.blogspot.com/>
<https://www.ferrancamas.com/>
<https://forodelabos.blogspot.com/>
<http://www.gratielamoraru.es/>
<http://grupo.us.es/iwpr/blogs-personales/>

<https://ignasibeltran.com/>
<http://japariciotovar.blogspot.com/>
<http://jesuscruzvillalon.blogspot.com/>
<https://jsanchezperez.es/>
<http://labourtotheleft.blogspot.com/>
<http://www.luisgordo.es/>
<http://seguridadhigiene3.blogspot.com/>
<https://wilfredosanguineti.wordpress.com/>

6. ANEXO II: MODELO DE ENTREVISTA UTILIZADO

Datos del blog y del administrador

- Nombre del administrador/a del blog:
- Cargo/Institución:
- Nombre del blog y enlace:
- ¿Desea que estos datos consten en el estudio o prefiere el anonimato?

Preguntas generales

- ¿Cuándo se inicia el blog y por qué?
- ¿Utiliza wordpress, blogspot, otro...?, ¿Por qué usa esa determinada plataforma?
- ¿Qué materias en concreto suele tratar en el blog? Derecho del Trabajo, innovación docente, investigaciones, publicaciones, etc.
- ¿Idioma/s usado/s en el blog?
- ¿Sigue activo el blog a fecha 1 de diciembre de 2019?
- ¿Ha pensado en cerrar el blog?, ¿Por qué?
- ¿Cada cuánto tiempo se actualiza el blog?, ¿Por qué?
- ¿Cuánto tiempo dedica a elaborar una entrada de blog?
- ¿Cuántas entradas lleva publicadas hasta la fecha 1 de diciembre de 2019?
- ¿Cuántas personas escriben en su blog?, ¿Quiénes son?, ¿Por qué deja que otros escriban en su blog?

Visitas y seguidores

- ¿Cuántas visitas recibe al mes?, ¿Y al año?, ¿Han aumentado con el tiempo?, ¿Se han reducido?
- ¿Cuántos seguidores tiene su blog?
- ¿Difunde las entradas del blog en redes sociales?, ¿En cuáles?

Comentarios

- ¿Responde a todos los comentarios que recibe en su blog?
- ¿Sabe si se inician debates enriquecedores a partir de sus entradas de blog?
- ¿Recibe correos electrónicos a partir de sus entradas de blog?, ¿De qué tipo?
- ¿Ha recibido comentarios ofensivos o de *trolls*?, ¿En qué entradas los ha recibido (temática)?

Monetización

- ¿Le han ofrecido dinero o trabajo por alguna vía debido a su actividad como bloguero/a? Por ejemplo: publicidad en el blog, conferencias, charlas, cursos formativos, publicaciones académicas, etc.

Relación con la actividad docente

- ¿Utiliza el blog en su actividad docente?, ¿De qué forma?
- ¿Por qué lo hace o por qué no lo hace?
- ¿Ha observado su blog u otros blogs de otros/as colegas citados en Trabajos de Fin de Grado o Máster?, ¿Qué le parece esta práctica?

Relación con la actividad investigadora

- ¿Cita su blog en sus publicaciones académicas?
- ¿Cita otros blogs de otros/as colegas?
- ¿Debería valorarse la publicación en blogs de forma similar a una publicación académica?
- ¿Le han plagiado alguna entrada o idea mostrada en su blog?

Preguntas finales

¿Está satisfecho/a con su actividad como bloguero/a? Valórelo del 1 al 5 (1 = nada satisfecho/a, 5 = muy satisfecho/a)

¿Desea añadir algo más?

CAPÍTULO 9

FEEDBACK: INTERACCIÓN EN EL APRENDIZAJE A TRAVÉS DE LA GAMIFICACIÓN

Ana B. ZAERA GARCÍA

Prof^{ta}. Contratada Doctor. Universidad de Salamanca.

Regina POLO MARTÍN

Profesora Titular. Universidad de Salamanca.

RESUMEN: La utilización de un recurso de gamificación tiene como objetivo atraer al alumno al aula, motivar su participación y facilitar el *feedback* docente-discente. El uso de un recurso TIC permite cambiar el formato tradicional de las clases teóricas e incorporar a la metodología docente la gamificación. No se trata de utilizar una TIC que nos permita la evaluación individual del alumno, sino de fomentar la participación, evitar que abandonen la asistencia a clase y potenciar el éxito académico de los estudiantes. Para ello, hemos escogido la herramienta *Mentimeter*, que no requiere que los alumnos tengan en sus dispositivos la aplicación, ni registrarse. La herramienta permite un conocimiento en tiempo real de los alumnos que están siguiendo las explicaciones del profesor y del nivel de comprensión de las mismas. En todo caso, para conseguir que realmente exista una retroalimentación inmediata y, a su vez, razonada, la clase teórica debe acomodarse al nivel de éxito de los cuestionarios. Los resultados obtenidos en nuestra experiencia docente constatan que un elevado número de alumnos siguen las explicaciones de modo más atento, participan más, el abandono es menor y el éxito en la evaluación se ha incrementado respecto a años anteriores.

PALABRAS CLAVE: *Feedback*; Aprendizaje; Interacción; Gamificación; *Mentimeter*.

1. INTRODUCCIÓN

Se trata de una experiencia docente planteada en el Grado en Derecho de la Universidad de Salamanca. La misma se plantea en las asignaturas de Derecho Romano e Historia del Derecho, del primer curso del Grado en Derecho, y en la asignatura de Interpretación y Argumentación Jurídica, de cuarto curso y siempre en las clases teóricas. La elección de estas tres asignaturas para implementar una TIC que permita la gamificación y la interacción docente-discente, responde a su carácter generalista y al tipo de competencias cuya adquisición privilegian, como son las transversales. Entendimos que formar un equipo de trabajo para incorporar una TIC en nuestras asignaturas nos permitiría obtener conclusiones más realistas a la hora de analizar los resultados de cada una de las asignaturas, que si, por el contrario, la innovación docente se llevaba a cabo de manera individual.

La metodología docente propuesta es totalmente novedosa tanto en el Grado en Derecho de la Universidad de Salamanca como en la trayectoria de las profesoras. Hasta el momento, hemos incorporado nuevas TICS en nuestra docencia práctica y en la evaluación de competencias, pero nunca en las clases teóricas donde el instrumento docente utilizado han sido siempre las clases magistrales, enfocando las explicaciones teóricas con el fomento de la participación activa de nuestros estudiantes en las mismas. Si bien, el número de alumnos –entre 90 y 140 por aula– hace inviable la interacción profesora-alumno. El carácter innovador se concreta en la incorporación de un recurso TIC que cambia el formato tradicional de las clases teóricas, para ello incorporamos a la metodología docente la gamificación a través del uso de un instrumento nuevo como es el ordenador, la Tablet o el teléfono móvil. El recurso de esta nueva TIC tiene como objetivo hacer partícipes a los discentes de la clase teórica de forma activa evitando que sean meros espectadores de una clase magistral y a la vez facilitar el *feedback* en tiempo real ya que los alumnos y profesoras conocen de manera inmediata los resultados de las cuestiones preguntadas.

2. LA INCORPORACIÓN DE UNA TIC DE GAMIFICACIÓN A LAS CLASES TEÓRICAS

Para hacer partícipes a los discentes de la clase teórica de forma activa evitando la pasividad en el aula, que en un gran número abandonan antes de la mitad del curso, hemos integrado a la metodología de nuestras clases un recurso innovador y tecnológico que motive a nuestros alumnos. Las profesoras a lo largo de los años hemos incorporado diferentes TICS en las clases prácticas y hemos constatado que las mismas motivan a los alumnos a una mayor participación en el trabajo, también en el trabajo en grupo, y ello tiene como resultado un éxito mayor; sin embargo, en las clases teóricas donde los grupos superan los ciento veinte alumnos hemos venido observando que cada año se reduce la asistencia y, con ello, la participación activa y el estudio diario, lo cual conlleva una evaluación con resultados mucho peores que la de las clases prácticas. Con el objetivo de erradicar este problema y poder conseguir la motivación y un *feedback* docente-discente nos propusimos incorporar una nueva TIC. Para lograr los objetivos propuestos hemos buscado una herramienta de gamificación que facilite la participación activa y hemos escogido *Mentimeter*. Se trata de un instrumento que permite de manera sencilla la interacción en la clase mediante un cuestionario rápido lanzado por el profesor. El docente crea una serie de preguntas, a cada una de las cuales se le adjudica un código, y a lo largo de la clase, cuando ya se ha explicado esa cuestión, la lanza a los alumnos. No requiere que los alumnos tengan en sus dispositivos la aplicación; únicamente tienen que introducir el código que les facilita el profesor en ese momento, que se genera automáticamente al crear el recurso. De este modo se produce un *feedback* en tiempo directo: el alumno y el profesor conocen inmediatamente los resultados del cuestionario.

No se trata de un sistema de evaluación continua, ya que se eligió precisamente esta herramienta, frente a los otros existentes, para evitar que el alumno tenga que registrar-

se en la aplicación y, con ello, quedase constancia de los resultados de sus cuestionarios; pero tampoco se ha planteado como un juego en el aula. Entendimos que utilizar una herramienta que facilitase al profesor en tiempo real el seguimiento del aprendizaje de los alumnos, pero a su vez no otorgase una nota a los discentes, sería más motivador para ellos. Puesto que optar por una herramienta digital que otorga una calificación individual a cada alumno podría provocar un absentismo mayor. El objetivo es hacer partícipe al alumno de la clase, motivar su interés por la misma, fomentar el aprendizaje activo y de esta manera facilitar la adquisición de competencias.

La gamificación facilita, además de un *feedback*, la implicación directa de los alumnos en las clases, responden al cuestionario planteado y en ese mismo momento conocen los resultados. Pero, además, aunque en las primeras semanas han sido las profesoras quienes han controlado y elegido el momento y las preguntas lanzadas en los cuestionarios utilizados, a lo largo de del cuatrimestre se ha fomentado la participación directa de los alumnos dándoles la posibilidad de crear una serie de preguntas de determinados temas del programa. Con ello se intenta erradicar uno de los principales problemas que hemos observado a lo largo de los años en las clases teóricas frente a las clases prácticas: el absentismo.

En todo caso, para conseguir que realmente exista una retroalimentación inmediata y, a su vez, razonada, la clase teórica debe acomodarse al nivel de éxito de los cuestionarios, pues cuando se comprueba que un número significativo de alumnos no sigue las explicaciones no se puede avanzar en las mismas. Es necesario, entonces, aclarar los conceptos explicados, incluso volver sobre ellos al día siguiente cuando no se dispone de tiempo suficiente el mismo día de la realización del cuestionario. A la vez, ha de dedicarse un tiempo a explicar razonadamente por qué la contestación de la respuesta era la más adecuada que las otras posibles. No se trata de incorporar un instrumento de juego, sino de hacer partícipes a los discentes de la clase teórica, evitar que pierdan el hilo de las explicaciones a los pocos minutos de empezar y con ello facilitar el aprendizaje activo. El resultado es un *feedback* inmediato y la consiguiente agilización de las clases, fomentando, a su vez, la participación y el debate de los discentes.

2.1. Aplicación de cuestionarios de *Mentimeter*

La puesta en marcha de los cuestionarios de *Mentimeter* la hemos realizado de manera coordinada por las profesoras y conforme a un cronograma. Hemos procedido a la realización de un cronograma adaptado a las peculiaridades de cada asignatura, que nos permitiese a lo largo del curso, no sólo implantar la nueva TIC, sino también llevar un seguimiento de la comprensión del contenido teórico de esas asignaturas por los discentes.

Así, desde el día de la presentación de las asignaturas explicamos a los estudiantes la metodología docente que íbamos a desarrollar a lo largo del curso, momento en el que presentamos la aplicación de *Mentimeter*, la utilización de la misma y el modo en que nosotras la aplicaríamos. Focalizando su utilización no en todas las clases, ni por supuesto como un

momento de esparcimiento, sino con el objetivo de fomentar un aprendizaje activo. No obstante, no dimos a conocer previamente las clases en las que se realizarán las preguntas, pero sí les advertimos que seleccionaríamos los temas en los que nosotras entendemos que su participación activa resulta determinante para conocer el nivel de comprensión y alcanzar las competencias de cada materia. El objetivo de esta planificación es evitar que los alumnos, ante la falta de comprensión de estos temas, abandonen la asistencia a clase. Fomentar, por tanto, un aprendizaje activo que, a su vez, permita la autoevaluación.

La implantación de los cuestionarios de *Mentimeter* se lleva a cabo desde la segunda semana hasta el final del curso. Y en todos los casos elegimos las lecciones de cada bloque cuya comprensión y aprendizaje resulta más compleja para los alumnos. La implicación y aceptación de la TIC la pudimos observar con los resultados obtenidos. Comprobamos que a medida que fuimos implementándola el éxito en las encuestas fue mayor. Un dato que se observa tanto en el nivel de respuestas como en el número de alumnos que participan. A modo de ejemplo podemos ver los resultados que nos devuelve la aplicación¹:

¿En qué momento se exige la testamentifacio activa?

En la constitucion de 1931 el sufragio es...

En la quinta semana, y una vez que habíamos constatado en las tres asignaturas el seguimiento y la evolución de los cuestionarios que habíamos pasado, realizamos a través del campus virtual de la Universidad de Salamanca, *Studium*, una encuesta anónima para saber el grado de satisfacción de los alumnos. De la misma pudimos comprobar que un alto número estaba satisfecho con la implantación de la TIC.

Así, ante la pregunta a los alumnos de Derecho romano²: ¿Le ha servido Mentimeter para estimular su atención a las explicaciones de la profesora en clase? Los alumnos respondieron con un valor de 1 a 5:

1: 15%; 2: 12%; 3: 32%; 4: 24%; 5: 18%

■ 1 ■ 2 ■ 3 ■ 4 ■ 5

En cuanto al interrogante sobre si el uso de la herramienta de gamificación había fomentado el aprendizaje activo, los alumnos de Historia del Derecho responden:

1: 12%; 2: 9%; 3: 18%; 4:35%; 5: 26%.

A partir de la séptima semana, decidimos dar a los alumnos una implicación directa en la confección de las cuestiones que se van a preguntar. Seleccionamos las lecciones de los diferentes temarios sobre las que los alumnos nos deberían pasar las preguntas y sus posibles respuestas, exactamente le solicitamos cinco preguntas por cada tema con tres opciones de respuesta. Para ello les pedimos que se organizarasen en grupos de trabajo de unos diez alumnos cada uno para cada lección. De este modo, deberían trabajar previamente los temas y nosotras conoceremos de antemano las cuestiones que ellos entienden más relevantes o complejas. De las preguntas que el grupo de trabajo nos enviaba nosotras seleccionamos dos. En las tres asignaturas siempre se ha seleccionado alguna de las preguntas que los alumnos confeccionaron. Curiosamente esta implicación, aunque implicaba más trabajo, resultó del agrado de los alumnos, incluso se realizaron tutorías para aclarar cómo preparar los temas y las preguntas de los cuestionarios.

Una vez concluidas las clases de nuevo abrimos una encuesta anónima en el campus virtual para conocer la impresión final de los alumnos. Siendo muy satisfactoria la acogida de los alumnos a la nueva metodología. Así, ante la pregunta: ¿Le parece adecuada la metodología la comprensión y estudio de la asignatura? La media de las respuestas fue: 2:6%; 3:17%; 4:44%; 5: 33%.

Por último, al finalizar la evaluación de los alumnos las profesoras analizamos conjuntamente la evolución de la experiencia docente en cada una de las asignaturas. Este análisis nos ha permitido constatar que la asistencia a clase se ha visto incrementada considerablemente y que el éxito académico de nuestros alumnos se ha visto acrecentado en las tres asignaturas. No se ha notado en el éxito de la aplicación de esta técnica de gamificación el hecho de que los estudiantes de Historia del Derecho y Derecho Romano son recién llegados a la Universidad, en concreto se cursan estas asignaturas en el primer semestre del primer curso, mientras que los de Interpretación y Argumentación Jurídica son del cuarto y último curso y, por ello, con un mayor grado de madurez y capacidad de estudio y comprensión de las materias teóricas.

3. CONCLUSIONES

Aplicar esta nueva TIC nos ha permitido observar una serie de ventajas en cada uno de los actores implicados: de cara al alumno, la motivación en la clase, de manera que el esfuerzo y el interés facilita la comprensión de la asignatura; sirve como autoevaluación a cada alumno; facilita el éxito académico, y con ello la adquisición de las competencias de la asignatura. De cara al profesor la utilización de esta herramienta fomenta el trabajo en el aula; permite un control automático de la comprensión de las explicaciones, y la interacción, tan difícil de lograr en grupos grandes, se ve incrementada considerablemente.

La puesta en marcha de esta experiencia docente de manera coordinada en tres asignaturas distintas, aunque con competencias transversales, nos ha permitido llevar a cabo un análisis comparativo de los resultados obtenidos en las tres asignaturas respecto a los objetivos propuestos, de los cuales podemos concluir:

En primer lugar, el hecho de que la propia herramienta de *Mentimeter* nos facilite en cada cuestionario los alumnos que responden a los mismos, nos ha permitido constatar el número de estudiantes que abandonan la asistencia a clase a lo largo del cuatrimestre,

dando como resultado que en las tres asignaturas se ha visto reducido en más de un treinta por ciento. Ello nos permite afirmar que el primero de los objetivos de la incorporación de una TIC se ha logrado y que, por tanto, se ha reducido el absentismo.

En segundo lugar, la participación de los alumnos en la clase teórica ha cobrado mayor protagonismo. Además de participar en los cuestionarios de *Mentimeter* la mayor parte de los presentes responde, el porcentaje de aciertos, como hemos visto, se ha ido incrementando a lo largo del cuatrimestre; una circunstancia que, a nuestro entender, responde al mayor interés que han mostrado los alumnos por las asignaturas, lo cual ha hecho que sigan las explicaciones de modo más atento.

Por último, el análisis comparativo nos permite concluir en las tres asignaturas — Derecho Romano, Historia del Derecho y Argumentación Jurídica— que el número de alumnos que se han presentado al examen teórico en cada una de las asignaturas se ha incrementado en torno al veinte por ciento respecto a años anteriores —veinte por ciento en Derecho romano, veintidós por ciento en Historia del Derecho y veinticuatro por ciento en Argumentación jurídica—. Si bien, la cifra de alumnos que han superado la asignatura con éxito respecto a años anteriores queda por debajo del porcentaje de alumnos presentados, situándose en torno al quince por ciento — quince por ciento en Derecho romano, un dieciséis por ciento en Historia del Derecho y un diecisiete en Argumentación jurídica—.

Todo ello nos permite afirmar que la incorporación de una TIC de gamificación a las clases teóricas es un instrumento de gran utilidad en grupos muy numerosos, ya que mejora la tarea de los profesores y de los alumnos, facilita, además de un *feedback* inmediato y el control del aprendizaje activo. A ello se suma el que los alumnos han mejorado su capacidad para comprender y detectar la relevancia y dificultad de las materias explicadas al tener que elaborar algunas de las preguntas incluidas en los cuestionarios de *Mentimeter*.

PLATAFORMAS VIRTUALES Y EVALUACIÓN DE LOS APRENDIZAJES

CAPÍTULO 1

LA REPERCUSIÓN DE LAS NUEVAS ORIENTACIONES ESTRATÉGICAS ELABORADAS POR LA UNED, EN EL ACTUAL PROCESO DE CAMBIO SOCIO-EDUCATIVO¹

Encarnación ABAD ARENAS

*Profesora Ayudante Doctora / Departamento Derecho Civil
Profesora-Tutora del Centro Asociado UNED de Nou Barris (Barcelona)
Universidad Nacional de Educación a Distancia (UNED)*

RESUMEN: En la actualidad, aunque el modelo universitario de la UNED desde antaño se ha encontrado basado en una metodología didáctica de carácter propio (nacional e internacional) ocupando una posición vanguardista, lo cierto es que los cambios acaecidos en la sociedad han originado que, se haya visto forzada a incorporar y reforzar algunas de sus dimensiones, centrándose así, en todos aquellos modelos de aprendizaje que exigen de una revisión de la metodología a distancia.

De esta forma, la UNED con la pretensión de seguir manteniendo el liderazgo conseguido desde antaño, a lo largo de los años ha ido instaurando numerosos planes estratégicos, que con distintas acepciones se han encontrado vigentes durante los últimos años y, más recientemente, ha elaborado unas nuevas Orientaciones Estratégicas (2018-2021), con la finalidad de planificar el proceso de cambio socio-educativo acaecido en nuestra sociedad actual, implicando para ello a toda la comunidad universitaria (estudiantes, profesores, personal administrativo y de centros asociados) mediante la utilización de procesos participativos por medio de la web y de las redes sociales institucionales en los que se recoge un amplio elenco de opiniones y de perspectivas de los distintos colectivos que conforman esta Institución.

En definitiva, estas orientaciones que giran en torno a tres ejes estratégicos quedan circunscritas al modelo educativo, a la investigación e internacionalización y, al modelo organizativo y de proyección institucional.

PALABRAS CLAVE: Orientaciones Estratégicas; Internacionalización; Modelo Educativo; Investigación.

1 El presente trabajo es uno de los resultados del Grupo de Innovación Docente en Historia del Derecho GID2018-1. Coordinadora: Dra. D^a: Dolores del Mar SÁNCHEZ GONZÁLEZ. Acrónimo: GID-HISDER y, del Proyecto de innovación docente: Experiencias docentes con colectivos vulnerables. El derecho a la educación y el principio de rehabilitación de la pena. Coordinadora: Sonia CALAZA LÓPEZ.

1. INTRODUCCIÓN

El presente trabajo tiene como finalidad analizar las Orientaciones Estratégicas que han sido elaboradas, con la pretensión de planificar un proceso de cambio social y, a la par, educativo.

También se aludirá a los ejes estratégicos que han sido implantados por estas orientaciones y, que han originado una mejora considerable en la metodología de esta Institución. Institución que es considerada como vanguardista en la utilización de la metodología a distancia.

Para finalizar, se hará referencia a todos y cada uno de los ejes estratégicos que han sido implantados por estas orientaciones y, que han marcado un antes y un después en esta Institución, desgranando para ello, las mejoras que han supuesto en esta metodología y, los recursos que han elaborado y proporcionado.

2. MÉTODO

En primer lugar, conviene precisar que la elaboración de las Orientaciones Estratégicas 2018-2021 se iniciaron en 2017 con la pretensión de presentar a finales de dicho año un documento de carácter definitivo que estuviese destinado al periodo 2018-20210 y, que a la par, fuese coincidente con el mandato rectoral.

De ahí, que el rector que en aquellos momentos regía pidiese a la comunidad universitaria su opinión, con la pretensión de proceder al diseño de las líneas estratégicas. Líneas con las que se trabajaría durante los próximos cuatro años y que, a buena lógica, se estableció de una fecha de cierre de presentación de las propuestas presentadas por la comunidad, con la pretensión de elaborar el documento final.

Además, y para su diseño se habilitó una plataforma web a través de la cual se podía conocer el borrador de dichas líneas estratégicas y, a la par, desde éste se podía acceder al formulario para aportar todo tipo de ideas y sugerencias.

A este respecto, el Rector afirmó en el vídeo de presentación del proyecto que todas estas ideas y, demás sugerencias o propuestas se encontrarían destinadas a enriquecer el resultado final, de ahí que, invitase a todos los miembros de la comunidad universitaria –docentes, investigadores, Personal de Administración y Servicios, profesores-tutores, personal de los Centros Asociados, estudiantes... cualquiera que tenga interés– a dar su opinión para que, a finales de año, se tuviese una propuesta que pudiese ser percibida como algo común a todos.

Fuente: (<https://canal.uned.es/video/5a6f4fb1b1111f4b3e8b4570>)

De lo anterior se desprende que la participación se configuró como uno de los elementos fundamentales para la elaboración de dichas Orientaciones, requiriendo de la implicación de toda la comunidad universitaria y, utilizándose para ello un proceso de carácter participativo que recogió una gran diversidad de opiniones y de perspectivas plasmadas por los distintos colectivos que conforman la UNED.

En suma, para la elaboración del primer borrador –el cual abriría la posibilidad a la participación de toda la comunidad universitaria– entre otros extremos, se tuvieron en cuenta: el balance de la gestión del periodo anterior, las propuestas incluidas en los programas electorales de los candidatos a las elecciones a Rector, el análisis del contexto, la situación en la que en la actualidad se encuentra la institución y, finalmente, sus posibilidades de futuro.

Además, y siguiendo el hilo de lo anticipado en líneas previas partiendo de la premisa de que el proceso de elaboración tuvo lugar durante el mes de noviembre, ello originó la creación de una campaña de comunicación que realizada a nivel interno utilizaría la web y las redes sociales de carácter institucional dirigiéndose en todo momento a los colectivos más numerosos, con la finalidad de promover la máxima participación. Siendo su finalidad mediata la de canalizar la participación de la comunidad, estableciéndose para ello, un canal en la web UNED para que cualquier estudiante, profesor, personal de administración y servicios y, personal de los Centros Asociados pudiese incorporar de forma estructurada sus sugerencias e ideas a través de un formulario web.

UNED Estés donde estés... desde 1972

Español | English | Contacta | Center Session

ESTUDIOS INVESTIGACIÓN INTERNACIONAL COMUNICACIÓN LA UNED Acceso a CURSOS VIRTUALES Acceso al CAMPUS

ORIENTACIONES ESTRATÉGICAS 2018-2021

Estamos elaborando en estos momentos las Orientaciones Estratégicas de la UNED para el periodo 2018-2021. El objetivo de este ejercicio consiste en desarrollar las principales líneas de actuación que orientarán la estrategia que debemos seguir en nuestra universidad en los próximos cuatro años. Se trata en última instancia de definir el panorama que queremos encontrar cuando la UNED cumpla sus primeros cincuenta años de vida. Para ello, pido tu colaboración.

Esta propuesta preliminar de Orientaciones Estratégicas se basa en el balance de la gestión del mandato anterior, el programa electoral que presente a las últimas elecciones y las propuestas de otros candidatos, el análisis del contexto, la situación actual de la UNED y sus posibilidades de futuro. Con todo ello se ha elaborado este documento que ahora sometemos al análisis y valoración de la comunidad universitaria.

Alejandro Tiana, Rector de la UNED

PASO 1
ACCESO AL DOCUMENTO

PASO 2
FORMULARIO DE PARTICIPACIÓN

Período del 6 al 18 de noviembre de 2017

Fuente: (http://portal.uned.es/portal/page?_pageid=93,61745277&_dad=portal&_schema=PORTAL)

En definitiva, se recogieron 331 aportaciones, siendo su distribución la siguiente: 141 propuestas de los estudiantes, 74 PDI, 61 PAS y 55 de los Centros Asociados, permitiendo lo anterior establecer y concretar las estrategias y demás actuaciones de implementación, así como los objetivos a perseguir de forma concordante con los valores a seguir en los próximos cuatro años. Orientaciones estratégicas que articuladas en torno a 3 ejes se concretaron: de una parte, en el modelo educativo, de otra, en el modelo de investigación e internacionalización y, finalmente, en el modelo organizativo y de proyección institucional.

2.1. Los ejes estratégicos de las orientaciones estratégicas

Como ya se ha anunciado en líneas previas, tres son los ejes estratégicos que han sido implantados por estas orientaciones, siendo éstos: de una parte, el modelo educativo; de otra, el modelo destinado a la Investigación e Internacionalización y, finalmente, el Modelo Organizativo y Proyección Institucional.

En este sentido, conviene destacar que cada uno de estos ejes despliega un amplio elenco de objetivos, de estrategias y de actuaciones que tienen como pretensión, la de marcar la dirección que la UNED deberá seguir para consolidarse como una universidad de referencia.

Asimismo, la implantación de estas Orientaciones Estratégicas se ha realizado por medio de la utilización de planes de acción de carácter anual que incluyen, tanto las estrategias como las actuaciones que en cada uno de los objetivos se han realizado en el año de referencia, siendo toda esta información –es decir, los planes de acción y los informes de seguimiento–, publicada de forma regular en el Portal de Transparencia de esta Institución.

2.1.1. Primer eje estratégico: Modelo Educativo

Tres han sido los objetivos perseguidos por este primer eje. En este sentido, conviene precisar que el modelo universitario de esta institución se encuentra basado en la aplicabilidad de una metodología de carácter propia, destacándose con ello, su implantación tanto a nivel nacional, como internacional y, comportando lo anterior, el hecho de que durante más de cuatro décadas esta institución universitaria haya ocupado posiciones de vanguardia.

Dicho lo anterior, conviene puntualizar que el primero de los objetivos perseguidos por este eje estratégico, concretado en “*Actualizar la metodología UNED*”, ha consistido en actualizar toda la metodología de aprendizaje y, a la par, de la enseñanza, maximizándose con ello, las posibilidades que, en la actualidad, ofrece la tecnología, con la finalidad de proporcionar a los discentes una formación de calidad.

Con ello esta Institución se define como una universidad de carácter mixto, debido a que utiliza tanto recursos a distancia, como presenciales, combinándolos de forma que aumenten considerablemente las posibilidades de aprendizaje y de formación de los discentes. Todo lo anterior, ha sido posible, mediante la revisión de metodología didáctica; la intensificación de la estrategia uso de tecnologías para el aprendizaje y, la adopción de una nueva plataforma para los cursos virtuales.

Respecto al segundo de los objetivos perseguidos por este eje y, concretado en “*Reducir el abandono y mejorar los servicios para los estudiantes*”, conviene puntualizar que, el masivo abandono por los estudiantes de los estudios ha originado que el impacto de este tipo de universidades, ya en línea o ya a distancia, se haya visto disminuido.

De ahí y, con la finalidad de averiguar cuáles han sido las causas que han motivado a que los estudiantes de la UNED abandonen sus estudios, esta Institución ha procedido a la supresión –en la medida de lo posible– de los obstáculos que el alumno se encuentra a su paso y que, como norma general, se deben a cuestiones sociales, administrativas y, cognitivas.

En este sentido, tras recopilar un amplio elenco de información detallada ha desarrollado un plan de reducción del abandono en los estudios, orientado hacia los estudiantes matriculados en los primeros cursos de las titulaciones, que ciertamente es donde se origina en mayor medida el mencionado abandono.

Y, dentro de sus componentes se han incluido un amplio elenco de medidas dirigidas, de una parte, a solucionar la impresión de aislamiento que tienen los estudiantes a distancia

y, de otra, a facilitar el contacto con los profesores y con el PAS, tanto de las Facultades y Escuelas como de los Centros Asociados. Amén de incluirse actuaciones enfocadas a solventar las dificultades académicas y, a la par, a optimizar el acceso al entorno digital.

También, la atención, el apoyo y la asistencia ha sido ampliado a los estudiantes. Partiéndose de la premisa de que todo lo anterior, se ha apoyado en las siguientes estrategias: Reforzar la comunicación y los servicios a los estudiantes; Reducir el abandono de los estudios; Mejorar la empleabilidad; Reforzar nuestra voluntad inclusiva y, Facilitar el pago de la matrícula.

Por cuanto atañe al tercero y último de los objetivos perseguidos por este eje de actuación, y concretado en la “*Actualización de la oferta educativa*”, conviene matizar que esta Institución cuenta con el mayor número de estudiantes de todas las universidades españolas. De modo que, proporciona una oferta educativa extensa, dirigida a amplios sectores de población.

Además, el aprendizaje se ha materializado en todos los programas, es decir, desde los títulos oficiales (Grado, Máster y Doctorado) hasta los títulos propios (Formación Permanente) y, también se ha extrapolado a otras modalidades formativas (UNED Senior, MOOC, cursos de Extensión Universitaria).

En síntesis, conviene puntualizar que, en la actualidad, la UNED con la pretensión de actualizar la oferta académica mediante la introducción de programas más innovadores, flexibles y ajustados a las necesidades tanto profesionales como laborales de los estudiantes, se ha apoyado en dos nuevas estrategias: De una parte, en el enriquecimiento de la oferta de títulos oficiales y, de otra, en el desarrollo de un nuevo modelo de formación permanente.

2.1.2. Segundo eje estratégico: Investigación e Internacionalización

En este punto, dos han sido los objetivos perseguidos por este segundo eje, concretados, de una parte, en Reforzar la investigación y la Transferencia y, de otra, en Impulsar la internacionalización.

Dicho lo anterior, conviene matizar que en este primer objetivo concretado en “*Reforzar la investigación y la transferencia*”, ha sido creado, debido al hecho de que el potencial de las universidades se encuentra como norma general determinado por su capacidad para crear y transferir conocimiento científico.

De modo que, la UNED se ha marcado como principal prioridad establecer una política que fomente y, a la par, impulse la investigación y la transferencia del conocimiento. Política inspirada, tanto en los objetivos marcados por la Ley de la Ciencia y la Tecnología como en los propios estatutos de la UNED.

Además, se parte del hecho de que el Programa Europeo de Investigación Horizonte 2020 (H2020), ha realizado un amplio elenco de actuaciones que han quedado agrupadas en seis estrategias, siendo éstas: – Reconocimiento, promoción y retención del talento y

la excelencia de la investigación; – Alinear la política internacional de investigación de la UNED con los programas Marco (Go to *Europe*); – Priorizar la transferencia del conocimiento como elemento esencial de las políticas de investigación; – Respetar y promover los principios de investigación e innovación responsables (RRI); – Fomentar la divulgación científica y, Reforzar la Escuela Internacional de Doctorado.

Respecto al segundo de los objetivos perseguidos por este eje intitulado “*Impulsar la internacionalización*”, conviene puntualizar que, se concibe como uno de los objetivos más importantes de la UNED, de forma que ha requerido del desarrollo de una política de internacionalización que incluya, entre otros aspectos: los relacionados con la movilidad de los distintos colectivos, el desarrollo de las relaciones internacionales, la participación en programas internacionales en estrecha colaboración con otras universidades e instituciones, el impulso de la cooperación internacional y, el fortalecimiento de nuestros centros asociados en el exterior.

En definitiva, se trata de alinear debidamente la política internacional de esta institución con los objetivos del Ministerio de Educación, Cultura y Deporte, definidos en su Estrategia para la internacionalización de las universidades españolas 2015 – 2020. Estrategias que son cinco y, que se concretan en las siguientes: – Desarrollar las relaciones internacionales; – Incrementar la movilidad; – Impulsar la cooperación; – Implementar los Objetivos de Desarrollo Sostenible (Agenda 2030) y, Fortalecer los centros en el exterior.

2.1.3. Tercer eje estratégico: Modelo Organizativo y Proyección Institucional

En este eje, cinco han sido los objetivos perseguidos por esta institución, los cuales, se concretan, de una parte, en reforzar la red de centros asociados, de otra, tanto en revisar el modelo de gestión, como en reforzar la política de personal y, finalmente, en estabilizar el modelo de financiación y, en buena lógica, en reforzar la reputación institucional.

Dicho lo anterior, conviene matizar que el primero de los objetivos perseguidos por este eje estratégico, concretado, en el “*Refuerzo de los Centros Asociados*”, encuentra su justificación en la pretensión de reforzar en todo momento todos y cada uno de los Centros que integran la UNED. Por tanto, una de sus prioridades ha consistido en establecer una red territorial extensa de estos centros, con la finalidad, de que cubran el territorio español y, se extrapolen a otros países.

En la actualidad, lo anterior requiere necesariamente de la adecuación de la red de esta institución, tanto a las circunstancias que hoy por hoy rigen, como a rediseñar la política de actuación de todos los centros asociados.

En suma, esta transformación ha requerido de la implicación y de la colaboración de las entidades locales, de las comunidades autónomas y, de otras instituciones.

En este sentido, y con la finalidad de llegar a buen puerto, tres han sido las estrategias abordadas por este eje, concretándose, de una parte, en la finalización del proceso de

adaptación a la nueva normativa, de otra, en completar la reorganización de campus y, finalmente, en reforzar la oferta de los centros asociados.

En relación con el segundo de los objetivos perseguidos por este eje estratégico, es decir, “*Revisar el modelo de gestión*”, conviene puntualizar que aunque esta institución requiere de una organización y, a la par, de una gestión que sea adecuada, con la finalidad de conseguir que se cumpla tanto de la tarea docente como de la investigadora por el PDI, lo cierto es que además, requiere de medios suficientes para ofrecer la atención debida a la calidad de todos sus discentes, requiriendo ello de así una gestión que sea transparente en el reparto de los recursos recibidos, tanto por las entidades públicas como por las privadas.

Téngase presente que, de conformidad con el contexto de transformación tecnológica acaecido en los últimos años, ello requiere que la UNED proceda a revisar su modelo de gestión. Modelo que se encontrará siempre orientado al mantenimiento y, a la mejora de la calidad de los servicios que presta.

De modo que, para que ello sea posible ha resultado necesario que se revisen los procesos y, a la par, los procedimientos establecidos para la gestión de las distintas áreas. También, y con idéntica finalidad se ha revisado la organización de las diversas unidades que integran esta institución, con la pretensión de adecuarlas al trabajo que deben desempeñar.

Además, se ha planteado el mantenimiento y el refuerzo de las practicas realizadas por el actual gobierno, estableciéndose a tal efecto tres estrategias a seguir, de una parte, la reordenación de estructuras y de procesos, de otra, el refuerzo de las prácticas de gobierno y, finalmente, la actualización de la base tecnológica.

Respecto al tercero de los objetivos, concretados en “*Reforzar la política de personal*”, conviene matizar que los trabajadores de la UNED tienen sus propias necesidades, demandas, expectativas y exigencias, pero, al margen de sus lógicas diferencias, deben trabajar en una misma dirección, con la pretensión de prestar servicio público de educación superior que sea óptimo. De ahí la necesidad de contar con un personal bien formado, que tenga oportunidades e incentivos para desarrollar su carrera y, que además vea reconocido el esfuerzo que realiza en el desempeño de sus funciones.

En este sentido, dentro de las actuaciones incluidas por este objetivo, se encuentran de forma agrupada en dos estrategias, de una parte, una que se encuentra orientada al profesorado –es decir, al PDI– y, otra, otra distinta enfocada al personal de gestión –es decir, del PAS–.

Actuaciones todas que pretenden realizar el diseño de un escenario donde se permita, entre otros extremos, el desarrollo de todo el potencial de los distintos colectivos, así como la estimulación de su capacidad y, la incentivación de su creatividad. De forma tal, que los proyectos que integran todas estas Orientaciones Estratégicas únicamente serán posibles con la implicación de las personas que los integran.

En cuanto al cuarto de los objetivos, es decir, la “*Estabilización del modelo de financiación*”, conviene tener presente que se concibe como una prioridad para la universidad, con

la finalidad de garantizar una financiación básica más allá del año natural. De forma que, la UNED debe contar con una aportación pública que sea suficiente, estable, y equivalente a la del resto de universidades públicas españolas y, a la par, que permita, tanto afrontar el gasto corriente, como su mantenimiento.

En este sentido, y con la finalidad de lograr tal objetivo, se ha planteado negociar y firmar un contrato el programa con MECD en el que se establezcan los límites fijados a los costes del personal de la UNED en los PGE.

Para finalizar, el último objetivo de este eje estratégico queda circunscrito al “*Refuerzo de la reputación institucional*”, con la pretensión de diferenciarse del resto de universidades, debido ello a la nueva contextualización en la competencia de la enseñanza a distancia.

Si bien, la reputación de esta institución se concibe como un aspecto de carácter decisivo para la sostenibilidad de las universidades, debido al hecho de que permite, entre otros extremos, atraer estudiantes y, participar tanto en proyectos competitivos nacionales e internacionales como en redes de investigación destacadas.

En definitiva, la UNED en todo momento tiene como pretensión última la de preservar, consolidar e, incrementar el prestigio de su marca, que lógicamente es resultado del trabajo responsable y comprometido de muchas personas –es decir, tanto PAS como PDI– durante cuarenta y cinco años. De ahí que, con la finalidad de conseguir este objetivo, se hayan propuesto entre otras actuaciones las siguientes: –Orientar de manera estratégica las acciones de marketing; –Establecer una normativa jurídica sobre marca UNED; –Mejorar la comunicación institucional y explorar nuevas formas de comunicación; –Potenciar la realización de actividades y eventos culturales sobre temas de actualidad y, Firmar proyectos de patrocinio y mecenazgo.

3. CONCLUSIONES

Las novedades introducidas por la implantación de los Ejes Estratégicos derivados de las Orientaciones Estratégicas elaboradas por la UNED han sido realizadas mediante la utilización de planes de acción de carácter anual incluyendo para ello, tanto las estrategias como las actuaciones que en cada uno de los objetivos se han realizado en el año de referencia, y que de forma regular se ha publicado en el Portal de Transparencia de esta Institución.

De modo que, en la actualidad, cada uno de estos Ejes despliega un amplio abanico de objetivos, de estrategias y, en buena lógica de actuaciones, con la finalidad de marcar cuál es la dirección que deberá seguir en los próximos años la UNED para consolidarse como una universidad de referencia.

4. BIBLIOGRAFÍA

Universidad Nacional de Educación a Distancia. (2018). Orientaciones estratégicas UNED 2018-2021. Recuperado el 30 de marzo de 2010. http://blogs.uned.es/orientacionesestrategicas/wp-content/uploads/sites/125/2018/04/ORIENTACIONES_ESTRATEGICAS2018_2021.pdf

Universidad Nacional de Educación a Distancia. (2018). Plan de Promoción de la investigación e internacionalización 2018 (BICI, de 05 de marzo de 2018, N.º 20 / Anexo I). Recuperado el 30 de marzo de 2010. http://portal.uned.es/pls/portal/docs/PAGE/UNED_MAIN/LAU-NIVERSIDAD/VICERRECTORADOS/INVESTIGACION/O.T.R.I/PLAN_PROMOCION_2018.PDF

Programa Español del Programa Marco de Investigación e Innovación Europea. (2020) Recuperado el 17 de abril de 2010. <https://eshorizonte2020.es/que-es-horizonte-2020>

Estrategia para la internacionalización de las universidades españolas 2015-2020. Recuperado el 17 de abril de 2020. <https://sede.educacion.gob.es/publivena/estrategia-para-la-internacionalizacion-de-las-universidades-espanolas-2015-2020/universidad/21475>

CAPÍTULO 2

LA GAMIFICACIÓN DE LA ASIGNATURA “DERECHO DE OBLIGACIONES Y CONTRATOS” POR MEDIO DE LA PLATAFORMA QUIZIZZ

Nuria MARTÍNEZ MARTÍNEZ
Profesora ayudante
Universidad de Alicante

Cristina BERENGUER ALBALADEJO
Profesora contratada doctora
Universidad de Alicante

Llanos CABEDO SERNA
Profesora contratada doctora
Universidad de Alicante

Raquel EVANGELIO LORCA
Profesora titular
Universidad de Alicante

Julián LÓPEZ RICHART
Profesor titular
Universidad de Alicante

Virginia MÚRTULA LAFUENTE
Profesora titular
Universidad de Alicante

RESUMEN: Uno de los principales retos para los docentes es conseguir que el alumnado se implique en su asignatura. Una buena manera de alcanzar dicho fin es gamificar la enseñanza, esto es, trasladar la mecánica del juego al ámbito educativo. El ambiente distendido que se genera con esta técnica de aprendizaje facilita la interiorización del conocimiento de forma divertida.

En la actualidad, las TIC facilitan esta labor mediante herramientas como *Quizizz*, que permiten programar cuestionarios con preguntas de elección múltiple que los estudiantes responden a través de cualquier dispositivo. Al final de la prueba se puede ver la respuesta correcta y una estadística de las respuestas dadas, lo que fomenta la competitividad entre ellos y es útil para la autoevaluación.

Esta comunicación parte de una experiencia de innovación educativa basada en la aplicación de dicha herramienta en la asignatura “Derecho de obligaciones y contratos” en los Grados de Derecho y DADE de la Universidad de Alicante.

Su implementación nos ha permitido alcanzar dos objetivos: facilitar la adquisición y retención de conocimientos por el alumnado, y motivarlo para estudiar la asignatura. El grado de satisfacción con la herramienta ha sido elevado. En concreto, un 80% de los estudiantes considera que el proceso de aprendizaje mejora con su uso, y un 82% que la misma ha conseguido motivarles. Concluimos la

idoneidad de la plataforma para alcanzar los principales resultados de aprendizaje de nuestra asignatura que se cifran, en general, en conocer y comprender los conceptos básicos de las instituciones analizadas.

PALABRAS CLAVE: Gamificación; Derecho de obligaciones y contratos; *Quizizz*; Plataformas digitales educativas; Plan Bolonia; Cuestionario; Aprendizaje.

1. INTRODUCCIÓN

El Espacio Europeo de Educación Superior (EEES) ha provocado un cambio en la concepción y organización del aprendizaje y la evaluación. En efecto, hemos asistido al tránsito desde unos Programas o Planes de estudio centrados en el contenido a otros cuya principal finalidad es el desarrollo de competencias como resultados de aprendizaje en la formación universitaria, lo cual ha implicado, a su vez, una renovación metodológica con la incorporación de metodologías activas y cercanas a la realidad profesional y vital, la utilización de la evaluación como estrategia que influya positivamente en el aprendizaje, la incorporación de las tecnologías al servicio del aprendizaje eficaz...¹

En este contexto, el uso exclusivo de un único método de enseñanza-aprendizaje es incompatible con el logro de la diversidad de competencias que el discente ha de adquirir a lo largo del proceso formativo. Así, la clase magistral en torno a la cual ha girado tradicionalmente la educación superior debe coexistir hoy con un variado abanico de metodologías docentes distintas. En relación con estas, diversos estudios ponen de relieve la necesidad de profundizar por parte del profesorado en el empleo de entornos personales de aprendizaje del alumno (también conocidos con sus siglas en inglés, PLE)². Esto supone el manejo de un conjunto de herramientas de comunicación que permitan crear una escenografía comunicativa y formativa personal entre el discente y su alumnado, donde no cabe ninguna duda que los *smartphones*, tabletas y ordenadores portátiles deben cobrar un protagonismo esencial.

Esta coyuntura ha favorecido el interés creciente en la gamificación o ludificación, entendida como la utilización de dinámicas propias del juego en contextos no lúdicos

1 FERNÁNDEZ MARCH, A.: *La evaluación orientada al aprendizaje en un modelo de formación por competencias en la educación universitaria*, en REDU. Revista de Docencia Universitaria, núm. 8 (1), 2011, p. 13. Disponible en: <https://riunet.upv.es/handle/10251/141755>.

2 ARTILES, J.; AGUIAR, M.V. y RODRÍGUEZ, J.: *El uso didáctico de los entornos personales de aprendizaje en el alumnado del grado*, en Píxel-Bit. Revista de Medios y Educación, núm. 51, 2017, pp. 69-80. Disponible en: <http://dx.doi.org/10.12795/pixelbit.2017.i51.05>. Siguiendo a CASTAÑEDA, L. y ADELL, J. (EDS.): “La anatomía de los PLEs”, en *Entornos Personales de Aprendizaje: claves para el ecosistema educativo en red*, Marfil, Alcoy, 2013, p. 19, los entornos personales de aprendizaje pueden definirse como el “conjunto de fuentes de información, herramientas, conexiones y actividades que cada persona utiliza de forma asidua para aprender”.

. Entre las principales ventajas de este sistema metodológico cabe señalar que contribuye a motivar a los estudiantes en el proceso cognitivo, debido a la predisposición natural de los mismos hacia el juego, al tiempo que facilita el proceso de evaluación continua, tanto para el profesor como para el alumnado, contribuye a crear un ambiente distendido y mejora la adquisición de conocimientos. Así se ha comprobado en las –todavía escasas– experiencias documentadas de aplicación de esta metodología a la enseñanza del Derecho en España³.

Pues bien, entre las técnicas de gamificación se encuentran las que consisten en la preparación y el uso de cuestionarios de respuesta múltiple que los alumnos pueden contestar desde cualquier dispositivo, con herramientas virtuales como *Quizizz*. Esta es la plataforma que se ha elegido para la experiencia de innovación docente desarrollada en el marco de la asignatura “Derecho de obligaciones y contratos” (código 19011) de los Grados en Derecho y en Derecho y ADE (DADE) de la Universidad de Alicante. De este modo, se han pretendido alcanzar dos objetivos: mejorar el proceso de aprendizaje y motivar al alumnado.

2. MÉTODO

2.1. Descripción del contexto y de los participantes

La experiencia de innovación educativa se ha realizado en la asignatura “Derecho de obligaciones y contratos” (código 19011) de los Grados en Derecho y en Derecho y ADE (DADE) de la Universidad de Alicante. Dicha asignatura se imparte en el primer semestre en ambos grados, si bien en distintos cursos, pues los alumnos del grado en Derecho la cursan en segundo mientras que los del grado en DADE lo hacen en tercero. Los destinatarios de la actividad docente han sido los estudiantes del grupo 2 (57 alumnos) del Grado en Derecho y del grupo 51 (57 alumnos) del doble Grado en DADE. La diferencia más destacable entre los discentes de dichas titulaciones radica en que, como ya se ha expuesto, estudian la asignatura en cursos distintos, si bien no parece que ello conlleve consecuencia alguna ni en el manejo de la herramienta docente ni en los logros conseguidos puesto que, en ambos casos, son alumnos que cuentan con experiencia universitaria suficiente y se enfrentan por primera vez a la asignatura en cuestión. Por otro lado, ambos grupos cuentan con un bagaje jurídico similar pues han cursado las mismas asignaturas jurídicas antes de recibir docencia en la asignatura de referencia. Por lo tanto, todos están

3 DETERTING, S.; DIXON, D.; KHALED, R. y NACKE, L. E., “Gamification. Toward a definition”, en *Proceedings of the CHI 2011 Workshop Gamification: Using Game Design Elements in Non-Game Contexts*, 2011, p. 6. Recuperado de <http://gamification-research.org/wp-content/uploads/2011/04/02-Deterding-Khaled-Nacke-Dixon.pdf>.

familiarizados, antes del empleo de la plataforma, con contenidos, herramientas y terminología propiamente jurídicos.

2.2. Instrumentos empleados en la experiencia de innovación docente

Se elaboraron ocho cuestionarios a través de la herramienta *Quizizz*, compuesto cada uno de ellos por 6 preguntas relativas a algunos temas del programa de la asignatura. En los mismos, solo una de las respuestas era correcta. El docente optó por que la elaboración de las preguntas corriera por cuenta de los/as alumnos/as, que trabajaron en grupos de dos o tres, correspondiendo cada tema a un grupo distinto. Una vez confeccionadas, los/as estudiantes lo enviaban al profesor/a para que supervisara las preguntas que después se introducían en la plataforma *Quizizz* por el mismo.

Con anterioridad a la resolución de los juegos, todos los temas fueron explicados en clase, habiéndose desarrollado también prácticas sobre dicho temario. Cada uno de los cuestionarios así elaborados fue cumplimentado online por los alumnos al finalizar el tema objeto del mismo en su modalidad *live*. Al terminar la actividad, se repasaron todas las cuestiones, siendo los/las propios/as estudiantes los que discutían cuál era la respuesta correcta y la razón por la que no lo eran el resto. De esta manera, la herramienta docente permitía repasar los conceptos jurídicos más relevantes de cada tema y resolver las dudas planteadas. Además, los/las cinco alumnos/as que consiguieron acceder al ranking que ofrece la plataforma fueron recompensados con 0,25 de la nota de participación en clase, por lo que la herramienta docente también sirvió para fomentar la participación activa en el aula. Finalmente, se pasó una encuesta de valoración de esta experiencia educativa entre el alumnado.

2.3. Procedimiento seguido para la consecución de los objetivos propuestos

La propuesta de innovación docente desarrollada se ha llevado a cabo a través de una plataforma online (*Quizizz*), que permite la creación de cuestionarios de respuesta múltiple acerca de cualquier tema.

Quizizz es una herramienta virtual abierta que está pensada fundamentalmente para el uso en centros educativos. El/la docente se registra en la plataforma, creando un perfil, y a continuación ya puede elaborar los cuestionarios, introduciendo las preguntas y las respuestas que, en la experiencia educativa que aquí se expone, como se señaló previamente, habían preparado los/las estudiantes en grupo. Para ello no es necesario el uso de recursos ni conocimientos informáticos específicos, pues el uso de la plataforma es muy intuitivo y permite crear cuestionarios con títulos, imágenes en las respuestas y preguntas, etc.

Imagen 1. Cuestionario elaborado con Quizizz en la asignatura “Derecho de obligaciones y contratos”

La herramienta ofrece la oportunidad de configurar el cuestionario a través de diversas opciones. Por ejemplo, es posible determinar el tiempo que se da al alumno para responder a cada pregunta, así como elegir entre diversas formas de presentación de las mismas durante el juego, de forma que las preguntas y/o las respuestas no aparezcan a los estudiantes en la pantalla de su dispositivo en el mismo orden. Esta opción de “barajar” tanto las preguntas como las respuestas resulta muy útil para reducir la posibilidad de que los alumnos se copien entre ellos cuando están haciendo una prueba. Este es precisamente el inconveniente detectado en otras plataformas que presentan las preguntas y sus respuestas siempre en un mismo orden. En el caso de *Kahoot*, por ejemplo, la misma pregunta y sus posibles respuestas se presentan al mismo tiempo a todos los participantes a través del proyector del aula, de modo que en sus dispositivos únicamente tienen que señalar el color que se corresponde con la respuesta que consideran correcta. En clases numerosas, en las que no hay posibilidad de separar físicamente a los/as estudiantes, el

riesgo de que se copien es elevado. En cambio, a través de las opciones que ofrece *Quizizz* se puede reducir este riesgo.

Una vez elaborado el cuestionario, los/as discentes pueden acceder a la plataforma desde cualquier dispositivo electrónico conectado a Internet (un móvil, una tableta, un ordenador) a través de una URL que les da acceso a la página web, debiendo introducir un código proporcionado por el juego. La plataforma ofrece dos formas distintas de participar en el mismo: en vivo (*live*), esto es, presencialmente en clase, o fuera del aula (*homework*). La primera posibilidad solo permite que los/as alumnos/as accedan al juego una vez, en concreto, cuando lo habilita el docente, mientras que en el segundo caso cada estudiante puede resolver el cuestionario tantas veces como quiera, así como en el momento y el lugar que decida. En nuestro caso, se optó por la modalidad en vivo, por un lado, porque al ser esta la primera experiencia educativa en la que el profesorado participante empleaba *Quizizz*, se prefería mantener el control sobre su uso, así como detectar sus ventajas e inconvenientes; y, por otro, porque la realización del juego en el aula permitía repasar de manera colectiva los temas del programa, pudiendo los/as docentes y discentes plantear preguntas y dudas relacionadas con los cuestionarios.

Cuando los estudiantes acceden a la plataforma en clase, esta les asigna de manera aleatoria un avatar, esto es, un personaje que les representa en el juego, debiendo cada alumno/a escoger un nombre o pseudónimo (*nickname*) que le identifique. Es importante que el nombre o *nickname* que escoja cada cual permita al profesor determinar la identidad del estudiante, pues ello permitirá al primero saber quién ha participado en el juego y cuál ha sido el resultado obtenido en el cuestionario por cada discente.

Una vez se inicia el juego, cada estudiante contesta las preguntas test a través de su dispositivo con acceso a Internet y en el orden en que le aparecen en pantalla, que podrá ser diferente si en la creación del cuestionario en la plataforma se optó por “barajar” las preguntas, tal y como se señaló anteriormente. En ocasiones, el cuestionario se bloqueaba para algunos estudiantes durante su realización, por lo que no podían continuar resolviendo las preguntas. No obstante, con el mismo enlace y código, es posible abrir una nueva ventana y acceder de nuevo al cuestionario.

Mientras los estudiantes resuelven el juego, el/la profesor/a puede ver en su ordenador quién ha accedido al mismo, el ritmo de respuesta de cada cual y el número de respuestas correctas e incorrectas. A su vez, por medio del proyector y la pantalla de clase, se puede ofrecer esta información al alumnado, lo cual resulta conveniente para que todos puedan comparar su ritmo de respuesta y sus resultados con los del resto de sus compañeros/as.

Imagen 2. Pantalla de Quizizz durante la resolución del cuestionario por los estudiantes

Al terminar el juego, el/la docente debe cerrar el cuestionario. En ese momento aparecen los nombres de los cinco alumnos/as que han terminado con mejor puntuación, lo que se determina por la plataforma no solo en atención al número de aciertos, sino también al tiempo que el estudiante ha tardado en contestar cada pregunta.

La plataforma ofrece información relevante para el aprendizaje atendiendo a los resultados del juego, tanto para los/las docentes como para el alumnado. Así, por ejemplo, se muestran una serie de estadísticas relativas a la pregunta que más ha tardado en ser respondida o la que ha sido contestada de forma incorrecta el mayor número de veces, o sobre el tiempo medio de respuesta del conjunto de la clase o la exactitud media de la clase. Tras la aparición de esta información, es posible acceder al cuestionario completo, lo que resulta muy útil, pues, por un lado, facilita que los/as alumnos/as puedan plantear dudas en relación con las cuestiones formuladas y, por otro lado, permite que el/la profesor/a pueda repasar con ellos los temas del programa que han sido objeto del juego, mediante el comentario de las diversas respuestas. De esta manera, el docente puede hacerse una idea aproximada del nivel de conocimiento de sus estudiantes y detectar las cuestiones que no se han comprendido suficientemente, para así revisar determinados conceptos o profundizar en algunas cuestiones.

Por último, resulta interesante destacar que la plataforma también permite descargar un archivo de Excel con el resultado del juego, en el que se especifica la respuesta dada por cada estudiante a cada una de las preguntas, así como el número total de veces que cada pregunta ha sido contestada de forma correcta e incorrecta. Todo ello resulta especialmente útil para el seguimiento individualizado y grupal del proceso aprendizaje de los/las estudiantes.

Imagen 3. Excel creado por Quizizz con resultados de un cuestionario resuelto por estudiantes de la asignatura “Derecho de obligaciones y contratos”

Quizizz: Se acabó lo que se daba...						
Created on: Mon 18, Dec 01:21 PM Total Attendance: 30 Average Score: 84.19						
Questions	Class Level			Valeria	Iridia	Alexand
	# Correct	# Incorrect	# Unattempted			
o de viaje combinado se considera a consumidor a...	10	20	0	Al cesionario	Todas las respuestas anteriores son incorrectas	Al cesionario
o de viaje combinado intervienen tanto una agencia de viajes como una agencia detallista:	14	16	0	Responderán solidariamente tanto la	No responderán ni la agencia de viajes ni la	Responderán solidariamente t
puesta INCORRECTA en relación con el alquiler por turnos de bienes inmuebles	15	15	0	Se permite a las empresas explotadoras utilizar	Se permite a las empresas explotadoras utilizar	Se permite a las explotadoras util
o de la aplicación de la Ley 40/2002, reguladora de aparcamiento de vehículos...	15	15	0	Todas son correctas	Todas son correctas	Todas son correc
o de hospedaje...	21	9	0	Las respuestas anteriores son incorrectas	Las respuestas anteriores son incorrectas	Las respuestas a son incorrectas
o:	19	11	0	Puede retener los objetos depositados hasta que el	Puede retener los objetos depositados hasta que el	Puede retener los depositados hasi
o de arrendamiento de vivienda...	19	11	0	El arrendamiento de un piso para vivir y además, dar	El arrendamiento de un piso para vivir y además, dar	El arrendamiento para vivir y adem
puesta INCORRECTA.	16	14	0	El arrendador está obligado a pagar las pequeñas	El arrendador está obligado a cambiar la lavadora si esta	El arrendador está a pagar las pequ
o de prestación de servicios...	18	12	0	La contratación de un abogado para la defensa en	La contratación de un abogado para la defensa en	La contratación de abogado para la s

Las características propias de *Quizizz* han facilitado la consecución de los principales objetivos perseguidos con la presente experiencia de invocación educativa: la motivación del alumnado por medio del juego y la mejora del proceso de enseñanza-aprendizaje. En cuanto a la motivación del alumnado, el hecho de que la actividad propuesta convierta a los/las estudiantes en protagonistas del procedimiento de enseñanza-aprendizaje, dejando de ser meros espectadores, permite dotar de dinamismo a la clase. Además, al incorporar elementos propios del juego, tales como *rankings* de puntuación, el uso del avatar, memes, resultados en tiempo real, etc., la herramienta resulta muy atractiva para ellos. En tercer lugar, también es relevante el hecho de que se trata de una plataforma virtual, lo que facilita la implicación del discente con la actividad, por ser la red y los dispositivos electrónicos la forma habitual de interacción entre ellos. Asimismo, el empleo de las TIC contribuye a eliminar la imagen de la docencia jurídica como una enseñanza exclusivamente basada en la tradicional lección magistral.

Por lo que se refiere al objetivo de la mejora del proceso de enseñanza-aprendizaje, como se señaló previamente, se optó por resolver las preguntas en clase de manera presencial, para así comentar los resultados obtenidos y poder despejar las dudas surgidas sobre las preguntas de los cuestionarios en ese mismo momento. Asimismo, para incentivar que los alumnos repasaran con carácter previo a la resolución del juego los temas que iban a ser objeto de las preguntas, se ofrecía una recompensa a los cinco alumnos/as que lograsen una mejor puntuación en cada uno de los ocho cuestionarios que se llevaron a cabo a lo largo del curso, en concreto 0,25 puntos en el apartado de participación en clase.

3. RESULTADOS

Con el fin de evaluar la percepción por el alumnado de la actividad desarrollada, se elaboró una encuesta que fue contestada en cada grupo al finalizar el semestre. En concreto, del total de 114 estudiantes participantes en la actividad, solo 77 respondió a la misma, puesto que fueron los que asistieron a clase el último día del semestre, cuando se entregó presencialmente la encuesta de valoración. Entre otras cuestiones, se pidió al alumnado que opinara sobre los dos objetivos que se pretendían cumplir a través de esta experiencia educativa mediante la valoración de ciertos enunciados a través de una escala Likert de 5 valores, en la que 1 equivale a “no, nada” y 5 a “sí mucho”.

En cuanto al objetivo relativo a la motivación del alumnado por medio del juego, los/las estudiantes manifestaron su opinión sobre las siguientes afirmaciones:

- Pregunta 1 (P1): La realización del juego me ha motivado para prestar más atención en clase.
- Pregunta 2 (P2): La existencia de una recompensa me motivó para hacer bien el cuestionario.

En estas gráficas pueden observarse los resultados obtenidos en cuanto a la valoración del alumnado sobre este objetivo a través tales preguntas:

Gráfica 1. Porcentaje de valoración de P1 / Gráfica 2. Porcentaje de valoración de P2

El 74% del alumnado encuestado valoró con las máximas puntuaciones (4 y 5) la P1, por lo que consideraron que el juego les motivaba para prestar atención en clase, porcentaje que asciende al 83% en relación con la P2, esto es, con la capacidad motivadora de la recompensa consistente en la suma de un 0,25 en la nota de participación en clase. Así, los estudiantes han valorado en promedio con un 4,14 sobre 5 puntos la capacidad de la plataforma *Quizizz* para motivarles al estudio de la asignatura, lo que supone que para el 82% de los/las encuestados/as, la plataforma consigue alcanzar este objetivo.

En relación con el objetivo de la mejora del proceso de enseñanza-aprendizaje, la encuesta contenía los enunciados que siguen:

- Pregunta 1 (P1): La resolución de los cuestionarios me ha ayudado a comprender mejor los conceptos estudiados en clase.
- Pregunta 2 (P2): La explicación de los cuestionarios tras su resolución me ha servido para resolver mis dudas.
- Pregunta 3 (P3): La realización de los cuestionarios me hizo afrontar con más confianza el apartado tipo test del examen.
- Pregunta 4 (P4): Preparar un cuestionario me ha ayudado a repasar la asignatura.

Estos fueron los resultados obtenidos en la encuesta sobre tales afirmaciones:ç

Gráfica 3. Porcentaje de valoración de P1 / Gráfica 4. Porcentaje de valoración de P2

Gráfica 5. Porcentaje de valoración de P3 / Gráfica 6. Porcentaje de valoración de P4

En cuanto a la P1 sobre la mejor comprensión de conceptos jurídicos gracias a los cuestionarios realizados con *Quizizz*, las puntuaciones 4 y 5, las más altas, alcanzaron el 73% del total de las respuestas. Dicho porcentaje desciende al 61% en relación con la capacidad de la experiencia educativa en cuestión para mejorar el aprendizaje por medio de la explicación de los cuestionarios tras su resolución (P2). En un porcentaje similar (64%) se encuentra la contestación de P4, esto es, la valoración acerca de si la preparación del juego contribuye a repasar la asignatura. Destaca, por último, que la P3 fue con diferencia la afirmación mejor valorada por los/las estudiantes encuestados, pues las máximas puntuaciones (4 y 5) alcanzan el 92% de las respuestas. De los gráficos presentados se desprende que la nota promediada con la que el alumnado ha valorado la capacidad de la herramienta *Quizizz* para mejorar el proceso de aprendizaje es de 3,99 sobre 5 puntos, con lo que el 80% del alumnado encuestado considera que esta experiencia de innovación docente ha mejorado el proceso de enseñanza-aprendizaje.

Asimismo, cabe destacar que, a modo de valoración general, se ha preguntado al alumnado si le ha gustado el uso de la plataforma en clase y si le gustaría que este juego se empleara en otras asignaturas. A la primera cuestión respondió afirmativamente el 96% de los/las encuestados/as, así como el 93% a la segunda, obteniendo en ambos casos un 0% la respuesta “no” (el 4% y el 7% restantes de la primera y de la segunda pregunta, respectivamente, señaló que le “daba igual”).

4. CONCLUSIONES

La experiencia de innovación educativa presentada en este trabajo se ha basado en la implantación de la metodología conocida como gamificación en la enseñanza de la asignatura de “Derecho de obligaciones y contratos” de los Grados en Derecho y en DADE de la Universidad de Alicante. Partiendo de la predisposición positiva del alumnado hacia el juego y las dinámicas propias del mismo, se han pretendido alcanzar los siguientes objetivos: motivar al alumnado y mejorar el proceso de enseñanza-aprendizaje.

Aunque existen experiencias previas de gamificación en el Derecho, tanto en el mundo analógico⁴ como en el ámbito digital⁵, en este caso la plataforma virtual empleada ha sido la de *Quizizz*. Frente al primer ejemplo señalado, en este caso se ha optado

4 RUDA GONZÁLEZ, A. y YOLDI ALTAMIRANO, C.: *Aprender jugando. Experiencias de aprendizaje mediante juegos en la Facultad de Derecho UdG*, en CIDUI. *Congrés Internacional de Docència Universitària i Innovació*, núm. 2, p. 4, explican que la experiencia desarrollada se llevó a cabo a través de una ludoteca con juegos de mesa.

5 MOYA FUENTES, M^a M.; CARRASCO ANDRINO, M^a M.; JIMÉNEZ PASCUAL, A.; RAMÓN MARTÍN, A.; SOLER GARCÍA, C. y VAELLO, T.: “El aprendizaje basado en juegos: experiencias docentes en la aplicación de la plataforma virtual ‘Kahoot’”, en *XIV Jornadas de redes de investigación en docencia universitaria. Investigación, innovación y enseñanza universitaria: enfoques pluridisciplinarios*, Insti-

por aprovechar las TIC como método para gamificar la asignatura en cuestión, con lo que se ha conseguido, asimismo, desarrollar las competencias TIC exigidas por el EEES y desvincular la idea del aprendizaje del Derecho del estudio memorístico y aburrido. También en la segunda experiencia mencionada se emplea una herramienta online, en concreto, la conocida *Kahoot*, pero presenta el inconveniente de que es fácil que los/las estudiantes puedan copiarse durante la contestación del formulario, lo que se ha conseguido superar con la opción de “barajar” preguntas que permite *Quizizz*.

Cabe destacar que un 80% de los estudiantes considera que el proceso de aprendizaje ha mejorado gracias a esta experiencia de innovación docente, y un 82% que la misma ha conseguido motivarles a la hora de estudiar la asignatura, especialmente por la existencia de una recompensa en la nota de participación en clase⁶, recomendando el uso de esta plataforma más del 90% de los/las encuestados/as.

También el profesorado ha observado efectos positivos derivados de la gamificación por medio de *Quizizz*. En concreto, gracias a los archivos de Excel generados por esta plataforma, ha sido posible evaluar el proceso de enseñanza-aprendizaje de forma más continua e individualizada. Asimismo, la positiva valoración de la consecución del objetivo de la motivación por parte del alumnado se ha visto reflejada en el ambiente en clase, puesto que el mayor interés prestado por los/las estudiantes ha permitido crear un clima de comunicación más distendido y ha hecho que el/la docente se encuentre, también, más cómodo y motivado a la hora de repasar los resultados de los cuestionarios con los discentes y de resolver sus dudas.

En conclusión, esta experiencia educativa refleja los efectos positivos de la gamificación de asignaturas jurídicas, como la de “Derecho de obligaciones y contratos”, metodología que, aplicada por medio de las TIC, resulta especialmente atractiva tanto para el alumnado como para el profesorado.

5. BIBLIOGRAFÍA

ALMONTE MORENO, M. G. y BRAVO AGAPITO, J., *Gamificación y e-learning: estudio de un contexto universitario para la adecuación de su diseño*, en Revista Tecnología, Ciencia y Educación, núm. 4, 2016, pp. 52-60. Disponible en: <https://tecnologia-ciencia-educacion.com/index.php/TCE/article/view/78>.

tuto de Ciencias de la Educación, Alicante, pp. 1243 y ss., gamifican asignaturas del Grado en Derecho y del Grado de Magisterio de Educación Primaria de la Universidad de Alicante por medio de *Kahoot*.

6 En este sentido, este resultado coincide con la sugerencia de incluir una recompensa como elemento necesario para diseñar adecuadamente la gamificación de la enseñanza de ALMONTE MORENO, M.G. y BRAVO, J.: *Gamificación y e-learning: estudio de un contexto universitario para la adecuación de su diseño*, en Revista Tecnología, Ciencia y Educación, núm. 4, 2016, p. 59.

- ARTILES, J.; AGUIAR, M.V. y RODRÍGUEZ, J.: *El uso didáctico de los entornos personales de aprendizaje en el alumnado del grado*, en *Píxel-Bit. Revista de Medios y Educación*, núm. 51, 2017, pp. 69-80. Disponible en: <http://dx.doi.org/10.12795/pixelbit.2017.i51.05>.
- CASTAÑEDA, L. y ADELL, J. (EDS.): “La anatomía de los PLEs”, en *Entornos Personales de Aprendizaje: claves para el ecosistema educativo en red*, Marfil, Alcoy, 2013, pp. 11-28. Disponible en: <https://www.um.es/ple/libro/>.
- DETERTING, S.; DIXON, D.; KHALED, R. y NACKE, L. E., “Gamification. Toward a definition”, en *Proceedings of the CHI 2011 Workshop Gamification: Using Game Design Elements in Non-Game Contexts*, 2011, pp. 6-9. Recuperado de <http://gamification-research.org/wp-content/uploads/2011/04/02-Deterding-Khaled-Nacke-Dixon.pdf>.
- FERNÁNDEZ MARCH, A.: *La evaluación orientada al aprendizaje en un modelo de formación por competencias en la educación universitaria*, en REDU. *Revista de Docencia Universitaria*, núm. 8 (1), 2011, pp. 11-34. Disponible en: <https://riunet.upv.es/handle/10251/141755>.
- MOYA FUENTES, M^a M.; CARRASCO ANDRINO, M^a M.; JIMÉNEZ PASCUAL, A.; RAMÓN MARTÍN, A.; SOLER GARCÍA, C. y VAELLO, T.: “El aprendizaje basado en juegos: experiencias docentes en la aplicación de la plataforma virtual ‘Kahoot’”, en *XIV Jornadas de redes de investigación en docencia universitaria. Investigación, innovación y enseñanza universitaria: enfoques pluridisciplinares*, Instituto de Ciencias de la Educación, Alicante, 2016, pp. 1241-1254.
- RUDA GONZÁLEZ, A. y YOLDI ALTAMIRANO, C.: *Aprender jugando. Experiencias de aprendizaje mediante juegos en la Facultad de Derecho UdG*, en *Revista CIDUI*, núm. 2, 2014, pp. 1-11. Disponible en: <https://www.cidui.org/revistacidui/index.php/cidui/article/view/567>.

EL PROCESO DE REVISIÓN DE LAS PRUEBAS FINALES PRESENCIALES A TRAVÉS DE LAS NUEVAS TECNOLOGÍA EN LA UNIVERSIDAD A DISTANCIA

Carmen MUÑOZ DELGADO

*Profesora Asociada de Derecho Mercantil Facultad de Derecho
Universidad Nacional de Educación a Distancia
cmunoz@der.uned.es*

RESUMEN: Entre los derechos que el Estatuto del Estudiante Universitario reconoce destaca el de revisión de sus pruebas finales. En este sentido, la propia UNED contempla en sus Estatutos este derecho y desarrolla la correspondiente normativa para la revisión de las pruebas finales de los estudios oficiales. El Estatuto que lo ampara prevé que este derecho del estudiante incluya el acceso a sus propios ejercicios y recibir bien de los profesores que los calificaron bien del coordinador de la asignatura las oportunas explicaciones orales sobre la calificación que ha obtenido. En el caso de las universidades a distancia, estas explicaciones se podrán ajustar a la metodología y tecnologías de comunicación que las caracterizan.

En la UNED esta metodología ha consistido durante años en el intercambio de correos electrónicos a través de modelos estandarizados (solicitud de revisión, respuesta del docente, solicitud de comisión de reclamación), si bien en los últimos años se ha puesto en marcha una nueva aplicación informática a través de la cual canalizar la solicitud de revisión de calificaciones de grado. Esta aplicación permite uniformar la gestión del proceso de solicitud de revisión de calificaciones, poniéndola a disposición de los alumnos desde un enlace en el apartado correspondiente a “calificaciones” en la secretaría virtual hasta la respuesta por el profesor responsable. Se consigue de esta forma crear una plataforma donde centralizar todas las revisiones correspondientes a cada convocatoria de exámenes, lo que es una muestra más de las muchas oportunidades que ofrecen las tecnologías de la información y la comunicación.

PALABRAS CLAVE: Derechos del estudiante; Evaluación; Revisión; Información; TICs.

1. INTRODUCCIÓN

El derecho a la educación es un derecho fundamental reconocido constitucionalmente (art. 27 CE) que ha sido desarrollado, en el ámbito universitario, por la Ley Orgánica de Universidades, donde se especifican, con carácter general, los derechos y deberes de sus estudiantes. Desde que se constituyó el Espacio Europeo de Educación una de sus más relevantes exigencias ha sido que el estudiante, sea en todos los niveles de la enseñanza, sujeto activo de su proceso de aprendizaje y formación. Pues bien, esta participación y la articulación del binomio protección de derechos-ejercicio de responsabilidades se ha recogido en el Estatuto del Estudiante Universitario, aprobado por Real Decreto 1791/2010.

En este entorno se consolida, como manifestación del derecho genérico a la educación, el derecho más concreto de los estudiantes a ser evaluados objetivamente según la programación docente y a la revisión de sus calificaciones mediante un procedimiento eficaz y personalizado, antes de que dichas calificaciones sean consignadas en las actas oficiales. Tales derechos son recogidos expresamente en los Estatutos de las Universidades y en los Reglamentos Internos de los Departamentos, cuyo ejercicio se somete a las normas establecidas internamente para facilitar y homogeneizar la revisión de las pruebas finales de los estudios oficiales.

2. EL DERECHO DEL ESTUDIANTE A LA REVISIÓN DE SUS EXÁMENES

Consecuencia de la evolución de la regulación expuesta, entre los derechos del estudiante universitario, se comprende actualmente de manera expresa el derecho “a ser informado de las normas de la universidad sobre la evaluación y el procedimiento de revisión de calificaciones”. Este derecho reconocido, como derecho común, en el art. 7.1.g) del Estatuto del Estudiante Universitario es desarrollado en el Capítulo VI, titulado “De la programación docente y evaluación del estudiante de enseñanzas que conducen a la obtención de un título oficial” y, concretamente, en sus artículos 25 (“evaluación de los aprendizajes del estudiante”), 30 (“revisión ante el profesor o ante el tribunal”) y 31 (“reclamación ante el órgano competente”).

Las citadas normas fijan los principios que deben regir el derecho de revisión de los exámenes y se articula como un proceso en el que al estudiante se le reconoce legitimación para impugnar las calificaciones obtenidas. Dicho proceso comienza con la “puesta de manifiesto” del examen y termina con la realización de un acto, de carácter administrativo, de resolución de la revisión solicitada, resolución que puede ser, a su vez, reclamada ante instancias superiores.

Este proceso se iniciará, con carácter general, a instancia del propio estudiante una vez obtenida su calificación y constará de distintas fases:

Fase de revisión:

- Acceso por el estudiante a sus exámenes en los días siguientes a la publicación de las calificaciones de las pruebas de evaluación realizadas.
- Posibilidad de que el estudiante alegue, argumente y aporte su opinión sobre la adecuación de la evaluación, atendiendo no solo a su conocimiento sino al contenido del programa y exigencias competenciales de la asignatura correspondiente. Es decir, su solicitud debe estar lo suficientemente motivada porque, en caso contrario, será objeto de inadmisión
- Revisión personal e individualizada del profesor que calificó el examen con las explicaciones oportunas sobre la calificación recibida.

- El profesor podrá modificar la calificación publicada (con su correspondiente reflejo en las actas) o resolver denegando la solicitud planteada.

Fase de reclamación:

- Contra la resolución de revisión, denegando la petición, podrá interponerse reclamación de la calificación ante el órgano competente.
- Este órgano propondrá el nombramiento de una Comisión de Reclamaciones que estará formada por profesores que no hayan intervenido en el proceso de evaluación.

Fase de recurso:

- Contra las resoluciones de inadmisión o desestimación de la Comisión de Reclamaciones puede presentarse recurso de alzada ante el Rector.

3. EL SISTEMA DE REVISIÓN DE LAS PRUEBAS PRESENCIALES REALIZADAS EN LA UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA (UNED)

Una vez el estudiante efectúa las pruebas de forma presencial en los distintos Centros Asociados de la UNED sus exámenes quedan recogidos a través de imágenes digitales en una valija virtual, a la que cada profesor, miembro del equipo docente de la asignatura, tiene acceso para efectuar su corrección. Esta corrección puede efectuarse de forma manual o a través del corrector digital que permite hacer anotaciones y establecer una calificación numérica.

Se cumple así una de las exigencias del proceso revisorio establecido en el Estatuto del Estudiante Universitario: el alumno tiene acceso a través de la secretaria virtual a sus exámenes pocos días después de su realización y una vez calificados podrá acceder a su calificación y, según decisión del profesor, a las anotaciones correspondientes que haya hecho constar en el examen.

Posteriormente a la publicación de las calificaciones, se abre la fase propiamente de revisión. En esta fase, en primer lugar, es necesario distinguir lo que es una queja o aclaración de la revisión en sentido estricto. En el primer caso, el estudiante únicamente efectúa una consulta o solicita una explicación adicional sobre las preguntas o sobre su propia respuesta. Esta actuación no se considera revisión de examen pues carece de los requisitos necesarios que una revisión tiene que cumplir.

Los requisitos necesarios para que la actuación del estudiante se considere revisión son, fundamentalmente, dos: que se refiera a la calificación obtenida y que la solicitud esté motivada atendiendo a los criterios académicos de corrección fijados por cada equipo docente, las contestaciones recogidas en la prueba presencial y las razones que justificarían otra calificación. También podrá solicitarse la revisión de las preguntas siempre que se argumenten deficiencias en su formulación o su impropiedad. En cualquiera de los dos casos (revisión de calificación y/o revisión de preguntas), debe evitarse la alegación de cir-

cunstancias subjetivas como el esfuerzo realizado, las veces que se ha examinado, etc. De atender a las particularidades propias de cada examinando no solo se perdería de vista la objetividad que persigue el proceso de calificación, sino que se daría lugar a una casuística imposible de contemplar.

Efectuada dicha revisión, si el estudiante sigue teniendo discrepancias con la calificación de su examen, se abre la fase de reclamación (dirigida a la Comisión de Reclamaciones) y contra la resolución de ésta inadmitiendo o desestimando su reclamación se abrirá la fase de recurso ante el Rector. Contra dicha resolución procede la vía contencioso-administrativa ante los juzgados correspondientes.

Ahora bien, estas actuaciones se han llevado a cabo en la Universidad Nacional de Educación a Distancia (UNED) a lo largo de su existencia a través de distintos medios, adaptándose a la disponibilidad de medios y a las necesidades de cada uno de los estudiantes.

En un primer momento, la revisión de los exámenes se realizaba directamente con el alumno. Alumno y profesor se ponían entonces en contacto y fijaban bien el día y hora de la revisión del examen en la Sede de la correspondiente Facultad o bien a través de llamada telefónica o correo postal certificado, después se utilizaba como medio más seguro, el fax y, posteriormente, con la aparición de internet, las comunicaciones se efectuaban a través de correo electrónico.

Este sistema, con el paso del tiempo, fue evidenciando insuficiencias para garantizar adecuadamente el derecho que se reconoce ya expresamente en las normas estatutarias. El legislador, en el propio Estatuto del Estudiante Universitario, aunque propicia la revisión presencial, es consciente de las dificultades que en las universidades a distancia existen para llevar a cabo las revisiones de esta forma y establece que, en estas universidades, los canales de comunicación entre alumno-profesor pueden ajustarse a su metodología y a las tecnologías de las que se dispone.

Esto explica que la UNED exigiera que la revisión se presentara obligatoriamente por escrito (incluso se fijaron modelos estandarizados a cumplimentar por el alumno) y preferentemente por medios electrónicos. Con este fin y para que los alumnos pudieran cumplir esta obligación, los equipos docentes facilitan a los alumnos su dirección electrónica institucional o una dirección del departamento al que pertenecen, donde registrar, centralizar y repartir entre los distintos profesores las revisiones que correspondan a cada uno. Las nuevas tecnologías y la posibilidad que éstas ofrecen también hubieran permitido realizar las revisiones de forma directa con el alumno a través de videoconferencia, chats, etc., si bien estos medios no ofrecían las garantías que el sistema de revisión exige (grabaciones, protección de datos...).

Después de años de trabajo, la experiencia y el sistema de control interno de calidad, establecido para el seguimiento de las titulaciones del Espacio Europeo de Educación Superior, han permitido, a partir de las evidencias obtenidas de las actividades desarrolladas en el ámbito de la revisión de las pruebas finales, poner en marcha una nueva aplicación

informática a través de la cual canalizar las solicitudes de revisión de calificaciones de Grado. Esta aplicación permite uniformar la gestión del proceso de solicitud de revisión de calificaciones de cada asignatura, facilitando el acceso tanto a profesores como alumnos. Los estudiantes podrán acceder a la misma desde un enlace directo cuando consultan sus “calificaciones” en la secretaría virtual. Se consigue de esta forma crear una plataforma donde centralizar, gestionar y almacenar todas las revisiones correspondientes a cada convocatoria de exámenes.

4. APLICACIÓN DE LAS NUEVAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN A LA REVISIÓN DE EXÁMENES EN LA UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA (UNED)

La aplicación de gestión de revisiones de calificaciones de las asignaturas de grado instaurada en la UNED tiene distintas finalidades según el usuario (estudiante, docente, coordinador de asignatura, director de departamento, personal de administración y servicios) y las funciones encomendadas a cada uno.

4.1. Funcionalidades para el estudiante

El estudiante, una vez obtenida la calificación de su examen, si decide solicitar su revisión tras autenticarse en Campus UNED, puede acceder directamente a esta aplicación o desde la secretaria virtual al consultar la calificación. Esta aplicación tiene para el estudiante dos funciones principales: solicitar la revisión del examen y consultar la revisión efectuada.

Al acceder a esta plataforma, el estudiante se encuentra con un listado de las asignaturas de las que ha realizado la prueba presencial. Este listado le permite conocer el estado en que se encuentra su solicitud: pendiente; ya realizada o fuera de plazo. El plazo para la revisión responde a las normas generales sobre revisión de exámenes establecidas por la propia Universidad.

Solicitada la revisión, se abre una nueva página en la que constan todos los datos del examen realizado (asignatura, nota, centro de examen...) y unos campos voluntarios para cumplimentar por el estudiante (número de teléfono, dirección...). Existe un único campo obligatorio que es el relativo a la motivación. En este campo ha de explicar de forma clara y concisa los motivos por los que se solicita la revisión de la calificación. Finalmente, el estudiante pulsará el botón de solicitar y se validarán los datos introducidos y el texto de su solicitud. Confirmado el envío de los datos (momento a partir del cual la revisión no puede ser modificada), su solicitud queda registrada y al profesor le quedará registrada como revisión pendiente.

La segunda función permite consultar el listado de revisiones que ya ha solicitadas, pudiendo distinguir las presentadas en un cuatrimestre o curso concreto, así como, el estado en que se encuentran. Dicho listado consta de nueve columnas referentes a: 1ª) la

identificación de la asignatura; 2ª) nombre de la asignatura; 3ª) fecha y hora de la solicitud; 4ª) fecha y hora de revisión; 5ª) estado de la revisión (pendiente, desestimada por falta de motivación, finalizada); 6ª) curso académico; 7ª) convocatoria; 8ª) nota final (en caso de que se haya modificado la calificación como consecuencia de la revisión); y 9ª) Información (nueva pantalla donde se ofrece el detalle del expediente de revisión: texto de la solicitud presentada y debajo la respuesta del equipo docente).

4.2. Funcionalidades para el profesor

De forma paralela, el profesor al acceder a la aplicación desde el portal UNED se encuentra con una pantalla de inicio de bienvenida en cuyo lateral izquierdo, figura un menú que recoge distintas opciones: “solicitudes de revisión”, “administración” e “informes”. El acceso a cada una de ellas depende del rol que tenga el profesor dentro del equipo docente.

Con el rol de profesor, se puede acceder a la primera de las opciones “solicitud de revisión”, que da paso a un desplegable que muestra dos funcionalidades: “revisión” y “consultar”.

Esta pantalla ofrece información sobre los datos del profesor, curso y convocatoria y el listado de asignaturas en la que imparte docencia. Este listado se divide, a su vez, en dos listados diferentes:

a) el de estudiantes asignados, es decir, aquéllos de los que el profesor es responsable directo de la calificación, y

b) el de estudiantes sin asignación definida, es decir, aquellos que todavía no han sido asignados a un profesor determinado y que, por tanto, pueden ser aceptados por cualquier miembro del equipo docente de la asignatura. La aceptación supone la autoasignación de la revisión y, una vez efectuada, se bloquea para los demás miembros del equipo docente.

En ambos listados se distinguen distintos campos informativos: fecha y hora de la solicitud, nombre del estudiante, fecha de examen, centro asociado donde se realizó la prueba presencial y la calificación obtenida. La última columna (“revisar”) enlaza con el detalle de la solicitud.

1) Revisión

En el detalle de la solicitud figuran, además de los datos del estudiante y de contacto, curso académico, convocatoria, fecha de examen, el centro en que se examinó y la nota obtenida, la motivación en la que fundamenta su revisión.

A la vista de esta información, el docente tiene tres opciones: “No es solicitud”, para rechazar la solicitud por no tratarse de una revisión, en sentido estricto, sino de la exposición de razones subjetivas o ser peticiones de información; “motivación no fundamentada”, en cuyo caso, se entenderá desestimada; y contestar la revisión.

Aceptada la revisión, el docente dispone de un espacio suficiente para dar respuesta o adjuntar un documento. Estas respuestas pueden guardarse para disponer de ellas en caso de que sea necesario utilizarlas en otras revisiones, piénsese, por ejemplo, en el caso de exámenes tipo test, en los que las revisiones pueden versar sobre una misma pregunta. Finalmente, existe un campo específico para recoger la nota final en caso de que exista modificación a consecuencia de la revisión. La revisión se cierra cuando se envía y se confirma, quedando almacenada.

2) “Consultar”

Esta funcionalidad de la aplicación permite a cualquier miembro de un equipo docente ver las solicitudes de revisión. Ahora bien, el ámbito de la información facilitada dependerá del rol del profesor. Así cada profesor podrá acceder a las solicitudes de revisión asignadas, el coordinador de la asignatura a todas las solicitudes de revisión de dicha asignatura, el director de departamento a todas las solicitudes de revisión de todas las asignaturas del departamento y los secretarios de facultad a la totalidad de las revisiones solicitadas en la misma.

La forma de consulta se efectúa mediante distintos ítems de búsqueda acumulativos: DNI del estudiante; nombre y apellidos (o aproximación a los mismos); asignatura, convocatoria, curso académico o según el estado de la revisión (pendiente, desestimada, revisadas o no aceptadas).

Realizada la búsqueda, por uno o varios de los criterios anteriores, la aplicación devuelve el expediente correspondiente a la solicitud seleccionada con toda la información existente.

4.3. Funcionalidades de administración

Este apartado de la aplicación muestra distintas opciones: “Plantillas”, “modificar fechas”, “cambiar asignación”, “equipo docente por centro” y “equipo docente por centro y letra”. Estas funciones son atribuidas, excepto la primera, al coordinador de la asignatura.

Como se ha expuesto anteriormente, los docentes podrán diseñar plantillas, respuestas tipo o respuestas predefinidas que facilitarán la tarea de revisión cuando existan revisiones similares o cuando éstas se refieran a las mismas preguntas. Estas “plantillas” se pueden almacenar directamente al responder a una solicitud o crearse desde esta opción de la aplicación. En cualquiera de los dos casos, pueden ser objeto de modificación o eliminación. El almacenamiento de las distintas “plantillas” va formando una base de datos por asignaturas y por nombre del texto predefinido, a las que se puede acudir en cualquier momento y a través de cualquier equipo.

El resto de las funcionalidades tiene como objetivo organizar, desde la coordinación de las distintas asignaturas, la asignación de las solicitudes de revisión entre los distintos miembros del equipo docente y solucionar aquellas incidencias que puedan producirse.

Así, la primera de ellas, “modificar fecha” permite autorizar cambios de fecha de revisión atendiendo a circunstancias especiales que puedan concurrir en el estudiante que solicita dicho cambio. Esta fecha siempre debe estar comprendida entre el primer día posible de revisión y el día de emisión de las actas. Las siguientes opciones se centran en la asignación las revisiones, y su posible modificación (“cambiar asignación”), a los miembros del equipo docente de la asignatura.

Las asignaciones podrán efectuarse por:

a) Centro (“equipo docente por centro”): todas las revisiones relativas a una asignatura y a un centro asociado de prueba presencial se adjudican a un docente determinado. Para ello, en la pantalla se ha de seleccionar la asignatura, el docente y el turno de examen. Una vez seleccionados, aparecen dos bloques, uno correspondiente al “listado de centros de examen pendientes de asignación” y otro que refleja los centros que se van asignando al docente seleccionado.

Confirmada la selección, se cambian o se asignan al docente automáticamente las solicitudes presentadas no revisadas de los estudiantes examinados en dichos centros.

Centro y letra (“equipo docente por centro y letra”): esta opción posibilita una asignación más detallada que la anterior, al permitir que en centros con gran número de solicitantes se pueda dividir la asignación por bloques alfabéticos. El funcionamiento es similar, si bien los dos bloques que aparecen son el de “listado de asignaciones al docente seleccionado” (que proviene de la asignación anterior) y un segundo “listado de asignaciones del centro de examen seleccionado”, en el cual ya aparecerán las letras correspondientes a los apellidos de los estudiantes cuyas revisiones le son asignadas.

Una vez aceptada la información recogida, debe confirmarse para que quede suficientemente cargada y, en consecuencia, disponible para el docente cuando acceda a la aplicación con sus datos personales.

4.4. Información

Una de las funciones más importantes de esta aplicación es la generación de información y de estadísticas generales. Permite, además, elaborar listados en los que figuren las fases por las que ha pasado una revisión concreta hasta estadísticas sobre la totalidad de las revisiones presentadas o las modificaciones de calificaciones realizadas. El alcance de esta información se vincula al perfil del usuario: estudiante, docente, coordinador de asignatura, director de departamento o personal de administración y servicios.

El informe básico es aquel que facilita el historial cronológico de la solicitud de revisión. Pues bien, a partir de dicha información y de su tratamiento se pueden obtener distintas estadísticas según los ítems o criterios delimitadores seleccionados para su generación. Se obtienen estadísticas por asignaturas, por centro/s de realización de la prueba presencial, por curso académico y por convocatoria; y, además, se puede diferenciar entre solicitudes

presentadas, no aceptadas, pendientes de revisión, desestimadas y revisadas, así como, entre éstas últimas, las que han supuesto una modificación de calificación.

5. CONCLUSIÓN

Es indudable que las plataformas digitales de las que dispone la Universidad a distancia son medios tecnológicos que permiten la puesta en práctica y la utilización de aplicaciones informáticas que van más allá de un simple contacto entre ausentes o de un mero intercambio de información.

En este sentido, la aplicación de revisión de calificaciones de grado implantada en la UNED, que se ha analizado en la presente comunicación, es una muestra de la utilidad de las Tecnologías de la Información y la Comunicación, como herramienta para garantizar los derechos de los estudiantes. Esta aplicación permite gestionar las solicitudes de revisión de exámenes de una forma centralizada y uniforme para toda la comunidad de docentes y estudiantes. Es un canal no solo de comunicación profesor-estudiante (solicitud-contestación) sino también de generación tanto de información sobre el estado en que se encuentran las revisiones, lo que facilita el seguimiento constante por el docente, como de estadísticas que tratan dicha información de forma homogénea en función de distintos criterios que posibilita inferir determinadas conclusiones a partir de dichos datos.

Se da, de esta forma, cumplimiento eficaz, con las suficientes garantías, a uno de los derechos reconocidos como manifestación del derecho a la educación y a la participación de los estudiantes en su formación universitaria. Y no debe olvidarse nunca la importancia de estas garantías, pues la evaluación del proceso de enseñanza y de aprendizaje es un aspecto fundamental de la formación académica.

6. BIBLIOGRAFÍA

CENTRO TECNOLÓGICO DE LA UNED, *Solicitud de Revisiones de Calificaciones de Grado*, Manual del Usuario personal UNED, 13 enero 2020

DEFENSORA DEL UNIVERSITARIO (UNIVERSIDAD COMPLUTENSE DE MADRID), *Recomendación, de fecha 12 de julio de 2015, sobre el acto de calificación de un examen* (y anexo relativo a la regulación por distintas Universidades del proceso de evaluación y revisión de exámenes)

JIMÉNEZ SOTO, I., *Derechos y responsabilidades en el Estatuto del Estudiante Universitario*, en REJIE: Revista Jurídica de Investigación e Innovación Educativa, núm. 3 (enero), 2011, págs. 27-54

MONTOYA MEDINA, D. y otros: "la revisión de las calificaciones obtenidas por el alumnado durante la evaluación: problemas detectados y propuestas de mejora", en *Memorias del Programa de Redes-I3CE de calidad, innovación e investigación en docencia universitaria*, convocatoria

2017-2018, coord. por R. Roig-Vila, Facultad de Derecho, Universidad de Alicante, págs. 797-818

MOREU CARBONELL, E., *Régimen jurídico de los exámenes universitarios*, en Revista Vasca de Administración Pública - Herri-Ardularitzako Euskal Aldizkaria, núm. 86, 2, 2010 (ejemplar dedicado a: Modernización y mejora en la Universidad), págs. 133-160

VIDAL PRADO, C., *El Derecho a la Educación en España. Bases constitucionales para el acuerdo y cuestiones controvertidas*, Marcial Pons, 2017. Normativa: Ley Orgánica 6/2001, de 21 de diciembre, de Universidades

Real Decreto 1791/2010, de 30 de diciembre, por el que se aprueba el Estatuto del Estudiante Universitario

Real Decreto 1293/2011, de 8 de septiembre, por el que se aprueban los Estatutos de la Universidad Nacional de Educación a Distancia

Normativa para la revisión de pruebas finales, Vicerrectorado de Grado y Posgrado de la Universidad Nacional de Educación a Distancia, Aprobada en Consejo de Gobierno de 2 de julio de 2019

CAPÍTULO 4

APRENDIZAJE EN EL AULA A TRAVÉS DE KAHOOT Y QUIZZZ

María DEL MAR MOYA FUENTES

*Profesora Contratada Doctora, Dpto. Derecho Internacional Público y Derecho Penal
Universidad de Alicante*

Carolina SOLER GARCÍA

*Profesora Ayudante LOU, Dpto. Derecho Internacional Público y Derecho Penal
Universidad de Alicante*

RESUMEN: El presente trabajo aborda la utilización de las plataformas educativas *Kahoot* y *Quizizz* —que permiten la evaluación del alumnado a través de cuestionarios digitales— en la asignatura Derecho Penal, Parte General, del Grado en Derecho y Derecho Internacional Público del Programa de estudios simultáneos en Derecho y Criminología (DECRIM) de la Universidad de Alicante en el curso académico 2019/2020. Concretamente, los estudiantes han sido evaluados a lo largo del semestre a través de estas herramientas que permiten la realización de cuestionarios digitales en el aula y, han respondido a una encuesta final sobre su satisfacción con la experiencia académica. Los resultados arrojan que ambas aplicaciones son positivamente valoradas por el alumnado, al considerar que su uso no sólo hace más dinámicas y participativas las clases, sino porque también les ayuda en su aprendizaje de la materia. Junto a ello, los resultados confirman también que dichas aplicaciones informáticas posibilitan una orientación más personalizada, así como una mayor profundización en los principales contenidos del temario, lo que redundará en unos mejores resultados finales de evaluación del estudiantado. Asimismo, ponen de manifiesto las fortalezas y debilidades de estos programas docentes virtuales, lo que permite realizar tanto propuestas de mejora como recomendaciones de cara a su utilización. En resumen, tanto *Kahoot* como *Quizizz* son aplicaciones informáticas que incentivan la participación del discente, que permiten utilizar los dispositivos digitales y, en particular el teléfono móvil, como “aliados” en la enseñanza universitaria.

PALABRAS CLAVE: *Kahoot*; *Quizizz*; Gamificación; Aprendizaje; Derecho.

1. INTRODUCCIÓN

La universalización de las modernas tecnologías de la información ha mejorado facetas básicas de nuestra vida diaria, tales como el desarrollo de actividades económicas, la gestión del ocio y la comunicación y, por descontado, la manera de formarnos.

En efecto, la posibilidad de utilizar modernos dispositivos electrónicos tras el abaratamiento de sus costes, así como su amplia variedad (ordenadores, tabletas, portátiles) y la facilidad en su manejo —sobre todo para el nuevo estudiantado *millennial*— hace que cada vez sea más frecuente el uso de plataformas digitales de gamificación (*game based*

learning) o ludificación en la enseñanza universitaria y, en particular, del Derecho, donde se combinan con la clásica lección magistral que continúa siendo la principal forma de transmisión de los conocimientos en el aula (Martínez Martínez *et al.*, 2018).

Más concretamente, la gamificación del aprendizaje consiste en la utilización de dinámicas propias del juego en contextos no lúdicos (Deterting, Dixon, Khaled & Nacker, 2001), como es el educativo, y que contribuyen a motivar al alumnado en su proceso cognitivo —dada su predisposición natural positiva de estos hacia el juego (Almonte Moreno & Bravo Agapito, 2016)—, así como a facilitar la adquisición de competencias y facilitar el proceso de evaluación continua por el docente (Martínez Martínez *et al.*, 2018).

Este mayor compromiso y motivación del discente en su aprendizaje se traduce según Guerrero, Lera, Jaume i Capó y Juiz (2013) en resultados positivos en lo que respecta a la participación y valoración de las herramientas virtuales consistentes en sistemas de respuesta de audiencia en el aula. Resultados favorables, no obstante, que Karaman (2011) pone en duda, al señalar que la efectividad de este tipo de enseñanza en el éxito académico conlleva un impacto positivo a corto plazo. En efecto, sus estudios constatan que el grado de mejora en el aprendizaje se produce en las primeras cuatro semanas de utilización de las herramientas virtuales. Transcurrido este tiempo, el mencionado autor no aprecia una diferencia relevante con los métodos de enseñanza tradicional. Por tanto, cabe plantearse que, una opción para contribuir en la perduración del impacto favorable de las herramientas virtuales en el proceso de aprendizaje es la alternación de varias herramientas, para lo que se hace necesario conocer sus características propias y sus fortalezas en relación a un determinado contexto.

El objetivo que este trabajo es valorar el grado de satisfacción del alumnado con la aplicación de *Kahoot* y *Quizizz* en su proceso de aprendizaje, lo que permitirá evidenciar los puntos débiles, así como el valor añadido que presentan estas plataformas digitales en dicho proceso. Se pretende, en definitiva, aportar una experiencia docente en el ámbito de la enseñanza del Derecho a través de la gamificación, muy residual todavía en nuestro país.

2. MÉTODO

2.1. Descripción del contexto y de los participantes

La experiencia de innovación educativa que se presenta ha sido desarrollada en la Facultad de Derecho de la Universidad de Alicante con estudiantes de las asignaturas de Derecho Penal Parte General (9 ECTS) del Grado en Derecho y, de Derecho Internacional Público (7,5 ECTS) del Programa de Estudios simultáneos en Derecho y Criminología (DECRIM), durante el curso académico 2019/20. Ambas son materias obligatorias y presenciales, que se imparten, respectivamente, en el segundo y tercer curso de estas

titulaciones y las cuales cuentan con aproximadamente entre 40 y 50 matriculados. Nótese, no obstante, que los estudiantes de DECRIM recibieron gran parte de la docencia de forma virtual, como consecuencia de las circunstancias excepcionales derivadas de la crisis sanitaria del Covid-19.

2.2. Instrumentos

La experiencia de innovación educativa ha consistido, de una parte, en el uso de las plataformas *Kahoot* y *Quizizz*, a saber: páginas web de acceso libre y gratuito en la Red que permiten realizar, fundamentalmente, cuestionarios de respuesta múltiple o de verdadero y falso, a los que el alumnado debe responder mediante dispositivos electrónicos –portátiles, tabletas, teléfonos móviles, etc.– con conexión a Internet. Al final de cada respuesta el programa muestra la opción correcta y los resultados obtenidos por cada estudiante, así como su puntuación final.

De otra parte, se ha utilizado un instrumento un cuestionario cerrado diseñado *ad hoc* con 8 preguntas relativas al uso de *Kahoot* y *Quizizz* en el que los estudiantes han opinado sobre su utilidad como herramienta de estudio y aprendizaje, su satisfacción con la actividad de evaluación desarrollada a través de las mismas, su preferencia por una u otra plataforma y, si recomendarían su uso en otras asignaturas.

A estas cuestiones, se añadieron dos preguntas finales de carácter abierto –o de valoración– donde se solicitó a los discentes que describieran libremente, primero, qué ventajas y qué inconvenientes encontraron en la utilización de estas plataformas digitales. Segundo, que indicasen aquellos comentarios u observaciones que considerasen oportunos para mejorar la implementación de este tipo de plataformas en cursos venideros. Cuestiones todas ellas que se reproducen en la siguiente tabla.

Tabla 1. Cuestiones planteadas al alumnado para valorar su percepción sobre *Kahoot* y *Quizizz.w*

Q1. ¿La realización de cuestionarios virtuales a través de <i>Kahoot/Quizizz</i> te ha facilitado el aprendizaje de la materia tratada?
Q2. ¿Esta metodología docente te ha resultado útil para consolidar tus conocimientos sobre la asignatura?
Q3. En tu opinión: ¿este tipo de prácticas favorece el estudio y el trabajo personal del alumno/a?
Q4. ¿Consideras el uso de estas plataformas virtuales un buen método de autoevaluación para el estudiante?
Q5. ¿Estás satisfecho/a de haber realizado esta práctica docente a lo largo del cuatrimestre?
Q6. ¿Recomendarías el uso de estos cuestionarios virtuales en otras asignaturas de la titulación?
Q7. ¿Qué plataforma consideras más apropiada para su uso como herramienta educativa?
Q8. Según tu experiencia, describe las ventajas y desventajas que presentan las plataformas <i>Kahoot/Quizizz</i> .
Q9. Indica en este apartado aquella otra información que consideres importante para la aplicación de <i>Kahoot/Quizizz</i> en los próximos cursos.

La encuesta se realizó por medio de *Quizizz*, quedando las respuestas registradas en una tabla *Excel* en la que el docente ha podido consultarlas y realizar su análisis y tratamiento estadístico, tanto en el caso de los parámetros cuantitativos como cualitativos.

Concretamente, la encuesta fue cumplimentado por un total de 60 estudiantes (38 mujeres y 22 hombres); a saber: 24 del Grado en Derecho (asignatura Derecho Penal, parte especial) y 23 del Grado en DECRIM (asignatura Derecho Internacional Público).

2.3. Procedimiento

La actividad desarrollada tanto en la asignatura Derecho penal, Parte General como Derecho Internacional Público ha consistido en la creación por parte del docente de un cuestionario compuesto por diez preguntas con cuatro alternativas de respuesta sobre cada una de las lecciones del temario. Con anterioridad a su realización en el aula (presencial o virtual) y en el plazo de una semana los estudiantes han debido proceder al estudio y análisis de los materiales bibliográficos, legislativos y jurisprudenciales recomendados. Transcurrido este lapso, el profesorado ha iniciado la clase con una breve introducción y contextualización del tema objeto de análisis para acto seguido realizar el cuestionario virtual, al que el alumnado debía responder a partir de los conocimientos adquiridos con carácter previo. La mitad de estas pruebas se han desarrollado a través de la plataforma *Kahoot* y la otra mitad a través de *Quizizz*, aplicándose en el caso de la asignatura Derecho Penal de forma alternativa ambas plataformas a lo largo del cuatrimestre y, en la de Derecho Internacional público de forma segmentada: los cinco primeros cuestionarios mediante *Kahoot* y los cinco restantes por medio de *Quizizz*. La actividad ha tenido carácter obligatorio y ha representado el 20% de la nota final de evaluación continua en la materia de Derecho Penal, mientras que en Derecho Internacional Público no ha sido puntuada con una nota concreta, pues su objetivo era servir como herramienta de autoevaluación al alumnado en la docencia no presencial. Con ello se suple, al menos en parte, la primera parte de las clases presenciales de la asignatura Derecho Internacional Público consistente en realizar unas preguntas al alumnado respecto lo estudiado en la última clase y resolver dudas antes de pasar a la siguiente lección.

Figura 1. Ejemplo cuestionario Kahoot de la asignatura Derecho Penal parte especial.

Figura 2. Ejemplo cuestionario Quizizz de la asignatura Derecho Internacional Público.

Junto a los test semanales, se ha realizado una encuesta final de valoración del uso de ambas plataformas en el que los estudiantes han opinado sobre la utilidad de las mismas como herramienta de estudio, su satisfacción con la actividad, su preferencia por una u otra plataforma y si recomendarían el uso en otras asignaturas de esta metodología docente.

En concreto, esta encuesta de valoración se realizó el último día de clases, según el calendario académico, y fue contestada por un total de 60 estudiantes (38 mujeres y 22 hombres) pertenecientes 41 a la asignatura Derecho Penal, parte general (Grado en Derecho) y 19 a la asignatura Derecho Internacional Público (Grado en DECRIM). En este sentido, es necesario poner de manifiesto que un mayor porcentaje de estudiantes de la asignatura Derecho Penal parte especial respondió a la encuesta en comparación con el alumnado de la asignatura Derecho Internacional Público. Ello puede obedecer a que la docente de la asignatura Derecho penal destinó un tiempo de su clase a que el alumnado presente respondiera la encuesta. Por su parte, dado que la mayor parte de la asignatura de Derecho Internacional Público se impartió de manera no presencial, la profesora únicamente pudo poner un anuncio en el que alentaba al alumnado a responder el cuestionario.

3. RESULTADOS

El uso de las plataformas objeto de análisis en el presente trabajo arroja, con carácter general, los siguientes resultados.

En cuanto a la utilidad de las plataformas docentes objeto de estudio como herramienta de aprendizaje la gran mayoría de los estudiantes consideran que favorecen el aprendizaje de la materia y la autoevaluación.

A mayor abundamiento, la primera variable (Q1) —“¿la realización de cuestionarios virtuales *Kahoot/Quizizz* te ha facilitado el aprendizaje de la materia tratada?”—, permite evidenciar que el 89% del alumnado considera que el uso de estas herramientas ha favorecido el aprendizaje de las materias, un 10% considera que “bastante” y un 1% que “poco o nada”.

Por su parte, el segundo ítem (Q2) —“¿Esta metodología docente te ha resultado útil para consolidar tus conocimientos sobre la asignatura?”— también proporciona resultados positivos. El 92% del alumnado valora que el empleo de estas herramientas ha ayudado considerablemente a la mejor asunción de los contenidos, mientras que el 7% estima que bastante. Cabe destacar que la totalidad de los estudiantes de la asignatura Derecho Internacional Público ha indicado la opción de “bastante” en esta variable, lo que es reseñable puesto que este grupo recibió —en gran parte— la docencia de manera virtual.

En relación con la consideración de las plataformas virtuales como instrumento que favorece el trabajo personal del estudiante (Q3): el 82% considera que “mucho”, mientras que el 18% estima que “bastante”. Al igual que en los anteriores casos, ningún estudiante ha seleccionado la opción “nada”, lo cual concluye que la mayor parte conviene en que estas herramientas ayudan en el trabajo autónomo del discente. Estos porcentajes se corresponden en gran medida con la estimación que tiene el estudiante acerca del empleo de *Kahoot* y *Quizizz* como herramienta de autoevaluación (Q4 - 81,4% y 18'6 %).

Los datos proporcionados por el alumnado en las encuestas son coherentes con los resultados globales alcanzados por los grupos en las pruebas de evaluación continua. Si bien en la asignatura de Derecho Penal no se aprecian diferencias considerables entre el uso de una plataforma u otra, sí es necesario resaltar que la participación del alumnado en este tipo de evaluación ha sido más numerosa en comparación con otros años, en los que la calificación de dicho trabajo continuo consistía en la resolución de casos prácticos o en el análisis de sentencias. En cambio, en la asignatura de Derecho Internacional Público no se aprecian diferencias destacables entre el uso de una u otra plataforma. En este sentido es necesario poner de manifiesto que el porcentaje de estudiantes adscritos a evaluación continua en la asignatura Derecho Internacional Público —donde los cuestionarios tienen valor formativo, pero no sumativo— es muy similar al de participación de los de la asignatura Derecho Penal, en la que puntuaban en la evaluación continua (86% y 89%,

respectivamente). En base a ello, puede deducirse que los cuestionarios de la primera de estas asignaturas han sido realizados por los estudiantes con vocación de autoevaluar su comprensión de la materia, impartida en gran parte en modalidad virtual: tipo de enseñanza en la que el estudiante se ve obligado a potenciar su aprendizaje autónomo.

Por lo que se refiere al grado de satisfacción del estudiante con la actividad planteada a lo largo del curso, la (Q5) ha sido muy elevado ya que, del cómputo total de estudiantes de ambas asignaturas que realizaron la encuesta, el 98,7% del alumnado ha mostrado su satisfacción con esta metodología de enseñanza-aprendizaje y un 99,4% recomienda su aplicación en otras materias de la titulación.

En concreto, algunos discentes de la asignatura Derecho Internacional Público hicieron llegar sus comentarios a este respecto a la docente a través de las aulas virtuales destinadas a solventar cuestiones de la materia de manera síncrona. Los estudiantes manifestaron que estos cuestionarios de autoevaluación les habían ayudado a paliar la inseguridad que les había ocasionado la sobrevenida docencia no presencial, al poder comprobar desde sus casas su nivel de adquisición de conocimientos. Además, el poder visualizar las preguntas en que han fallado incita al alumnado a hacer uso de los foros de debate, las tutorías y videotutorías para resolver dudas concretas con el docente. Por último, los alumnos/as ponen en valor que, en comparación con otras modalidades de aprendizaje, los cuestionarios a través de *Kahoot* y *Quizizz* los preparan para afrontar por primera vez una evaluación final de la materia de manera virtual. En efecto, de conformidad con lo dispuesto por las autoridades académicas, el examen final de la materia adopta una modalidad muy parecida a los cuestionarios de *Kahoot* y *Quizizz*, ya que consiste en un cuestionario de respuesta múltiple con tiempo tasado a través de las herramientas digitales habilitadas al efecto por la Universidad de Alicante en su Campus Virtual (Q9).

Por su parte, los discentes se mostraron mayoritariamente favorables al uso de la herramienta *Quizizz* (63%) frente a *Kahoot* (37%). La preferencia por *Quizizz* (Q7) obedece a que la interfaz se encuentra en español y, además, permite que cada estudiante realice el cuestionario a su ritmo, sin esperar la respuesta de los demás. Este último factor supone un valor añadido en la docencia no presencial, puesto que en este escenario el alumno/a es quien gestiona su ritmo de aprendizaje. Además, *Quizizz* les permite utilizar memes para crear un *feedback* divertido y disponen de avatares prediseñados, lo que genera un clima de aprendizaje más distendido. En cualquier caso, son diversos los estudiantes que han señalado la idoneidad de alternar ambas plataformas para que las sesiones no sean monótonas y, de este modo, no se pierda el interés por la actividad (Q9).

En tercer lugar, en relación con las ventajas e inconvenientes de las plataformas *Kahoot* y *Quizizz* (Q8), los estudiantes manifiestan que el proceso de aprendizaje a través de estas herramientas es más sencillo, más ameno, les despierta un mayor interés en el estudio de las asignaturas y, les ayuda a mantener la concentración durante un periodo más largo de tiempo. Además, el uso de estas herramientas en asignaturas jurídicas –con una gran carga de contenido teórico– ha permitido aliviar y amenizar el desarrollo de las

sesiones. A esto se une, que las plataformas en cuestión los convierte en protagonistas de su propio aprendizaje y no en meros espectadores del mismo, dado que pueden autoevaluar por sí solos sus conocimientos, contribuyendo con ello a su aprendizaje autónomo. Asimismo, el alumnado también destaca la facilidad en el manejo de ambas plataformas, puesto que la carga tecnológica es muy baja y, su accesibilidad online gratuita, lo que hace que la aplicación sea asequible a todos.

En cuanto a las desventajas o factores a tener en cuenta es necesario señalar que: a) pueden darse inconvenientes de carácter técnico (p. ej., problemas de conexión cuando la actividad se realiza de manera simultánea en el aula por todos los estudiantes mediante la señal de wifi de la Universidad); b) la elaboración de los cuestionarios en las diferentes plataformas virtuales conlleva para el docente un tiempo adicional en la preparación de la asignatura. Si bien, cabe destacar a este respecto que a partir de la crisis sanitaria surgida por el Covid-19 y la obligación de que toda la docencia española, de todos los niveles, se adapte a la modalidad de enseñanza no presencial, *Kahoot* ha ofrecido cuentas libres *Premium*. Ello permite al profesorado, entre otras cosas, acceder a plantillas preconfiguradas y reducir el tiempo invertido en el diseño de los cuestionarios. Plantillas que también se encuentran disponibles en *Quizizz*.

A la luz de las ventajas e inconvenientes de ambas plataformas, las opiniones expresadas por los estudiantes y la experiencia de las docentes, puede afirmarse que la plataforma *Quizizz* resulta más atractiva que *Kahoot* por varios motivos:

1) La plataforma *Kahoot* está enfocada a su uso en clase utilizando el proyector, mientras que *Quizizz* puede ser utilizada tanto en el aula como fuera de la misma, ya que las preguntas y respuestas pueden ser visualizadas en el dispositivo digital y, por tanto, los estudiantes pueden elegir, desde sus casas, el momento idóneo para realizar su autoevaluación y, con ello, marcar su propio ritmo de aprendizaje. Además, con *Quizizz* el alumnado puede descargar los cuestionarios y poder utilizarlos como material de aprendizaje repasando la materia tantas veces como estime necesario. En contrapartida, el profesorado también puede imprimirlo y utilizarlo como examen en el aula.

2) La interfaz de *Quizizz* está en castellano, por lo que ni exige ninguna habilidad lingüística, lo que la hace accesible a un público más amplio.

3) Desde el punto de vista del estudiante, la herramienta *Quizizz* es más atractiva, dado que permite introducir memes para que estos aparezcan cada vez que responde a una pregunta. Además, también permite asignar avatares a cada jugador, lo que mimetiza la actividad académica en un juego.

4) Desde el punto de vista del docente la herramienta *Quizizz* es más práctica ya que, por un lado, la previsualización de las actividades es más sencilla, lo que le permite tener una perspectiva de conjunto del cuestionario y, por otro lado, puede compartir las actividades con *Google Classroom*, lo cual es una ventaja añadida a destacar. Además, tiene la opción de elaborar preguntas abiertas, lo que ofrece al docente un abanico de posibilidades más amplio.

En contrapartida, se han podido apreciar dos desventajas en *Quizizz*: la primera es el funcionamiento de la plataforma, ya que se ha podido apreciar que es en mucho más lenta en comparación con *Kahoot*, lo cual puede ser un factor que permita decantarse por esta última si el cuestionario se realiza en el aula. Además, en *Quizizz* una vez se inicia el cuestionario no es posible detenerlo, lo que impide al docente explicar la respuesta correcta de cada pregunta antes de pasar a la siguiente.

4. CONCLUSIONES

La utilización de *Kahoot* y *Quizizz* permite adaptar la enseñanza mediante fórmulas que incrementen la atención y participación del estudiante tanto en el aula como fuera de ella. La mayoría de los estudiantes se muestran receptivos a participar en estas actividades al considerarlas atractivas por su singularidad y por promover su competencia tecnológica. Por ello, se puede afirmar que la implementación de sistemas digitales de respuesta múltiple es, en líneas generales, un método docente altamente recomendable para fomentar un rol más dinámico y participativo del estudiante en su aprendizaje, lo que contribuye a que el alumnado desempeñe un papel protagonista en su proceso de aprendizaje.

En cualquier caso, es necesario conocer cada herramienta con el fin de reconocer sus ventajas e inconvenientes y, de este modo, seleccionar una u otra plataforma en función del método de enseñanza. Así, a la luz de los resultados examinados en el presente trabajo, se puede mantener que el uso de *Kahoot* es más apropiado para una enseñanza presencial, donde la resolución de cuestionarios se realice simultáneamente por todos los estudiantes en el aula con la guía del docente. Por su parte, la plataforma *Quizizz* parece mejor diseñada para una docencia no presencial, en la que el discente sea el propio gestor de su aprendizaje y en la que los cuestionarios se traduzcan, además de en una herramienta de evaluación, en un material más para el estudio de la asignatura.

5. BIBLIOGRAFÍA

- ALMONTE, M. G., & BRAVO, J. *Gamificación y e-learning: estudio de un contexto universitario para la adecuación de su diseño*, en Revista Tecnología, Ciencia y Educación, núm. 4, 2016.
- DETERTING, S., DIXON, D., KHALED, R., & NACKE, L. E. *Gamification. Toward a definition*. In Proceedings of the CHI 2011 Workshop Gamification: Using Game Design Elements in Non-Game Contexts, 2011.
- GUERRERO, C., LERA, I., JAUME-I-CAPÓ, A., & JUIZ, C. “Experiencias de utilización de aplicaciones móviles para la mejora de la participación del alumnado”, en *Actas de las XIX Jornadas de Enseñanza Universitaria de la Informática, JENUI 2013*, Publicacions de la Universitat Jaume I, Castellón de la Plana, 2013.

KARAMAN, S. *Effects of audience response systems on student achievement and long-term retention*, en *Social Behavior and Personality: an international journal*, núm. 39(10), 2011.

MARTÍNEZ MARTÍNEZ, N.; BERENGUER ALBALADEJO, C.; CABEDO SERNA, LL.; EVANGELIO LLORCA, R.; LÓPEZ RICHART, J. y MÚRTULA LAFUENTE, V.: “La gamificación de la enseñanza del Derecho civil: la herramienta Quizizz”, en *El compromiso académico y social a través de la investigación e innovación educativas en la Enseñanza Superior*, Editorial Octaedro, Barcelona, 2018.

PEREZ RODRIGUEZ, M.T.; MARTÍN GARCÍA-ARTISTA, M.A; ARRATIA GARCIA, O y GALISTEO GONZALEZ, D.: “La nueva educación superior”, en *Innovación en docencia universitaria con Moodle*, Editorial Club Universitario, Alicante, 2009.

CAPÍTULO 5

LA EVALUACIÓN DEL PROCESO DE ENSEÑANZA-APRENDIZAJE MEDIANTE EL USO DE SOCRATIVE: LA EXPERIENCIA EN LA ASIGNATURA DERECHO DEL TRABAJO Y DE LA SEGURIDAD SOCIAL

Silvia FERNÁNDEZ MARTÍNEZ

Investigadora Postdoctoral. Área de Derecho del Trabajo y de la Seguridad Social.

Universidad de Alcalá.

Programa de Atracción del Talento Investigador a Grupos de Investigación de la Comunidad de Madrid.

RESUMEN: La evaluación formativa es una evaluación continua y prolongada a lo largo del tiempo que tiene como objetivo promover el aprendizaje del alumno. La aplicación o plataforma virtual Socrative constituye un instrumento muy útil en dicha evaluación, sobre todo, desde el punto de vista del *feedback*, tanto para el profesor como para el alumno. La finalidad que se perseguía al utilizar Socrative al principio de las clases prácticas de la asignatura “Derecho del Trabajo y de la Seguridad Social” era realizar un seguimiento del proceso de enseñanza-aprendizaje de los alumnos y comprobar si habían asimilado los conceptos que explicados en la clase teórica anterior. Se preparó un cuestionario con un total de cinco preguntas, de respuesta múltiple o de verdadero o falso, por cada tema del programa de la asignatura. Cuando todos los alumnos habían respondido, se resolvían de manera conjunta, y se hacía hincapié en aquellas preguntas que les habían planteado más dudas. La participación en los cuestionarios de Socrative permitía a los alumnos obtener hasta medio punto de la nota final de la asignatura. Los estudiantes valoraron de manera positiva la realización de este tipo de pruebas, pues las consideraron un buen método de autoevaluación que les permitía identificar los conceptos que no habían asimilado correctamente y, además, aumentaba su interés en la asignatura y facilitaba su aprendizaje.

PALABRAS CLAVE: Evaluación formativa; Tecnologías de la información y la comunicación (TIC); Plataformas virtuales; Socrative; *Feedback*.

1. LA EVALUACIÓN FORMATIVA Y LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

Tradicionalmente, se ha considerado que la evaluación era una calificación numérica cuyo principal objetivo era clasificar, medir o seleccionar a los estudiantes. Sin embargo, el Espacio Europeo de Educación Superior (EEES) ha introducido una serie de importantes cambios en el proceso de enseñanza-aprendizaje que también afectan a la idea tradicional de evaluación. En consecuencia, sería necesario pasar de la evaluación como calificación a la evaluación como aprendizaje (Canabal y Castro, 2012, p. 216). En este sentido, la evaluación tiene que dejar de identificarse únicamente con el examen final, en el que el estudiante responde a las preguntas que le formula el docente para demostrar si ha adquirido o no los

conocimientos que aquel le había transmitido, y ha de convertirse en un instrumento más del proceso de enseñanza-aprendizaje. De hecho, numerosos estudios concluyen que una de las mejores maneras de fomentar el aprendizaje es a través de la evaluación. Esta técnica se conoce como prueba de evaluación o efecto test (López *et. al.*, 2019, p. 203).

La evaluación puede ser de distintos tipos (evaluación diagnóstica o inicial, evaluación formativa o continua y evaluación sumativa o final) y no todas ellas tienen la misma eficacia de cara al aprendizaje del alumno, sino que las evaluaciones periódicas, es decir, la evaluación formativa, demuestran ser las más eficaces. En este sentido, el EEES apuesta por la evaluación formativa o continua como instrumento para medir si los alumnos han logrado desarrollar las competencias recogidas en los Planes de Estudios y en la guía docente de cada asignatura.

La evaluación formativa es una evaluación continua y prolongada a lo largo del tiempo. Se trata de una evaluación para aprender y, por lo tanto, tiene que realizarse durante el proceso de enseñanza-aprendizaje, para poder incidir en él. También sirve para identificar las lagunas en el aprendizaje y los aspectos que se han asimilado correctamente. Por último, una de las características más importantes de la evaluación formativa es la retroalimentación o *feedback*, tanto para el alumno como para el profesor (Casas, 2017, p. 150).

La proporción de un abundante *feedback* constituye una forma de maximizar el aprendizaje de los alumnos. De hecho, es una de las prácticas que más impacto tienen en el proceso de aprendizaje (López *et. al.*, 2019, p. 204). El retorno o *feedback* tempestivo permitirá al estudiante obtener información acerca de sus avances en dicho proceso. En consecuencia, en caso de ser negativo, todavía estará a tiempo de realizar cambios para alcanzar con éxito las competencias requeridas en una determinada asignatura. En este sentido, al igual que el aprendizaje, la evaluación también es un proceso.

Algunos autores llegan a la conclusión de que la realización de evaluaciones periódicas que proporcionen al estudiante un *feedback* inmediato y continuado durante todo el proceso de aprendizaje constituye una buena estrategia docente. Sin embargo, estas técnicas no se utilizan demasiado en la práctica, en algunos casos por falta de conocimiento, pero, sobre todo, debido a su complejidad (López *et. al.*, 2019, p. 204).

Como es sabido las Tecnologías de la Información y la Comunicación (TIC) multiplican las opciones disponibles en relación con las metodologías docentes, pero también desde el punto de vista de la evaluación. Las plataformas virtuales son especialmente útiles en relación con la evaluación formativa y, en concreto, a la hora de proporcionar *feedback* de manera rápida, pues reducen el tiempo de respuesta del profesor (Casas, 2017, p. 152). Además, algunas aplicaciones, como ocurre, por ejemplo, en el caso de Socrative, permiten automatizar dicho proceso y realizar evaluaciones periódicas sin un gran consumo de tiempo (López *et. al.*, 2019, p. 204).

2. SOCRATIVE COMO HERRAMIENTA DE LA EVALUACIÓN FORMATIVA

La aplicación informática, o plataforma virtual, Socrative es una herramienta de registro de respuestas entre una audiencia, que puede utilizarse en distintos ámbitos, entre ellos el académico (Parra-Santos *et. al.*, 2017, p. 678). Esta aplicación la creó en EE. UU., en 2010, un profesor que, en lugar de prohibir que los alumnos usasen sus teléfonos móviles durante las clases presenciales, decidió introducirlos en proceso de enseñanza-aprendizaje (Moya y Soler, 2018, p. 1155). Socrative permite integrar el uso de los *smartphones* en las tareas de aprendizaje en el aula, convirtiéndolo en un aliado en vez de un elemento de distracción para los estudiantes. De hecho, esta es precisamente la finalidad que inspiró al creador de esta plataforma virtual (Rey, 2017, p. 189).

Las actividades que pueden realizarse a través de Socrative son, principalmente, cuestionarios. Dichos cuestionarios también podrían contestarse utilizando otros medios. En consecuencia, lo innovador de Socrative no son las tareas en sí mismas, sino la manera de llevarlas a cabo en un entorno virtual. Socrative puede utilizarse con distintas finalidades en el ámbito de la educación, pero, sin duda, se trata de un instrumento especialmente interesante a efectos de la evaluación formativa.

La aplicación tiene dos versiones: una para el docente (*Socrative Teacher*) y otra para los estudiantes (*Socrative Student*). Los profesores tienen que crear una cuenta en la plataforma, para obtener su propia “aula virtual” y poder preparar y enviar los cuestionarios. Sin embargo, no es necesario que los alumnos se registren, sino que, para participar, solo necesitan disponer del nombre o número del “aula virtual” del profesor, aspecto que facilita, de manera notable, la utilización de Socrative.

A la hora de preparar los cuestionarios, el profesor tiene distintas opciones. Socrative permite crear preguntas de respuesta múltiple, con hasta un máximo de cinco opciones, de verdadero o falso y también preguntas abiertas cortas. El docente tendrá que marcar la respuesta correcta y también podrá incluir una pequeña explicación que los estudiantes podrán visualizar cuando hayan respondido a cada cuestión.

Una vez que tiene el cuestionario preparado, el profesor puede decidir cuál es el mejor momento para que los estudiantes lo realicen de manera presencial en el aula. El profesor tiene que activar o lanzar el cuestionario para que los estudiantes puedan empezar a completarlo. Para ello, solo necesitan un dispositivo móvil, aunque también pueden utilizar una tableta u ordenador, y acceso a internet. A medida que van contestado, la plataforma les va indicando, de manera automática, si han acertado a han fallado.

Socrative elabora estadísticas sobre el número de alumnos que han respondido el cuestionario y sobre el porcentaje de aciertos y de fallos. Una de sus principales ventajas es que facilita el procesamiento de toda esa información, pues permite extraer las respuestas individuales de cada alumno en distintos formatos, entre ellos en Excel, lo que representa un ahorro importante de tiempo a la hora de corregir (Rey, 2017, p. 190). El docente

puede presentar estos datos, de manera anónima, una vez que todos los alumnos han finalizado el cuestionario, y comentar los resultados. En particular, puede justificar por qué las respuestas eran correctas o falsas, ofreciendo una mayor explicación en caso de que el porcentaje de estudiantes que fallaron la pregunta sea elevado. De hecho, algunos autores entienden que opciones virtuales como Socrative no eliminan la necesidad de comentar y explicar las respuestas en la clase (Rey, 2017, p. 185).

Por otro lado, las respuestas a los cuestionarios pueden ser anónimas o no. Si, antes de que empiecen a responder, se les ha pedido que se identifiquen con su nombre y apellidos, el profesor podrá comprobar cuáles son las preguntas que ha acertado y fallado cada alumno y, en consecuencia, conseguirá realizar un seguimiento más detallado y personalizado de sus avances en el proceso de enseñanza-aprendizaje. Sin embargo, también puede decidirse que las respuestas sean anónimas, si lo que se quiere es que los estudiantes respondan de manera más libre. Estas respuestas anónimas servirían para obtener información general sobre la clase.

Socrative es especialmente interesante en relación con el *feedback* o retroalimentación, porque permite dar una respuesta inmediata a los alumnos. En este sentido, Socrative actúa como una forma de autoevaluación, pues los estudiantes pueden comprobar, de forma rápida y autónoma, qué preguntas han acertado y cuáles han fallado. Esta modalidad los saca de la rutina y de la “formalidad” de las pruebas tradicionales de evaluación. Además, les sirve para que identifiquen los conceptos clave de cada tema, sin perjuicio de que también pueda incidirse en otros conceptos a través de otros instrumentos.

Por otro lado, existen estudios específicos realizados en el ámbito de las Ciencias Jurídicas que ponen de manifiesto que los estudiantes consideran que el uso de herramientas tecnológicas, como el teléfono móvil y las aplicaciones informáticas, incrementa su motivación e interés por la materia (González, 2019, p. 555). La utilización de aplicaciones o plataformas virtuales puede incitarles a implicarse más en el proceso de aprendizaje de la asignatura, puesto que están más familiarizados con las mismas y estas forman parte de su cotidianeidad. Además, este tipo de cuestionarios les ayuda a la hora de enfrentarse a las distintas pruebas puntuables de la asignatura (Moya y Soler, 2018, p. 1160).

Desde el punto de vista del docente, Socrative permite medir el grado de comprensión de los estudiantes y determinar en qué conceptos tiene que volver a incidir con mayor profundidad (Parra-Santos *et. al.*, 2017, p. 679). Además, el profesor podrá ir adaptando sus explicaciones en función de las necesidades que identifique. Esta es una forma más rápida y eficaz para que el docente verifique si los alumnos han comprendido los conceptos, en lugar de, simplemente, preguntarles oralmente si tienen dudas, pues, por lo general, se muestran más reacios a responder.

Pese a que, en general, la experiencia con Socrative es positiva, algunos docentes también han experimentado algunos inconvenientes. Mientras que algunos alumnos intentaban ver las respuestas de sus compañeros, a otros esta actividad les generaba importantes

niveles de ansiedad. Para solucionar estos problemas, una de las propuestas de los docentes consiste en las pruebas realizadas a través de Socrative no se tengan en cuenta a efectos de calificación. De esta manera, la única finalidad que se perseguiría con el uso de dicha plataforma virtual consistiría en ir comprobando el grado de comprensión de los alumnos (López *et. al.*, 2019, p. 206). En sentido análogo se pronuncian otros autores, que también apuntan que, algunas veces, existe un excesivo grado de competitividad durante la realización de las pruebas, que afecta de manera negativa al objetivo de la misma, que no es otro que el aprendizaje (Moya y Soler, 2018, p. 1160).

Algunos autores han interpretado que este tipo de encuestas no son más que un precursor que motiva al profesor para profundizar en los puntos débiles que debe aclarar, y que animan al estudiante a insistir en los aspectos donde más ha fallado (Parra-Santos *et. al.*, 2017, p. 681). Ahora bien, se entiende que, en realidad, Socrative es más que eso, y puede llegar a ocupar un papel relevante en el proceso de enseñanza-aprendizaje. En este sentido, otros autores han interpretado que Socrative es una excelente herramienta para la evaluación formativa (López *et. al.*, 2019, p. 207; Barrio, 2017, p. 40). Además, las aplicaciones como Socrative constituyen un instrumento muy útil para la aplicación de metodologías didácticas activas y para la técnica conocida como gamificación¹. Con todo, aunque algunos autores consideran que Socrative quedaría englobado en la gamificación (Barrio, 2017, p. 33), en realidad, aunque puede ser utilizarse para implementar técnicas de gamificación, no puede considerarse, en sí misma, como tal.

2.1. La experiencia en la asignatura derecho del trabajo y de la seguridad social

La aplicación Socrative se utilizó en la asignatura “Derecho del trabajo y de la Seguridad Social” del Doble Grado en Derecho y Administración de Empresas de la Universidad de Alcalá durante el curso 2019/2020. Se trata de una asignatura obligatoria que se imparte en el 4º curso. El total de matriculados era de 34, de los cuales entre 25 y 28 acudían con regularidad a las clases y, por lo tanto, participaban en las actividades realizadas mediante Socrative.

La asignatura “Derecho del Trabajo y de la Seguridad Social” se divide en clases teóricas, que tenían lugar los martes y las impartía otro profesor, y prácticas, que se desarrollaban los lunes y corrían a cargo de la autora del presente trabajo. La docente decidió utilizar Socrative al principio de cada clase práctica y creó un aula virtual que denominó “DTRABAJO”. En la primera sesión explicó a los alumnos cómo funcionaba Socrative y cómo lo iban a utilizar. La reacción inicial de los alumnos fue positiva y todos se mostraron dispuestos a participar.

1 “La gamificación supone crear un entorno de juego en un contexto que, en principio, no lo es, como puede ser la educación formal universitaria”. Véase <http://portalcomunicacion.uah.es/diario-digital/entrevista/gamificacion-y-educacion-una-estrategia-que-motiva.html>

Al principio de cada clase práctica presencial, y antes de empezar con otras actividades, los alumnos tenían que contestar a un cuestionario sobre los conceptos más relevantes que se habían explicado en la clase teórica de la semana anterior. Del total de 1 hora y media de duración de la clase práctica, se dedicaban, aproximadamente, 15 minutos a la realización y resolución del cuestionario de Socrative. En total, a lo largo de todo el curso, se realizaron 12 cuestionarios a través de Socrative, uno por cada lección del temario, salvo en el caso de la lección más larga, que se dividió en dos. Se realizó un cuestionario en cada sesión, por lo que los alumnos fueron familiarizándose con el uso de Socrative y conocían de antemano que esa sería la primera actividad de la clase práctica. En una ocasión, los alumnos tuvieron que resolver los cuestionarios correspondientes a dos lecciones diferentes, porque se había perdido alguna clase práctica, mientras que, en otra, la clase práctica se dedicó a otras actividades y no se utilizó Socrative. En aquel caso, los estudiantes echaron en falta el Socrative y se apresuraron a preguntar por qué no tenían que contestar, como todos los días, el cuestionario, poniendo de manifiesto que era una tarea que les gustaba e interesaba.

Los cuestionarios estaban formados por un total de cinco preguntas, tanto de respuesta múltiple como de verdadero o falso. En el caso de las preguntas de respuesta múltiple, había cuatro respuestas posibles y, algunas veces, podía haber más de una correcta. Cuando todos los alumnos habían respondido, la docente procedía a analizar los resultados de manera presencial. Aunque los alumnos ya sabían qué preguntas habían fallado y cuáles habían acertado, la docente las resolvía de manera conjunta, explicando por qué eran correctas o falsas, y haciendo hincapié en aquellas en las que los alumnos habían obtenido resultados peores, o que ellos mismos manifestaban que planteaban dudas.

La finalidad que se perseguía con el uso de Socrative era realizar un repaso de los conceptos más importantes, así como comprobar si los estudiantes los habían asimilado correctamente. Con este tipo de seguimiento del proceso de enseñanza-aprendizaje no se perseguía, únicamente, que los estudiantes evidenciaran que habían memorizado los conocimientos teóricos que el profesor había explicado en la clase anterior, pues esta sería una perspectiva más tradicional del proceso de evaluación. Los conceptos que se incluían en los cuestionarios eran precisamente aquellos cuyo dominio resultaba fundamental para la correcta resolución de los casos que se realizaban durante la clase práctica presencial y que, a su vez, requerían un razonamiento técnico jurídico más complejo y no solo memorístico.

Socrative se utilizó como uno de los instrumentos de la evaluación continua. De hecho, la participación en los cuestionarios de Socrative se tuvo en cuenta en la evaluación final, y los alumnos podían llegar a obtener hasta 0,5, de un total de los 2 puntos que correspondían a la evaluación continua, por haber respondido a los cuestionarios de Socrative. A los alumnos que realizaron todos los cuestionarios se les atribuyó directamente el medio punto correspondiente, mientras que, a los que faltaron a alguna clase práctica y, por lo tanto, no contestaron el cuestionario, se les fue reduciendo la puntuación de manera proporcional. De esta manera, los cuestionarios actúan, a su vez, como una forma de control

de la asistencia a las clases prácticas. La puntuación que obtuvieron en cada prueba, a no ser que fallasen todas las preguntas, no se tuvo en cuenta a la hora de otorgar una calificación, puesto que la finalidad que se perseguía, en la óptica de la evaluación formativa, consistía en analizar el grado de comprensión de los estudiantes y en fomentar su aprendizaje, y no en otorgar una calificación definitiva, y sumativa, en función del número de preguntas de cada lección que hubiesen acertado.

2.2. La valoración de los alumnos

En la última de las clases prácticas se pidió a los alumnos que valorasen la experiencia con Socrative, contestando a un cuestionario a través de la propia plataforma. En total, participaron un total de 24 alumnos, prácticamente todos los que habían realizado la actividad con regularidad. En general, los resultados fueron muy positivos. La mayoría contestaron de manera anónima, y aunque algunos optaron por identificarse, cabe entender que todos ellos respondieron de manera totalmente libre y que expresaron su opinión real sobre el uso de Socrative.

Dicho cuestionario constaba de 5 preguntas abiertas² y de una final, en la que se pedía a los estudiantes que calificasen su experiencia con Socrative en la asignatura “Derecho del Trabajo y de la Seguridad Social” con un número del 1 al 10. En total, la media que se obtuvo fue de 8,4.

La mayoría de los alumnos no habían utilizado Socrative con anterioridad en la universidad. Algunos de ellos habían hecho uso de otras plataformas similares, como Kahoot, pero afirmaron que Socrative les había parecido más cómodo y fácil de utilizar. Uno de los aspectos que valoran de forma positiva es el haber tenido más tiempo para leer y pensar la respuesta a la pregunta. Los pocos que sí habían utilizado Socrative en otras asignaturas consideraron que la experiencia en la asignatura “Derecho del Trabajo y de la Seguridad Social” había sido mejor, sobre todo, debido al tipo de preguntas. Los alumnos señalaron que eran más amenas y entretenidas y que se adecuaban mejor a las de los exámenes escri-

2 Las preguntas eran las siguientes:

1. ¿Habías utilizado Socrative con anterioridad en la Universidad? En caso afirmativo, ¿la experiencia en la asignatura Derecho del Trabajo y de la Seguridad Social ha sido mejor o peor que la(s) anterior(es)?
2. ¿Consideras que la realización de cuestionarios virtuales a través de Socrative te ha facilitado el aprendizaje de la materia?
3. ¿Ha aumentado tu motivación para estudiar semanalmente? En tu opinión, ¿la utilización de Socrative favorece el estudio personal y autónomo de los estudiantes?
4. ¿Crees que la utilización de plataformas virtuales es un buen método de autoevaluación para los estudiantes?
5. ¿Recomendarías el uso de estos cuestionarios virtuales en otras asignaturas? ¿Te gustaría volver a utilizar Socrative?

tos posteriores, que también son de respuesta múltiple. Solo una persona entendió que la experiencia había sido igual, pues la finalidad que se perseguía era la misma.

Todos los alumnos coincidieron en que la realización de cuestionarios a través de Socrative les había facilitado el aprendizaje de la materia. En concreto, les “obligó” a repasar el tema que habían visto en la clase teórica antes de la clase práctica, y a llevar al día la asignatura. Además, la mayoría también consideró que las explicaciones posteriores de la docente sobre el cuestionario les ayudaban a entender ciertos aspectos que no les habían quedado claros. Los alumnos afirmaron que Socrative les resultó muy útil para retener los conceptos más relevantes, para distinguir mejor aquellos que son similares y para llevar un estudio continuo y un mejor seguimiento de la materia.

Por otro lado, en cuanto a la periodicidad, algunos valoraron de manera positiva el hecho de tener que responder un cuestionario por cada lección del programa, mientras que un alumno apuntó que el test semanal se añadía a la ya de por sí elevada carga de trabajo que tenían, por lo que piensa, tal vez, sería mejor realizar el cuestionario de Socrative cada dos semanas.

La mayoría de los estudiantes señalaron que la utilización de Socrative había aumentado su motivación para estudiar la asignatura semanalmente, ya que lo veían como una manera de “obligarse”, no solo a estudiar de manera periódica y a ser constante en la asignatura, sino también a asistir a las clases. Sin embargo, dos estudiantes contestaron que la realización de Socrative no los incentivaba a estudiar las lecciones teóricas que ya se habían explicado, aunque sí les servía para reforzar conocimientos. El hecho de que una parte de la nota de la evaluación continua derive de la participación en el Socrative también sirve para motivarlos. Ahora bien, un alumno afirmó que, aunque es un buen método de evaluación, debería complementarse con otros y la proporción de la nota final que se atribuya al Socrative debería ser pequeña. En su opinión, este instrumento debería ayudar a los alumnos a hacer un seguimiento del temario, pero su peso en la nota final no debería ser determinante.

Todos los alumnos concordaron que la utilización de plataformas virtuales como Socrative son un buen método de autoevaluación. De hecho, afirmaron que la realización de este tipo de pruebas les había permitido darse cuenta de cómo llevaban la materia y comprobar si el tiempo de estudio dedicado a un determinado tema había sido el correcto. También les pareció positivo el hecho de poder ver qué preguntas habían fallado, pues pudieron darse cuenta de cuáles eran los conceptos que no habían asimilado bien, y tuvieron la posibilidad de estudiarlos con mayor profundidad. Los alumnos consideraron que Socrative es un método de autoevaluación más moderno, que hace más atractiva la asignatura, y representa una forma de adaptarse a los nuevos tiempos. Además, también apreciaron lo fácil que es de usar, y su agilidad.

Todos los alumnos recomendarían el uso de cuestionarios virtuales como los realizados en la asignatura “Derecho del Trabajo y de la Seguridad Social” en otras materias, y

les gustaría volver a utilizar la plataforma Socrative. Además, les pareció particularmente interesante para las asignaturas de Derecho y una buena manera de saber si estás preparado para enfrentarte al examen.

3. CONCLUSIONES

La realización de cuestionarios a través de la plataforma virtual Socrative en la asignatura “Derecho del Trabajo y de la Seguridad Social” ha demostrado ser un instrumento muy adecuado para el seguimiento del proceso de enseñanza-aprendizaje, tanto para los alumnos como para el profesor. Socrative es una herramienta muy útil para implementar la evaluación formativa. Aunque solo con Socrative no se puede lograr realizar una evaluación formativa completa, sí que es cierto que es un paso en esa dirección. Gracias a la utilización de Socrative, la evaluación no se deja únicamente para el momento del examen, sino que, cada semana, de manera periódica, se va comprobando si los estudiantes han asimilado los conceptos y cuál ha sido su evolución.

Socrative es especialmente útil en relación con la retroalimentación, pero se trata de un *feedback* bidireccional, y no solo del profesor a los alumnos. Por un lado, constituye un buen instrumento de autoevaluación. Los estudiantes pueden conocer sus errores de manera instantánea e identificar sus puntos débiles. Además, todavía estarán a tiempo de rectificar de cara al examen final, pues, aunque hayan fallado en el cuestionario, tendrán una segunda oportunidad en el examen. Por lo tanto, los cuestionarios de Socrative refuerzan la idea de que la evaluación es un proceso. El objetivo que se perseguía con este tipo de pruebas no era simplemente que los alumnos obtuviesen puntos por realizar los cuestionarios, sino que la finalidad era contribuir a reforzar su aprendizaje, apostando por los efectos positivos de la evaluación en dicho proceso.

Por otro lado, el profesor también logra un *feedback* muy valioso por parte de los estudiantes que, sin la intervención de este tipo de plataformas, solo obtendría en el momento del examen final. El docente puede identificar de manera rápida cuáles son los conceptos que plantean más dudas para los alumnos, y está tiempo de adaptar sus explicaciones en consecuencia, con el objetivo de facilitar el aprendizaje de los alumnos.

En general, el uso de Socrative no está muy extendido en el ámbito de las Ciencias Jurídicas. Sin embargo, los alumnos lo valoran de manera muy positiva y consideran que aporta dinamismo a las clases presenciales y aumenta su interés por la asignatura. En consecuencia, se entiende que su utilización debería potenciarse. Además, es una forma sencilla de que todos los alumnos se integren y participen en las actividades propias de la evaluación continua, pues les permite superar los miedos que muchos experimentan a la hora de intervenir en clase.

4. BIBLIOGRAFÍA

- BARRIO GALLARDO, A.: “Introducción al Derecho Patrimonial: un repaso a lo esencial gracias a Socrative”, en *Buenas prácticas en la docencia universitaria con apoyo de TIC: experiencias en 2017*, Editorial Prensas de la Universidad de Zaragoza, 2018.
- CANABAL GARCÍA, C. y CASTRO MARTÍN, B.: *La evaluación formativa: ¿la utopía de la Educación Superior?*, en Pulso: revista de educación, núm. 35, 2012.
- CASAS AGUDO, D.: “Herramientas TIC y evaluación del aprendizaje de los alumnos universitarios: especial mención a la docencia del derecho”, en *Las TIC y las buenas prácticas en la docencia del derecho*, Editorial Huygens, 2017.
- GONZÁLEZ PULIDO, P.: “Apps como nuevas vías de conocimiento: aplicación didáctica en Derecho Administrativo”, en *Innovación Docente e Investigación en Ciencias Sociales, Económicas y Jurídicas*, Editorial Dykinson, 2019.
- LÓPEZ CRESPO, G.; ÁLVAREZ FIDALGO, C. y MARTÍN-ALBO LUCAS, J.M.: “Fomentando la evaluación formativa a través de Socrative”, en *Buenas prácticas en la docencia universitaria con apoyo de TIC. Experiencias en 2018*, Editorial Prensas de la Universidad de Zaragoza, 2019.
- MOYA FUENTES, M.D.M y SOLER GARCÍA, C.: “La gamificación mediante herramientas virtuales de respuesta de audiencia. La experiencia de Socrative y Kahoot”, en *El compromiso académico y social a través de la investigación e innovación educativas en la Enseñanza Superior*, Editorial Octaedro, 2018.
- PARRA-SANTOS, M.T.; MOLINA JORDÁ, J.M.; LUNA SANDOVAL, G.; MILANOVIC, I.; CASANOVA PASTOR, G. y CASTRO RUIZ, F.: “La aplicación SOCRATIVE como herramienta de evaluación y precursor de la participación en el aula”, en *Investigación en docencia universitaria: diseñando el futuro a partir de la innovación educativa*, Editorial Octaedro, 2017.
- REY PÉREZ, J.L.: ““Socrative” como forma de incorporar el uso del móvil a las tareas de aprendizaje”, en *Las TIC y las buenas prácticas en la docencia del derecho*, Editorial Huygens, 2017.

EL KAHOOT COMO MÉTODO DE EVALUACIÓN CONTINUA DEL APRENDIZAJE EN DERECHO FINANCIERO Y TRIBUTARIO

Laura SOTO BERNABEU¹

*Profesora Ayudante del Área de Derecho de Derecho Financiero y Tributario
Universidad Miguel Hernández de Elche*

RESUMEN: La herramienta Kahoot es un recurso informático que permite la ludificación de la docencia universitaria y que facilita la evaluación continua de los procesos de enseñanza-aprendizaje. Se trata de una aplicación gratuita que permite la utilización de las TICs en asignaturas en las que tradicionalmente la enseñanza se ha venido desarrollando mediante el método docente de lección magistral.

En la impartición de las diversas asignaturas adscritas al Área de Derecho Financiero y Tributario de la Universidad Miguel Hernández de Elche se combina el desarrollo de contenidos teóricos con la aplicación práctica de dichos contenidos mediante la resolución de supuestos. Por ello, implementar Kahoot como método de evaluación continua del aprendizaje en su modalidad “Quiz” permite volver a incidir en los contenidos explicados previamente mediante la resolución de las diferentes preguntas planteadas, incidiendo en por qué una de las respuestas es correcta y las otras no.

A este respecto, en el seno de un proyecto concedido dentro del Programa de Innovación Educativa Universitaria PIEU-UMH hemos introducido el Kahoot como un elemento más del sistema de evaluación continua en las asignaturas de “Bases actuales del sistema tributario” y de “Sistema tributario español” del Grado en Derecho y del Doble Grado en Derecho y ADE, buscando el equilibrio entre el desarrollo tradicional de la docencia universitaria y el uso de las nuevas tecnologías para la explicación de sus contenidos teórico-prácticos. De este modo, en el presente trabajo se expondrán las principales conclusiones alcanzadas de la introducción de esta nueva herramienta en nuestras aulas.

PALABRAS CLAVE: Gamificación; Kahoot; Evaluación continua; Derecho Financiero y Tributario.

1. INTRODUCCIÓN

El presente trabajo tiene su origen en un proyecto de innovación docente concedido en el seno del Programa de Innovación Universitaria PIEU-UMH de la Universidad Miguel Hernández de Elche (Curso 2019-2020). El objetivo de dicho proyecto es implementar la herramienta Kahoot como un elemento del sistema de evaluación continua de las asignaturas de “Bases Actuales del sistema tributario” y de “Sistema tributario español” del Grado en Derecho y del Doble Grado en Derecho y Administración y Dirección de Empresas (ADE), siendo asignaturas de primer y segundo cuatrimestre del 2º curso, respectivamente.

En las mencionadas asignaturas, se combina el desarrollo de contenidos teóricos con la aplicación práctica de los contenidos previamente explicados mediante el planteamiento y la resolución de supuestos. A este respecto, debemos tener en cuenta que, con carácter general, la metodología docente aplicada en dichas asignaturas ha consistido en el recurso a la lección magistral, al estudio de casos y a la resolución de ejercicios y problemas.

Dentro de esta dinámica, se ha introducido el Kahoot como método de evaluación continua del aprendizaje. Concretamente, se ha utilizado dicha aplicación en su modalidad “Quiz”, por considerar que es la que mejor permite a los estudiantes volver a incidir en los contenidos explicados previamente mediante la resolución de las diferentes preguntas planteadas. Junto a ello, estimamos que también ayuda al docente porque, durante el desarrollo del cuestionario, permite ir incidiendo en los contenidos que han sido explicados con anterioridad.

Por ello, el objetivo de este trabajo es presentar las principales conclusiones a las que hemos llegado después de introducir el uso de las “nuevas” tecnologías en nuestras aulas mediante el recurso online Kahoot. De forma previa, realizaremos una breve referencia al uso de estas “nuevas” tecnologías y a la introducción de la gamificación en la enseñanza superior a raíz de la consolidación del Espacio Europeo de Educación Superior.

Una vez realizado lo anterior, explicaremos nuestra experiencia sobre la utilidad de la herramienta Kahoot para llevar a cabo un seguimiento de la evaluación continua del estudiantado. Así, describiremos el contenido de nuestro proyecto de innovación docente y la metodología empleada para llevarlo a cabo. Después, incidiremos especialmente en el procedimiento de aplicación del mismo en las dos asignaturas del Doble Grado en Derecho y ADE que hemos mencionado anteriormente. De esta forma, estaremos en disposición de analizar los resultados obtenidos y de enunciar las principales conclusiones alcanzadas en relación con el uso de la herramienta Kahoot durante el curso 2019-2020.

Como veremos, nuestras principales conclusiones se centran en considerar que esta herramienta no solamente permite realizar un repaso dinámico de los contenidos explicados en las aulas, sino también plantear y resolver las dudas surgidas, generando múltiples interacciones entre el profesorado y el alumnado. Además de ello, ayuda al docente a recuperar la atención del alumnado durante el desarrollo de la sesión y, una vez finalizada la misma, le permite obtener información inmediata de los resultados de la actividad, un aspecto especialmente valioso teniendo en cuenta las ratios profesor/estudiante en las aulas universitarias.

2. EL USO DE LAS NUEVAS TECNOLOGÍAS Y LA GAMIFICACIÓN DE LA ENSEÑANZA SUPERIOR COMO ELEMENTO DE EVALUACIÓN CONTINUA DEL PROCESO ENSEÑANZA-APRENDIZAJE

La evaluación continua del estudiantado constituye uno de los elementos básicos del método de enseñanza en la educación superior dentro del llamado “Proceso de Bolonia”.

Es de todos bien sabido que el objetivo de dicho Proceso es crear un Espacio Europeo de Educación Superior para promover la movilidad y el reconocimiento académico de las cualificaciones para todos los ciudadanos de la UE. Para ello, se promueve la cooperación intergubernamental entre 48 países y la Comisión Europea² con el propósito de lograr que la educación superior en Europa sea más atractiva y competitiva a escala mundial³.

Junto a ello, debemos hacer referencia a la Recomendación del Consejo, de 22 de mayo de 2018, relativa a las competencias clave para el aprendizaje permanente⁴. En dicho documento se recogen ocho competencias clave, considerándose como tales “aquellas que todas las personas precisan para su realización y desarrollo personales, su empleabilidad, integración social, estilo de vida sostenible, éxito en la vida en sociedades pacíficas, modo de vida saludable y ciudadanía activa”. Entre dichas competencias se encuentra la competencia digital, definiéndose como aquella que “implica el uso seguro, crítico y responsable de las tecnologías digitales para el aprendizaje, en el trabajo y para la participación en la sociedad, así como la interacción con estas”.

Como señala ÁLVAREZ-ROSA, *et al.*, la expansión de las tecnologías de la información y la comunicación (TIC) ha supuesto “un cambio metodológico en los procesos de enseñanza-aprendizaje de todas las esferas educativas”⁵. Esta situación ha comportado un cambio progresivo en la metodología docente aplicada en las aulas universitarias, ya que la metodología tradicional (la lección magistral como elemento esencial en la enseñanza de las diferentes ramas del Derecho) se ha venido complementando con otros métodos docentes más innovadores mediante la utilización de recursos tecnológicos.

Entre dichos métodos docentes innovadores destaca la gamificación o ludificación de la actividad docente. La gamificación es un término de origen anglosajón que proviene del inglés *gamification* y que consiste en el uso de técnicas, elementos y dinámicas propias de los juegos en entornos que son ajenos al juego. Más específicamente, siguiendo a JABER,

2 Dentro de este proceso, la Comisión Europea ha adoptado un Plan de Acción de Educación Digital que contempla 11 acciones para promover el uso de la tecnología y el desarrollo de las competencias digitales en la educación. Estas acciones se organizan en tres bloques de acuerdo a un objetivo común: hacer un mejor uso de la tecnología digital para la enseñanza y el aprendizaje (acciones 1 a 3); desarrollar competencias y capacidades digitales (acciones 4 a 8); y modernizar la educación mediante la previsión y un mejor análisis de los datos (acciones 9 a 11). Para más información al respecto puede consultarse el siguiente enlace: https://ec.europa.eu/education/education-in-the-eu/digital-education-action-plan_es (Acceso el 10 de mayo de 2020).

3 https://ec.europa.eu/education/policies/higher-education/bologna-process-and-european-higher-education-area_es (Acceso el 10 de mayo de 2020).

4 Recomendación del Consejo, de 22 de mayo de 2018 relativa a las competencias clave para el aprendizaje permanente (Texto pertinente a efectos del EEE).

5 ÁLVAREZ-ROSA, V., *et al.* “La competencia digital en la universidad con la aplicación Kahoot!”, en REDINE (Ed.), *Innovative strategies for Higher Education in Spain*. (pp. 49-57). Eindhoven, NL: Adaya Press, 2018, pág. 50.

et al., la gamificación o ludificación en el ámbito educativo implica “utilizar las técnicas empleadas en la elaboración de juegos para que el estudiante tenga un aprendizaje más atractivo mediante mejoras que faciliten y hagan más efectivo el proceso de aprendizaje”⁶.

Se trata, en definitiva, de encontrar y aplicar “nuevas formas de motivar e implicar a sus estudiantes, mejorar el proceso de adquisición de conocimientos y de evaluación, y la adquisición o mejora de nuevas aptitudes”⁷. Con carácter general, mediante el empleo de esta innovadora metodología docente se promueve el uso de las TICs; se estimula la participación de los estudiantes en los procesos de enseñanza-aprendizaje; se permite al docente identificar los apartados de las unidades didácticas más complejos, o que plantean mayores dificultades para los estudiantes; y se enriquece la interacción entre el docente y los estudiantes en el aula⁸.

Por todo lo expuesto, compartimos plenamente la opinión de VICARIO, *et al.*, cuando defienden que “el juego como actividad se diferencia de otras ocupaciones en su capacidad para generar emociones positivas, promoviendo la salud y la calidad de vida a largo plazo, incrementar la atención y mejorar la eficiencia del pensamiento y la solución de problemas”. De esta forma, el juego “puede considerarse una actividad beneficiosa por sí misma que puede ser trasladada a distintos contextos de la vida”⁹.

Entre las diferentes posibilidades que existen para introducir la ludificación en el ámbito de la docencia universitaria hemos centrado nuestro trabajo en el empleo de la herramienta Kahoot por permitir la incorporación de los dispositivos móviles en los procesos de enseñanza-aprendizaje. Como señalan TABUENCA, *et al.*, los teléfonos móviles representan “la única tecnología que los alumnos tienen permanentemente dentro y fuera del aula”¹⁰. Este hecho, unido a la posibilidad de acceso a la red inalámbrica de la Universidad, implica que el empleo del Kahoot como recurso docente conlleve un coste adicional mínimo, tanto para la propia Universidad como para los estudiantes. Lejos quedan aquellos tiempos en los que, para aplicar este tipo de iniciativas, conocidas en el mundo anglosajón

6 JABER, J.R., *et al.* “Empleo de Kahoot como herramienta de gamificación en la docencia universitaria”, en *III Jornadas Iberoamericanas de Innovación Educativa en el ámbito de las TIC. Aplicaciones Tecnológicas para la Enseñanza de las TIC (ATETIC)*, 2016, pág. 225.

7 VICARIO MOLINA, I., *et al.* *La gamificación en el aula como herramienta para la mejora de las competencias, la motivación y la autorregulación del aprendizaje de los estudiantes de Magisterio de Zamora*, Proyectos de Innovación Docente, Memoria Final, Universidad de Salamanca, 2018, págs. 4-5.

8 GARCÍA SÁNCHEZ, M. *Empleo de “Kahoot!” como herramienta de gamificación en la docencia de la asignatura de alergología en el Grado de Medicina*. Proyecto de Innovación y Mejora docente, Universidad de Salamanca, 2018, pág. 2.

9 VICARIO MOLINA, I., *et al.* *La gamificación en el aula como herramienta para la mejora de las competencias, la motivación y la autorregulación del aprendizaje de los estudiantes de Magisterio de Zamora*, ob.cit., pág. 4.

10 TABUENCA, B., *et al.* **Fomento de la práctica reflexiva sobre el aprendizaje mediante el uso de tecnologías móviles**, en *RED – Revista de Educación a Distancia*, nº 37, 2013, pág. 3.

como *game-based student response systems*, era necesaria una inversión considerable para adquirir los denominados *clickers o keypads*¹¹.

3. EL USO DE KAHOOT EN LA EVALUACIÓN CONTINUA DE ASIGNATURAS DEL ÁREA DE DERECHO FINANCIERO Y TRIBUTARIO DE LA UNIVERSIDAD MIGUEL HERNÁNDEZ DE ELCHE

Kahoot¹² es un sistema de respuesta estudiantil basado en el juego que tiene su origen en un proyecto iniciado en la *Norwegian University of Science and Technology* en el año 2006. Inicialmente, se pretendía crear una plataforma en la que el profesor y los estudiantes pudieran interactuar en clase mediante un juego, transformando la clase en una especie de concurso de televisión. Así, se llevó a cabo a través de una plataforma Java con el nombre de *Lecture Quiz*. Finalmente, en el año 2012 se desarrolló una versión comercial de dicha aplicación con el nombre Kahoot, disponible en la nube y a la que se puede acceder, en su modalidad “*Quiz*”, de forma gratuita¹³.

Una vez que se ha realizado el registro en la página web, se accede al menú principal donde se pueden consultar los cuestionarios creados por otros usuarios o crear tus propios Kahoot. En estos momentos, hay determinadas modalidades de Kahoot cuyo uso se encuentra restringido al abono de una suscripción *Premium*. Debido a que es la modalidad que mejor se adapta al sistema de evaluación y a la materia explicada en nuestras asignaturas, nuestro proyecto se centra en la aplicación de la modalidad “*Quiz*”.

Mediante esta modalidad se pueden crear cuestionarios con preguntas de respuesta múltiple de hasta 120 caracteres, a las que se puede adjuntar una imagen o un enlace a un vídeo de Youtube. Las respuestas pueden variar de 2 a 4 opciones, estando limitadas a 75 caracteres. En versiones anteriores, resultaba posible elegir dos opciones de respuesta: respuesta única o respuesta múltiple. En la actualidad, la opción de respuesta múltiple está reservada a aquellos usuarios *Premium*. Por último, entre las posibilidades de configuración de Kahoot se encuentra el tiempo de respuesta, pudiendo elegir entre un abanico de 5 y 240 segundos. Éste es un elemento que se debe tener muy presente durante el proceso de creación del Kahoot, ya que nos permite variar el tiempo de respuesta en función del tipo de pregunta y la dificultad de la misma.

11 MOYA FUENTES, M.M., *et al.* “El aprendizaje basado en juegos: experiencias docentes en la aplicación de la plataforma virtual “Kahoot””, en *XIV Jornades de Xarxes d’Investigació en Docència Universitària*, Univertat d’Alacant, 2016, pág. 1244-1245.

12 Se puede acceder a Kahoot en el siguiente enlace: <https://kahoot.com/> (Acceso el 10 de mayo de 2020).

13 WANG, A.I. “The wear out effect of a game-based student response system”, en *Computers & Education*, nº 82, 2015, pág. 220.

Una vez que tenemos configurado nuestro Kahoot, es importante tener en cuenta que éste se queda almacenado en la nube y que podemos acceder a él en cualquier momento desde la pestaña “Kahoots” en nuestro perfil. De esta forma, el tiempo invertido en la elaboración del cuestionario puede ser aprovechado para diferentes asignaturas que compartan temario e, incluso, podremos utilizar el mismo Kahoot en los cursos académicos siguientes, actualizando su contenido si fuese necesario.

Los resultados obtenidos por los estudiantes en cada una de las sesiones en que utilizamos un mismo Kahoot quedan archivados en ficheros diferentes que se conservan en la pestaña “Reports” y que se pueden descargar en formato Excel. En dicho documento Excel, la información aparece organizada en diferentes hojas. De esta manera, en la primera hoja se muestra una visión general de la prueba donde se refleja la fecha, el número de jugadores, el número de preguntas y los porcentajes de aciertos y errores. En la segunda hoja aparecen las calificaciones de cada uno de los estudiantes y en la tercera hoja se recoge un resumen de las preguntas acertadas y falladas por cada estudiante. El resto de hojas están destinadas al resumen de los resultados por cada pregunta que conforma nuestro cuestionario.

Para iniciar el Kahoot en el aula, el profesorado debe tener a su disposición un ordenador y un proyector para permitir al estudiantado la visualización de las preguntas que forman el cuestionario. Por su parte, los estudiantes deberán disponer de un ordenador, tableta o teléfono móvil para poder responder a las preguntas que se planteen. Cuando se inicia el cuestionario, debemos seleccionar la opción “*For virtual classrooms*” y, en este punto, elegiremos si los alumnos y alumnas responden al cuestionario de forma individual o en grupos. En nuestro caso, al ser una actividad de la evaluación continua de cada estudiante, optamos por la respuesta individual.

Una vez configuradas las opciones del juego, aparecerá un número pin que corresponde a nuestro cuestionario. Para acceder a él, los estudiantes deberán entrar en la página web www.kahoot.it e introducir dicho número. El siguiente paso será que cada estudiante introduzca su nombre en el cuestionario. En este punto es muy importante tener en cuenta que, si queremos que el Kahoot compute para el sistema de evaluación continua, cada estudiante deberá introducir su nombre y su primer apellido.

Durante el desarrollo del Kahoot, las preguntas van apareciendo el proyector. En la pantalla, se refleja la pregunta completa, las opciones disponibles para responder a cada pregunta, el tiempo restante para responder a la pregunta y el número de respuestas que los estudiantes van seleccionando. Un ejemplo de ello puede observarse en la siguiente imagen.

Por su parte, los estudiantes visualizarán en la pantalla de su dispositivo electrónico una imagen similar a la siguiente captura de pantalla. En ella tendrán información sobre el número pin del juego, el número de preguntas que forman el mismo y las diferentes opciones disponibles. Para registrar su respuesta a la pregunta deberán seleccionar uno de los cuadrados que aparecen y que se asocian a cada una de las respuestas disponibles. En la parte inferior de la pantalla encontrarán información sobre los puntos que han ido acumulando a lo largo del juego.

Después de cada pregunta aparecerá la solución correcta y el número de estudiantes que han elegido cada una de las opciones proyectadas. Este resumen de cada pregunta nos permite volver a incidir sobre la materia explicada previamente en clase y resolver las dudas que puedan surgir respecto de la misma. Posteriormente, aparece un ranking de los cinco mejores estudiantes, en función de si han elegido la respuesta correcta y, entre los alumnos y alumnas que han respondido correctamente, quién ha consumido el menor tiempo en responder. La proyección de este ranking, que acumula los puntos conseguidos por cada estudiante en cada pregunta, refuerza el carácter lúdico de la actividad y estimula el carácter competitivo de la misma¹⁴.

Por todo lo expuesto, compartimos la opinión de ÁLVAREZ-ROSA, *et al.*, cuando afirman que su experiencia con Kahoot les “permite afirmar que esta herramienta es eficaz en cualquier momento del proceso de enseñanza-aprendizaje; a saber, prueba diagnóstico, repaso de contenidos y (auto)evaluación”¹⁵.

3.1. Descripción del proyecto y metodología

El proyecto de innovación docente que se sitúa en el origen de este trabajo se ha desarrollado en el curso académico 2019-2020 en tres asignaturas del Área de Derecho Financiero y Tributario de la Universidad Miguel Hernández. En primer lugar, en la asignatura “Bases actuales del sistema tributario”, del primer cuatrimestre del 2º curso del Grado en Derecho y que cuenta con 137 estudiantes matriculados. En segundo lugar, en la asignatura “Bases actuales del sistema tributario”, del primer cuatrimestre del 2º curso del Doble Grado en Derecho y ADE, con 35 estudiantes matriculados. Y, por último, en la asignatura “Sistema tributario español”, del segundo cuatrimestre del 2º curso del Doble Grado en Derecho y ADE, con estudiantes 36 matriculados. No obstante, debido a la extensión limitada del presente trabajo, vamos a centrar nuestras conclusiones en las dos asignaturas del Doble Grado en Derecho y ADE.

Ambas asignaturas se desarrollan mediante un sistema de evaluación continua en el que se valora con un 10% la participación en clase y con un 20% la realización de trabajos casos prácticos, lo que implica un 30% de la calificación final de la asignatura (3 puntos sobre 10).

En ocasiones, es difícil para el estudiantado conseguir la máxima puntuación en los mencionados criterios de evaluación. En el caso de la participación en clase, resulta difícil desarrollar un sistema que garantice la participación continuada de cada estudiante durante el cuatrimestre. Junto a ello, resulta importante destacar las dificultades a las que se

14 ÁLVAREZ-ROSA, V. (Coord.) *¿Es posible gamificar las aulas universitarias?*, Proyectos de Innovación y Mejora Docente, Universidad de Salamanca, 2017, pág. 29.

15 ÁLVAREZ-ROSA, V., *et al.* “La competencia digital en la universidad con la aplicación Kahoot!”, *ob. cit.*, pág. 56.

enfrenta el profesorado para desarrollar una correcta valoración de las actividades realizadas a lo largo del cuatrimestre, dado el elevado número de horas de dedicación que implica el seguimiento de un sistema de evaluación continuada de los estudiantes. El sistema de evaluación continua es un sistema que conlleva un trabajo permanente, tanto por parte del estudiantado como por parte del profesorado.

El uso de la herramienta de Kahoot, una vez terminada la correspondiente explicación teórica, permite evaluar de forma rápida y dinámica el proceso de enseñanza-aprendizaje. Mediante su utilización a lo largo del cuatrimestre se consiguen dos objetivos principales. Por un lado, se fomenta y se posibilita la participación activa de cada estudiante en la asignatura y se le permite mejorar su calificación dentro de ese punto dedicado a la participación en clase. Por otro lado, se permite al profesorado utilizar una herramienta fácil e intuitiva para evaluar de forma automática al estudiantado.

Con este propósito, dentro de la planificación de cada asignatura se incluyó la realización de un Kahoot por cada unidad didáctica o por bloques temáticos, en función del contenido de la asignatura. Al principio del cuatrimestre se comunicó a los estudiantes que el Kahoot sería utilizado como una herramienta de evaluación del aprendizaje dentro del sistema de evaluación continua.

3.2. Procedimiento de aplicación y evaluación de resultados

Una vez explicado a los estudiantes el funcionamiento de la herramienta Kahoot, se realizaron los diferentes cuestionarios en cada una de las asignaturas. En el caso de la asignatura “Bases actuales del sistema tributario” se realizaron dos cuestionarios, agrupando determinadas unidades didácticas en dos bloques. Por su parte, en el caso de la asignatura “Sistema tributario español” se han realizado dos cuestionarios en relación con el Impuesto sobre el Patrimonio y se prevé realizar otros dos respecto del Impuesto sobre Sucesiones y Donaciones¹⁶.

Para desarrollar estas actividades, se hizo uso del ordenador y del proyector disponible en el aula y se avisó a los estudiantes que podían realizar el mismo a través de su ordenador, tableta o teléfono móvil. En aquellos casos en los que, para resolver la pregunta planteada, hacía falta la utilización de calculadora se avisó a los estudiantes previamente. Por ejemplo, en el Kahoot del Impuesto sobre el Patrimonio se incluyó una pregunta en la que los estudiantes debían de calcular la cuota íntegra del contribuyente.

En relación con la asignatura “Bases actuales del sistema tributario”, el primer Kahoot realizado contaba con 8 preguntas y se desarrolló en 18 minutos. En él participaron 23

16 En el momento de realizar este trabajo, todavía no ha terminado el segundo cuatrimestre y nos encontramos al inicio de las explicaciones relativas al Impuesto sobre Sucesiones y Donaciones. Por este motivo, los datos que se reflejan se refieren exclusivamente a los Kahoots realizados sobre el Impuesto sobre el Patrimonio.

estudiantes y obtuvieron un 56% de respuestas acertadas, estando solamente cinco estudiantes por debajo de 4 aciertos. Por su parte, el segundo Kahoot llevado a cabo en dicha asignatura contaba con 10 preguntas y se realizó en 22 minutos. En esta ocasión, participaron 26 estudiantes y lograron un 65 % de respuestas correctas, estando solamente dos estudiantes por debajo de 5 aciertos.

Respecto de la asignatura “Sistema tributario español”, hoy en día, se han desarrollado dos cuestionarios Kahoot en relación con el Impuesto sobre el Patrimonio. Teniendo en cuenta la situación excepcional que estamos viviendo a causa de la crisis sanitaria del COVID-19, el nivel de participación de los estudiantes ha aumentado considerablemente. En el primer cuestionario realizado, que contaba con 10 preguntas, participaron 32 estudiantes y se efectuó en 21 minutos. El porcentaje de preguntas acertadas fue del 59% y nueve estudiantes obtuvieron una puntuación inferior a 5. Por otro lado, en el segundo Kahoot participaron 28 estudiantes y se llevó a cabo en 28 minutos. Se alcanzó un 56 % de aciertos, quedando solamente seis estudiantes por debajo de 5 aciertos.

Como puede observarse, el nivel de participación en la actividad propuesta en ambas asignaturas fue muy elevado, teniendo en cuenta el número de estudiantes matriculados en cada una de ellas. Además, el porcentaje de aciertos se situó en todos los Kahoot desarrollados en un porcentaje superior al 50%, llegando incluso a un 65 % en uno de ellos. Por otro lado, el número de estudiantes cuyo resultado era inferior a 5 preguntas acertadas era minoritario.

En las dos asignaturas se observa una disminución en el número de estudiantes con una puntuación inferior a 5 si se comparan los resultados de la primera prueba realizada y de la segunda prueba. Este hecho consideramos que refleja la eficacia de Kahoot como una herramienta de repaso de los contenidos previamente explicados en cada asignatura y nos permite concluir que mejora el nivel de atención de los estudiantes y su motivación por la asignatura. En línea con lo señalado por ÁLVAREZ-ROSA, *et al.*, el Kahoot constituye una herramienta para “utilizar las TIC mediante una mecánica de juego que complementa el aprendizaje y que a su vez lo evalúa”¹⁷.

4. CONCLUSIONES

Expuesto cuanto antecede, las conclusiones derivadas de nuestra experiencia en relación con la introducción de Kahoot como un elemento de evaluación continuada de los procesos de enseñanza-aprendizaje se complementarán con los resultados de una encuesta que hemos realizado a los estudiantes en relación con el uso del Kahoot en las dos asignaturas del Doble Grado en Derecho y ADE antes mencionadas, en la que han participado alrededor del 70 % de los estudiantes matriculados.

17 ÁLVAREZ-ROSA, V. (Coord.) *¿Es posible gamificar las aulas universitarias?*, ob.cit., pág. 37.

En primer lugar, pensamos que la incorporación habitual de Kahoot en dichas asignaturas nos ha permitido dinamizar la enseñanza, complementando así los métodos docentes tradicionales. El hecho de que el Kahoot se plantee como una especie de concurso, en el que siempre está presente una dosis de competición, ha ayudado a aumentar la motivación y el interés de nuestros estudiantes por la asignatura.

En segundo lugar, consideramos que Kahoot es una herramienta muy útil para repasar los contenidos previamente explicados por el profesor y aumenta las posibilidades de que los estudiantes planteen determinadas dudas que surgen al hilo de la resolución de cada una de las cuestiones planteadas. De este modo, se fomenta la interacción del profesorado y el estudiantado e, incluso, de los estudiantes entre sí. Como puede observarse de los resultados de la encuesta realizada a nuestros alumnos, el 90% considera que Kahoot es una herramienta útil de repaso de los contenidos explicados en clase.

En tercer lugar, mediante el planteamiento de cuestionarios a través de Kahoot se consigue que los alumnos adopten una posición activa en el proceso de enseñanza-aprendizaje. Así se percibe también por los estudiantes como puede observarse de los resultados de la mencionada encuesta. Además, en aquellos sistemas de evaluación continua en los que se valora la participación activa del alumnado a lo largo del cuatrimestre, el uso de Kahoot fomenta la implicación de todos los estudiantes. De nuestra experiencia podemos concluir que el empleo de Kahoot facilita la participación de aquellos alumnos que se muestran reticentes a intervenir en clase por vergüenza o por miedo a equivocarse.

En cuarto lugar, debe valorarse positivamente la posibilidad de obtener de forma inmediata los resultados obtenidos por cada estudiante en cada uno de los cuestionarios realizados. Junto a ello, ponemos en valor el reducido coste que implica introducir un sistema de estas características, ya que únicamente se necesita un ordenador, un proyector, acceso a una red inalámbrica en clase y que los estudiantes dispongan de un ordenador, una tableta o un móvil, algo que resulta habitual en la actualidad.

En quinto lugar, es preciso mencionar ciertos aspectos negativos de la herramienta Kahoot y de su introducción en la docencia universitaria. Por un lado, debe ponerse de manifiesto la limitación de caracteres tanto para plantear las cuestiones como para redactar las respuestas. Esta situación obliga a hacer un esfuerzo de adaptación de los contenidos y, en ocasiones, puede impedir un óptimo desarrollo de la actividad. Por otro lado, la limitación en el tiempo para contestar y el hecho de tener que responder correctamente lo más rápido posible para obtener una mayor puntuación puede inducir a equivocación a nuestros estudiantes. Además de lo anterior, existe la posibilidad de que se produzcan problemas de conexión a internet antes o durante el desarrollo de la prueba mediante Kahoot, lo que nos impediría su desarrollo.

Finalmente, consideramos oportuno hacer referencia a que el 72 % de los estudiantes encuestados ha valorado la utilidad de la herramienta Kahoot con una puntuación de entre 8 y 10. De esta manera, estimamos que queda reflejado el amplio grado de satisfacción de los estudiantes con el empleo de las nuevas tecnologías en las aulas y de la apuesta del profesorado por ludificar los procesos de enseñanza-aprendizaje. Esta puntuación, unida a la valoración positiva de la herramienta Kahoot por parte del profesorado, nos invita a continuar en este camino.

5. BIBLIOGRAFÍA

ÁLVAREZ-ROSA, V. (Coord.) *¿Es posible gamificar las aulas universitarias?*, Proyectos de Innovación y Mejora Docente, Universidad de Salamanca, 2017.

ÁLVAREZ-ROSA, V., *et al.* "La competencia digital en la universidad con la aplicación Kahoot!", en REDINE (Ed.), *Innovative strategies for Higher Education in Spain*. (pp. 49-57). Eindhoven, NL: Adaya Press, 2018.

GARCÍA SÁNCHEZ, M. *Empleo de "Kahoot!" como herramienta de gamificación en la docencia de la asignatura de alergología en el Grado de Medicina*. Proyecto de Innovación y Mejora docente, Universidad de Salamanca, 2018.

- JABER, J.R., *et al.* “Empleo de Kahoot como herramienta de gamificación en la docencia universitaria”, en *III Jornadas Iberoamericanas de Innovación Educativa en el ámbito de las TIC. Aplicaciones Tecnológicas para la Enseñanza de las TIC (ATETIC)*, 2016.
- MOYA FUENTES, M.M., *et al.* “El aprendizaje basado en juegos: experiencias docentes en la aplicación de la plataforma virtual “Kahoot””, en *XIV Jornades de Xarxes d’Investigació en Docència Universitària*, Univertat d’Alacant, 2016.
- TABUENCA, B., *et al.* *Fomento de la práctica reflexiva sobre el aprendizaje mediante el uso de tecnologías móviles*, en *RED – Revista de Educación a Distancia*, nº 37,2013.
- VICARIO MOLINA, I., *et al.* *La gamificación en el aula como herramienta para la mejora de las competencias, la motivación y la autorregulación del aprendizaje de los estudiantes de Magisterio de Zamora*, Proyectos de Innovación Docente, Memoria Final, Universidad de Salamanca, 2018.
- WANG, A.I. “The wear out effect of a game-based student response system”, en *Computers & Education*, nº 82, 2015.

CAPÍTULO 7

EXPERIENCIA DOCENTE Y DE EVALUACIÓN A TRAVÉS DE PLATAFORMAS VIRTUALES: EL MÁSTER PROPIO ONLINE EN DERECHO DEL TRABAJO Y LA SEGURIDAD SOCIAL DE LA UNIVERSITAT DE VALÈNCIA

Juan Alberto TORMOS PÉREZ

*Profesor colaborador Máster Universitario de Abogacía
Universitat Oberta de Catalunya*

RESUMEN: En la presente obra se aborda la experiencia docente como coordinador académico del Máster Propio en Derecho del Trabajo y de la Seguridad Social de la Universitat de València, durante las ediciones correspondientes a los cursos académicos 2016/2017, 2017/2018, y 2018/2019. Destaca el carácter 100 % online del máster, en el que los alumnos y sus profesores interactúan en una plataforma online de cuya gestión he sido el primer responsable como coordinador académico. En la experiencia hay varios elementos a comentar, a saber: 1) el uso de la plataforma virtual como instrumento para transmitir materiales a los alumnos y facilitar su aprendizaje; 2) el uso de la plataforma virtual para discutir temas y sentencias de actualidad con los alumnos, a través del Foro moderado por el coordinador académico, y que ha tenido una gran actividad durante las últimas ediciones del máster; y finalmente, 3) la plataforma virtual como mecanismo de evaluación, a través de los test de autoevaluación que realizan los propios alumnos y el envío de su Trabajo fin de máster. Se trata de una experiencia de innovación educativa muy enriquecedora y dinámica, que ha supuesto un éxito para los estudios del citado programa de máster, y muy especialmente para aquellos alumnos que únicamente pueden optar a este tipo de estudios en su modalidad a distancia.

PALABRAS CLAVE: Innovación docente; Plataformas virtuales; Evaluación de los aprendizajes; Test de autoevaluación; Máster online; Docencia a distancia; Derecho del Trabajo y Seguridad Social.

1. INTRODUCCIÓN: PRESENTACIÓN DEL MÁSTER Y AULA VIRTUAL

En primer lugar cabe contextualizar el marco en el que se ha desarrollado la experiencia docente, y ese no es otro que, tal y como señala el título de la presente contribución, del Máster Propio en Derecho del Trabajo y de la Seguridad Social de la Universitat de València¹. Se trata de un máster 100 % online y que en los cursos académicos 2016/2017, 2017/2018, y 2018/2019, ha estado codirigido por D. Jesús García Ortega y D. Carlos Alfonso Mellado, ambos Catedráticos de Derecho del Trabajo y de la Seguridad Social de la Universitat de València.

1 Puede accederse a la información oficial del Máster en el siguiente enlace: https://postgrado.adeituv.es/es/cursos/area_juridica_y_social-2/trabajo-seguridadsocial/datos_generales.htm

El máster pretende dar un enfoque práctico a la disciplina del Derecho laboral, incluyendo asignaturas relativas a Derecho individual del Trabajo, Derecho colectivo, Seguridad Social, Prevención de riesgos laborales, y Derecho procesal y del procedimiento inspector. Así, está dirigido a recién titulados en Derecho, Relaciones Laborales o disciplinas afines, y que tengan vocación de abogado, o bien abogados en ejercicio que deseen profundizar en sus conocimientos. Se trata de unos estudios que tienen un carácter eminentemente práctico, alejándose de concepciones más teóricas de la enseñanza.

Destaca, como ya se ha anticipado, que se trata de unos estudios que se realizan en su modalidad a distancia. Para ello, los alumnos tienen acceso a una Aula Virtual que va a constituir su principal herramienta de trabajo y de interrelación con los profesores del máster y con el resto de alumnos, con los que pueden conectar y compartir experiencias.

En la presente contribución abordo mi experiencia docente como coordinador académico del citado Máster y de su Aula Virtual, durante los cursos académicos 2016/2017, 2017/2018, y 2018/2019, de la que creo que es interesante destacar varios aspectos, como se desarrolla en los epígrafes siguientes.

2. PLATAFORMAS VIRTUALES DOCENTES Y DE AUTOEVALUACIÓN: UNA INNOVACIÓN NECESARIA

La principal herramienta de estudio y docencia en el Máster propio de Derecho del Trabajo y de Seguridad Social de la Universitat de València es el Aula Virtual. Se trata de la herramienta a través de la cual los profesores ponen al alcance de los alumnos los materiales: tanto los textos a estudiar, como el resto de materiales como pueden ser sentencias, noticias, legislación, etc. El Aula Virtual también sirve como elemento de comunicación, tanto entre los profesores y los alumnos y viceversa, como entre los propios estudiantes entre sí, como demuestra la existencia de varios foros en los que los estudiantes pueden participar e interactuar libremente.

El recurso a plataformas virtuales para canalizar la docencia es cada vez más extendido, y ello no sólo en la docencia virtual, sino también en la propia enseñanza presencial, aunque en esta última suela tener un papel más accesorio. Por ello, el recurso a plataformas virtuales para canalizar la docencia, e incluso el recurso exclusivo a las mismas, como sucede en el supuesto de estudios a distancia o virtuales, supone una importante innovación en el marco de la docencia universitaria². El estado actual de avance de las nuevas tecnologías hace necesario más que nunca profundizar en el uso de este tipo de herramientas, que per-

2 En materia de innovación docente, vid.: GARCÍA AÑÓN, J. (editor): *Miradas a la innovación: Experiencias de innovación en la docencia del Derecho*. Servei de Formació Permanent, Universitat de València, València, 2009; ROIG-VILA, R. (editora): *Investigación en docencia universitaria*. Diseñando el futuro a partir de la innovación educativa. Editorial Octaedro. Barcelona, 2017; VILA RAMOS, B.: Una propuesta práctica de innovación docente. *La enseñanza-aprendizaje-evaluación del Derecho Constitucional*, en *InDret - Revista para el Análisis del Derecho*, núm. 1, 2011.

miten al alumno estudiar a distancia, y al profesor prestar su docencia de manera virtual. Se trata pues de un tipo de herramienta que debe ser potenciado.

Ahora bien, las plataformas virtuales como el Aula Virtual citada no sólo sirven como herramientas de docencia e interacción, sino que también pueden utilizarse –y de hecho así sucede en el caso que abordo en la presente contribución– como herramientas de autoevaluación, a través de las cuales los estudiantes pueden evaluar su progreso en el estudio y su nivel de conocimientos en un momento dado. Con ello se articula un segundo elemento de innovación educativa: los test de autoevaluación.

Estos dos elementos de innovación educativa –el uso de plataformas virtuales para canalizar la docencia y la realización de test online de autoevaluación– revisten una especial importancia en una materia de carácter tan práctico como el Derecho del Trabajo y de la Seguridad Social, y pueden ayudar a realizar estudios a aquellos estudiantes que no pueden desplazarse, bien por razones geográficas o bien por motivos laborales, a un centro donde se realicen estudios presenciales.

3. EXPERIENCIA DOCENTE EN EL AULA VIRTUAL DEL MÁSTER PROPIO EN DERECHO DEL TRABAJO Y SEGURIDAD SOCIAL DE LA UNIVERSITAT DE VALÈNCIA

En el presente epígrafe de la contribución analizo mi experiencia docente en el manejo del Aula Virtual de los estudios de Máster anteriormente referenciados, y que he tenido el placer de llevar a cabo durante mi condición de Coordinador académico de dicho Máster en los cursos académicos 2016/2017, 2017/2018, y 2018/2019, bajo la dirección de los Catedráticos D. Jesús García Ortega y D. Carlos Alfonso Mellado.

3.1. La plataforma virtual como herramienta docente³

En primer lugar, deseo destacar el uso de la plataforma virtual como instrumento para transmitir materiales a los alumnos y facilitar su aprendizaje, es decir, como herramienta docente.

3 En materia de plataformas virtuales como herramientas de aprendizaje y autoevaluación vid.: BETEGÓN SÁNCHEZ, L.; FOSSAS OLALLA, M.; MARTÍNEZ RODRÍGUEZ, E.; RAMOS GONZÁLEZ, M.: *Entornos virtuales como apoyo a la docencia universitaria presencial: utilidad de Moodle*, en Anuario Jurídico y Económico Escurialense, núm. 43, 2010; MARTÍN, A.; LEÓN, C.; GARCÍA, A.: *Innovación docente para la integración de autoformación y autoevaluación en la plataforma Webct*, en Revista de Medios y Educación, núm. 44, 2014; MOLINA MARTÍN, S.: “Innovación docente mediante el uso de plataformas virtuales de formación”, en *II Jornadas de intercambio de experiencias en docencia universitaria en la Universidad de Oviedo*, Universidad de Oviedo, Oviedo, 2008; VV.AA.: “Evaluación del aprendizaje en las modalidades b-learning/virtual”, en SANTAMARÍA LANCHO, M.; SÁNCHEZ-ELVIRA PANIAGUA, A. (coordinadores): *Innovación docente universitaria en entornos de aprendizaje enriquecidos*, Universidad Nacional de Educación a Distancia, Madrid, 2013.

En el Máster citado, y como se ha anticipado, el Aula virtual –que es el nombre que recibe la plataforma virtual– constituye la única herramienta docente, ya que se trata de un máster 100 % online que sus estudiantes cursan a distancia. En consecuencia, el Aula Virtual es el canal que utilizan los profesores para impartir su docencia.

Así, una de las principales tareas del profesorado consiste en la elaboración de materiales docentes propios, sin recurrir a manuales impresos y otros materiales de corte más “clásico”, y a continuación ponerlos a disposición de los estudiantes en el Aula Virtual para que pudieran descargarlos y estudiarlos. Se trata de materiales de gran interés, pues al tratarse de materiales propios elaborados *ex profeso* para el máster, cuentan un carácter eminentemente práctico, incluyendo multitud de casos prácticos, ejemplos, etc. En definitiva, unos materiales de gran interés para los estudiantes. El papel aquí del Aula Virtual consistía básicamente en ser canal de transmisión entre los docentes y los estudiantes.

3.2. La plataforma virtual como herramienta de interconexión

En segundo lugar, resulta de gran interés el uso del Aula Virtual como herramienta, no sólo de transmisión de materiales de profesor al alumno, sino también de interrelación o interconexión entre ellos. Así, una plataforma virtual, a fin de no convertirse en una mera página donde “subir” materiales para que los descarguen los alumnos, debe incluir mecanismos de interrelación entre el profesor y sus alumnos.

Lo más frecuente en este tipo de plataformas es encontrar la posibilidad de que el profesor contacte con los alumnos –mediante el envío de mensajes a través de correo electrónico–, y que los alumnos puedan contactar con el profesor, por ejemplo, si tienen dudas, también a través de correo electrónico. Por supuesto que el Aula Virtual del Máster comentado dispone de estas funcionalidades, pero ellas no parecen en absoluto las más innovadoras. A este respecto, la verdadera herramienta innovadora de la plataforma es la existencia de varios “foros” a través de los cuales los profesores podían abrir una comunicación fluida y bidireccional con los alumnos, y donde además los propios alumnos podían comunicarse entre sí.

En este sentido, el Aula Virtual del máster dispone de varios foros. Un primer foro es el foro de cuestiones generales. En él los profesores solían publicar información general, como el mensaje de bienvenida al inicio del curso académico, o información relativa a cómo deben presentar el Trabajo Final de Máster o TFM. Además, los alumnos también podían intervenir, por lo que al inicio del curso se animó a los alumnos a escribir un mensaje de bienvenida y presentación, a fin de que señalaran a qué se dedicaban y cuáles eran sus expectativas con el máster, para así conocer mejor el perfil de los estudiantes.

La experiencia en este foro ha sido muy satisfactoria, destacando la elevada participación de los alumnos y su gran interés por aprender. Destacaba la presencia de recién titulados, bien en Derecho o bien en Relaciones Laborales o disciplinas afines, con vocación por el área laboral del Derecho. También ha destacado la presencia de abogados ya en ejercicio,

que desean realizar una actualización de sus conocimientos, en particular en una materia tan cambiante como el Derecho del Trabajo y de la Seguridad Social. Por otro lado, por lo que respecta al origen geográfico de los alumnos, destacaba la presencia de alumnos que no hubieran podido cursar los estudios de haberse ofertado de manera presencial, encontrando alumnos de otras partes de España y también incluso de Latinoamérica.

Además de ello, cada módulo o asignatura contaba con su foro propio, donde los alumnos eran libres de plantear las preguntas o cuestiones que consideraban más interesantes, y en que los profesores podían intervenir para resolver dudas o profundizar en temas que generasen un particular interés en los alumnos.

Finalmente, es de destacar el foro general de actualidad y debate, el elemento más dinámico del Aula Virtual y a mi modo de ver el más relevante a efectos de innovación docente. En dicho foro de actualidad y debate se colgaba de manera semanal o quincenal una serie de referencias que podían ser de interés para los alumnos: noticias de actualidad relativas a cuestiones laborales, modificaciones normativas y propuestas de reformas legislativas, y muy en particular, pronunciamientos jurisprudenciales y sentencias en general que marcaban la diferencia. En este apartado se trataba de hacer llegar a los alumnos, por ejemplo, sentencias dictadas recientemente y que ahondasen en cuestiones estudiadas en el Máster o que hubieran generado cierto debate social. El objetivo era, además de mantener a los estudiantes informados y actualizados de cualquier novedad en materia laboral, generar un debate entre ellos que fuera enriquecedor entre ellos mismos.

Dicho debate fue especialmente intenso al abordar la conocida cuestión de las sentencias del Tribunal de Justicia de la Unión Europea (TJUE) en el asunto *De Diego Porras*,⁴ relativas a la indemnización por terminación de contrato temporal en el Derecho laboral español, y que ha dado lugar también a numerosas sentencias en la materia por parte de los tribunales españoles. En ese punto los estudiantes aprovecharon para expresar sus puntos de vista, así como, en el caso de aquellos estudiantes de fuera de España, explicar su valoración a la luz de las diferencias existentes con el Derecho laboral vigente en su propio país.

En definitiva, el foro de debate, también junto con el resto de foros, ha supuesto uno de los elementos más dinámicos del máster y de mayor importancia, permitiendo que los alumnos tuvieran un incentivo para acceder regularmente a la plataforma virtual.

3.3. La plataforma virtual como herramienta de evaluación

En tercer y último lugar, pero no por ello menos importante, es relevante comentar el papel de la plataforma o Aula Virtual como elemento de evaluación, o autoevaluación, del desempeño de los alumnos.

⁴ Vid. STJUE 14 de septiembre 2016 (C-596/14), y STJUE 21 de noviembre 2018 (C-619/17).

Así, a la finalización de cada uno de los módulos o asignaturas que conforman el máster, el alumno decía acceder a un test online que le permitía evaluar su desempeño en el máster y el nivel de conocimientos adquiridos. Con ello, el estudiante recibía un *feedback* sobre lo que había aprendido, por lo que podemos calificarlos de test de autoevaluación, pero a su vez debía entregar virtualmente de manera periódica unos test obligatorios que constituían su evaluación de cara a la calificación global del máster.

Ahora bien, el principal elemento de evaluación en el máster lo constituye, como no puede ser de otra manera, el Trabajo Final de Máster o TFM, que en sí mismo no presenta ninguna particularidad. Lo novedoso en este punto es que, al tratarse de un máster cursado a distancia, la relación con el tutor de máster era siempre de manera virtual, a través de correo electrónico. Una vez completado el TFM, el alumno debía “subir” su trabajo a la plataforma, donde el profesor podía acceder y calificarlo.

4. CONCLUSIONES

Como conclusión, quiero destacar que mi participación como Coordinador académico del Máster Propio en Derecho del Trabajo y de la Seguridad Social de la Universitat de València, durante los cursos académicos 2016/2017, 2017/2018, y 2018/2019, ha sido una experiencia enormemente enriquecedora a nivel docente. El desarrollo de métodos de docencia vinculados con el uso de las nuevas tecnologías,⁵ y muy en particular la puesta en marcha e impulso periódico de los foros de debate con los alumnos han tenido un enorme éxito, dándose incluso un aumento del número de alumnos matriculados en los años sucesivos. Dicho éxito también se ha manifestado en las valoraciones que al finalizar cada año académico los propios alumnos expresan, señalando su alto grado de satisfacción.

Es cierto que algunas herramientas de innovación docente de cariz tecnológico ya están ciertamente consolidadas, particularmente el recurso a plataformas virtuales, pero considero que debe dárseles un mayor impulso y explorar todas sus funcionalidades. Una de ellas es la puesta en marcha de foros de debate que estimulen la participación de los alumnos, ante el riesgo de que la plataforma se convierta en una mera base de intercambio de pesados materiales de estudio. También reviste gran importancia el uso de este tipo de plataformas para realizar test de evaluación a los alumnos, a fin de que conozcan el avance de sus propios conocimientos. Además de todo ello, es recomendable explotar todavía más las funcionalidades que ofrecen este tipo de tecnologías, como puede ser la grabación de vídeos por parte de los profesores, con clases virtuales, a fin de que los alumnos puedan acceder desde sus casas.

5 En materia de innovación educativa y TIC, vid.: VV.AA.: “Marco experimental I: propuestas de integración vía TIC”, en SÁNCHEZ-BAYÓN (coordinador): *Innovación docente en los nuevos estudios universitarios. Teorías y métodos para la mejora permanente y un adecuado uso de las TIC en el aula*, Tirant Humanidades, València, 2014.

En síntesis, se trata de herramientas altamente útiles que hay que potenciar, y todavía más ante situaciones como la actual, en la que la movilidad de las personas no está plenamente garantizada.

5. BIBLIOGRAFÍA

- BETEGÓN SÁNCHEZ, L.; FOSSAS OLALLA, M.; MARTÍNEZ RODRÍGUEZ, E.; RAMOS GONZÁLEZ, M.: *Entornos virtuales como apoyo a la docencia universitaria presencial: utilidad de Moodle*, en Anuario Jurídico y Económico Escorialense, núm. 43, 2010
- GARCÍA AÑÓN, J. (editor): *Miradas a la innovación: Experiencias de innovación en la docencia del Derecho*. Servei de Formació Permanent, Universitat de València, València, 2009
- MARTÍN, A.; LEÓN, C.; GARCÍA, A.: *Innovación docente para la integración de autoformación y autoevaluación en la plataforma Webct*, en Revista de Medios y Educación, núm. 44, 2014
- MOLINA MARTÍN, S.: “Innovación docente mediante el uso de plataformas virtuales de formación”, en *II Jornadas de intercambio de experiencias en docencia universitaria en la Universidad de Oviedo*, Universidad de Oviedo, Oviedo, 2008
- ROIG-VILA, R. (editora): *Investigación en docencia universitaria. Diseñando el futuro a partir de la innovación educativa*. Editorial Octaedro. Barcelona, 2017
- VILA RAMOS, B.: *Una propuesta práctica de innovación docente. La enseñanza-aprendizaje-evaluación del Derecho Constitucional*, en InDret - Revista para el Análisis del Derecho, núm. 1, 2011
- VV.AA.: “Evaluación del aprendizaje en las modalidades b-learning/virtual”, en SANTAMARÍA LANCHO, M.; SÁNCHEZ-ELVIRA PANIAGUA, A. (coordinadores): *Innovación docente universitaria en entornos de aprendizaje enriquecidos*, Universidad Nacional de Educación a Distancia, Madrid, 2013
- VV.AA.: “Marco experimental I: propuestas de integración vía TIC”, en SÁNCHEZ-BAYÓN (coordinador): *Innovación docente en los nuevos estudios universitarios. Teorías y métodos para la mejora permanente y un adecuado uso de las TIC en el aula*, Tirant Humanidades, València, 2014

INSTRUMENTOS DE EVALUACIÓN PARA LA DOCENCIA ONLINE APLICADOS A LA DOCENCIA DEL DERECHO TRIBUTARIO

Ana María, LÓPAZ PÉREZ

Profesora titular Derecho tributario

Florida Universitaria (centro universitario adscrito a la Universitat de València)

RESUMEN: El valor en nuestra sociedad de las TIC (Tecnologías de la Información y la Comunicación) es innegable, según DELGADO y OLIVER en tanto herramientas facilitadoras de la labor docente ofreciendo nuevas posibilidades en la producción y en la transmisión de conocimientos

En la docencia en la educación superior, las TIC se encuentran totalmente aceptadas e implantadas. En lo relativo a los instrumentos y métodos de evaluación su importancia es cada vez más significativa; suponen la constatación de que el proceso de enseñanza-aprendizaje se ha llevado a cabo y la medición del grado de éxito o fracaso alcanzado. Por ello, cuanto más acertadas y atractivas sean las herramientas empleadas, mayor motivación tendrá en realizar la evaluación el alumnado

En las universidades que imparten docencia en la modalidad presencial, la integración de la evaluación mediante el uso de las TIC ha sido lenta pero satisfactoria; en las universidades con docencia exclusivamente online, la no integración de las TIC es impensable; ello no es obstáculo para que se renueven y planteen nuevos instrumentos y metodologías de evaluación en interés del alumnado y en clara prevención de conductas éticamente reprochables. El objetivo del presente trabajo es el estudio de instrumentos y métodos de evaluación para su aplicación en la docencia online del Derecho tributario; para ello analizaremos el uso de diversas herramientas de evaluación y su viabilidad para asignaturas de Derecho tributario basándonos en una experiencia real. Finalmente, expondremos las ideas principales, fruto de nuestro estudio, en las conclusiones.

PALABRAS CLAVE: Instrumentos; Evaluación; Docencia online; Derecho tributario; Educación superior.

1. INTRODUCCIÓN

En la época actual nos encontramos, desde nuestro punto de vista, inmersos en un cambio de paradigma en el escenario de la educación superior. Por supuesto, el modelo adoptado tras la declaración de Bolonia (1999) mediante el establecimiento del Espacio Europeo de Educación Superior (EEES) marca el inicio de una nueva forma de pensamiento y de actuación; el tránsito del modelo de enseñanza al modelo de aprendizaje. Una de sus principales consecuencias fue la necesidad de adaptación por parte del profesorado a los nuevos postulados que el proceso de Bolonia requería, con el objetivo de lograr una educación accesible e inclusiva en aras a la consecución de una educación universitaria europea más competitiva y de calidad. Tal adaptación implicó un cambio de mentalidad a la hora de impartir y planificar la docencia.

No obstante, lo anterior, y a pesar de las buenas intenciones de las declaraciones firmadas en La Sorbona y Bolonia y veinte años después de su celebración, las universidades españolas siguen mostrándose especialmente reticentes con respecto a algunas de las transformaciones que, implícitamente, conlleva la adaptación de los grados, másteres y postgrados al EEES. Entre los estudios o facultades que mayores problemas o críticas presentan se encuentran los estudios jurídicos.

Autores como LAPORTA SANMIGUEL¹ hace algunos años ya enfatizan sobre lo que consideran la estigmatización injusta de las clases magistrales y se muestran en contra de la aplicación de un modelo de enseñanza que presenta más dificultades que el modelo clásico, tanto para estudiantes como para docentes. PÉREZ ALVAREZ² por su parte, considera que la “revolución metodológica” planteada no lo es tanto, puesto que en las facultades de Derecho se venían aplicando la mayoría de las metodologías introducidas por el plan Bolonia con anterioridad a su implantación; en fin, nada nuevo bajo el sol.

Sin desviarnos en exceso del tema que nos ocupa, existen asimismo tres sistemas/modalidades docentes en el ámbito universitario; universidades que imparten docencia en la modalidad presencial, aquellas que imparten docencia en la modalidad online y aquellas otras que optan por un sistema mixto que combina los dos anteriores y que es denominado “semipresencial” (este sistema suele impartirse en determinadas asignaturas en universidades presenciales que, presentan determinadas características, que lo hacen más viable que el resto). Sin temor a equivocarnos, afirmamos que en las tres modalidades la presencia y protagonismo de las TIC es cada vez mayor y necesaria en aras a introducir cambios significativos tanto en los métodos de enseñanza-aprendizaje como en los instrumentos de evaluación de las actividades planteadas por el profesorado.

De cómo asume e incorpora el profesorado y el alumnado el uso de las TIC solo podemos hablar positivamente; bajo nuestro punto de vista y desde la experiencia profesional que nos avala, destacamos la excelente adaptación del alumnado, en su mayoría nativos digitales y la buena predisposición a su utilización del profesorado, a pesar de la brecha generacional existente en las aulas entre profesorado y alumnado. Asimismo y por contra, en la realidad del día a día observamos una presencia cada vez mayor de dispositivos electrónicos por parte de los alumnos (al menos dos dispositivos por alumno) que conlleva en ocasiones a dificultades de conexión a las red y que se manifiesta en un entorpecimiento en las tareas de resolución de actividades en las que se desarrollan competencias básicas o generales contempladas en la práctica totalidad de los planes docentes de la facultades de Derecho, tales como la búsqueda de normativa o jurisprudencia.

- 1 LAPORTA SANMIGUEL, F.J: *Bolonia y los estudios de derecho: dos puntos de vista. El proceso de Bolonia y nuestras facultades de Derecho*, en Actualidad Jurídica Uría Menéndez, núm. 26, 2010, pp 8.
- 2 PÉREZ ALVAREZ, P: *Los estudios jurídicos y el proceso de Bolonia. Reflexiones tras la reforma universitaria en España*, en REJIE: Revista Jurídica de Investigación e Innovación Educativa, núm. 5, 2012, pp 41-66.

Por otra parte, a la fecha de publicación del presente trabajo, nos enfrentamos a un panorama incierto motivado por la situación de pandemia global y nacional declarada por el Gobierno a raíz de la expansión del virus COVID-19. La educación superior, el sistema universitario en su conjunto, ha debido de efectuar en un tiempo récord una remodelación de sus criterios durante el curso 2019-20 en aras a garantizar el mantenimiento de los niveles máximos de calidad académica y con el máximo respeto a la autonomía universitaria. Las nuevas líneas de actuación se fundamentan en la generalización de docencia en su modalidad online a través de plataformas virtuales, establecimientos de nuevos criterios de evaluación tanto para las asignaturas de grados, masters o postgrados como de las prácticas académicas curriculares, extracurriculares, trabajos fin de grado y fin de master; todo ello con el consiguiente esfuerzo del profesorado que se ve obligado a transformar nuevamente su mentalidad y en el que las TIC se presentan como un factor, ya no solo a tener en cuenta, tan imprescindible que sin ellas resulta impensable la posibilidad de finalizar el curso académico.

Lo anterior conlleva e implica nuevas formas de pensamiento y planteamiento de instrumentos de evaluación que permitan al profesorado realizar su labor docente con absoluta normalidad, e imposibiliten al alumnado el uso de recursos éticamente reprochables; de este modo, en uno de los apartados de nuestro trabajo, al analizar los aspectos éticos de uso de las TIC también propondremos cómo fiscalizar y sancionar a los alumnos que no respetan los límites de la ética.

El objetivo de este trabajo no es otro que analizar los diferentes metodologías docentes e instrumentos de evaluación en la docencia online de asignaturas de Derecho financiero y tributario pertenecientes a estudios jurídicos o de otros grados en las que se imparten. Para ello, y tras esta introducción, abordaremos los aspectos éticos del uso de las TIC. Asimismo, como no podía ser de otro modo, trataremos la aplicación práctica de instrumentos de evaluación a asignaturas de Derecho tributario así como la importancia de la autoevaluación. Finalmente expondremos en las conclusiones las ideas principales, extraídas de nuestro estudio.

2. ASPECTOS ÉTICOS DEL USO DE LAS TIC EN LA DOCENCIA UNIVERSITARIA EN LAS MODALIDADES PRESENCIAL Y ONLINE

La palabra ética, según una de las acepciones que recoge el Diccionario de la Real Academia Española (RAE) es el *conjunto de normas morales que rigen la conducta de la persona en cualquier ámbito de la vida*. Dejando de lado las diferencias desde el punto de vista filosófico entre la ética y la moral, es obvio que las aludidas normas morales han de ser tenidas en cuenta en nuestra sociedad en todos sus aspectos; en el campo de la educación es esencial, pensamos, en ocasiones definir y perfilar las conductas consideradas éticamente reprobables en aras a la prevención y sanción de conductas del alumnado y del profesorado.

Lo anterior nos conduce a plantearnos a las siguientes cuestiones:

- ¿Por qué no es una conducta ética copiar en un examen?
- ¿Es una conducta ética copiar y pegar textos sin citar las fuentes bibliográficas?
- ¿Puede considerarse una conducta no ética el hecho de que otra persona resuelva las actividades que deba realizar el estudiante personalmente?
- ¿Y el profesorado? ¿También puede realizar y ser acusado de falta de ética en sus acciones con los alumnos o colegas?
- ¿Las conductas éticamente reprobables por parte del alumnado y del profesorado han de ser sancionadas? ¿Quién debe encargarse de la imposición de dichas sanciones?

Las respuestas a las anteriores preguntas requieren una profunda reflexión interna; la permisibilidad, entre otras, de este tipo de conductas conlleva un gran número riesgos tanto para el alumno, en su expediente académico, como para el profesorado, en su carrera profesional. Pensamos que el profesorado, y no solo en la educación superior, no puede descuidar su labor de vigilancia en aras a la prevención de este tipo de conductas. Precisamente cómo herramientas de apoyo en la citada labor, las TIC se constituyen como herramientas facilitadoras en la docencia universitaria.

En las tres modalidades de docencia que se imparten actualmente en las universidades españolas, a las que ya nos referimos en la introducción, la modalidad online es la que resulta más susceptible a la proliferación de acciones que traspasan los límites de las normas éticas. A modo de ejemplo, el profesorado tiene mayores dificultades que en la docencia presencial a la hora de supervisar y/o fiscalizar el desarrollo de un examen o prueba evaluable.

Y, ¿cuál es la visión de los estudiantes al respecto de estas cuestiones? DÍAZ CASTELLANOS³, aborda este tema a través de un interesante estudio realizado en el Instituto Tecnológico y de Estudios Superiores de Monterrey, facultad ingeniería industrial (México) cuyo *focus group* fue los alumnos matriculados en la asignatura de “métodos estadísticos para la toma de decisiones”; su finalidad era determinar el nivel de conciencia ética de los universitarios en la realización de los exámenes. A modo de ejemplo mostramos dos preguntas de las efectuadas en el citado análisis ¿Al alumno le importa copiar?, ¿Considera que influye en su vida este acto de deshonestidad? Los principales resultados fueron sorprendentes: la mayoría de los estudiantes realiza una conducta “deshonesta” durante al menos una vez a lo largo de su estancia en su universidad, habiendo obtenido financiación de sus estudios o no. Considerando por parte de esta autora, con la que coincidimos plenamente, que si el alumno está disfrutando de la financiación de sus estudios debería mostrarse más

3 DÍAZ CASTELLANOS, E.E.; DÍAZ RAMOS, C.; DÍAZ CASTELLANOS, K.; FRANCO ZANNATTA, M.: *Ética: ¿cuál es la percepción de los jóvenes universitarios?*, en Revista de Estudios y Experiencias en Educación, Vol. 14, núm. 27, 2015, pp. 137 – 146.

reticente a la comisión de conductas no éticas, por el riesgo y miedo inherente que implica la pérdida del citado privilegio.

En la defensa y protección de las universidades españolas frente a este tipo de prácticas reprobables podemos observar que las medidas adoptadas se dividen en dos líneas de actuación: la prevención del plagio estudiantil y la prevención de la suplantación de la personalidad en pruebas de evaluación presenciales.

Con respecto a la primera línea, de la gran variedad de programas para la detección del plagio en trabajos y actividades de los estudiantes, destacamos a modo de ejemplo, los siguientes:

- TURNITIN: sirve para detectar textos no citados o en los que la sospecha de plagio es muy elevada. Su mayor inconveniente, como en la mayoría, es no tener en cuenta la manera de citar las fuentes bibliográficas en los trabajos realizados en estudios jurídicos. No se encuentra a disposición del alumnado, sin embargo, los informes generados pueden contrastarse con el alumnado con la finalidad de mejorar el resultado final. Goza de gran aceptación en la comunidad universitaria.
- PLAG.ES: verificador de plagio de gran rapidez. Para una versión mejorada (Pro) exige un previo registro y verificación por el usuario⁴.
- VIPER: detecta el plagio en más de 10 mil millones de fuentes online. Al igual que Turnitin emite informes en los que se detallan los fraudes encontrados en los textos⁵.
- WCOPYFIND: su peculiaridad y diferencia con los anteriores programas es que está basado en Windows; no efectúa comparaciones de textos online sino que lo hace con los documentos que ya posee el usuario en su ordenador personal⁶.
- PLAGIUM: herramienta disponible para textos no muy extensos (menos de 5.000 caracteres). Su primer uso es gratuito, no ocurre lo mismo con utilidades posteriores⁷.
- PLAGIARISM CHECKER: permite en el buscador Google detectar indicios de plagio en textos con el fin de determinar que los citados textos sean o no originales⁸.
- PACPLAGI: programa propio de la Universitat Oberta de Catalunya (UOC) que facilita la detección de indicios de copia entre las distintas actividades de los estudiantes pertenecientes a la misma o distinta aula y al que, lógicamente, solo pueden acceder los profesores de la citada universidad.

4 Disponible en: <http://www.plag.es/>. Fecha de consulta: 16/05/2020.

5 Disponible en: <https://plag.co/>. Fecha de consulta: 16/05/2020.

6 Disponible en: <https://plagiarism.bloomfieldmedia.com/software/wcopyfind/>. Fecha de consulta: 16/05/2020.

7 Disponible en: <https://www.plagium.com/>. Fecha de consulta: 16/05/2020.

8 Disponible en: <https://www.plagiarismchecker.com/>. Fecha de consulta: 16/05/2020.

En relación con la segunda línea de actuación, no podemos dejar de mencionar el pionero Proyecto TeSLA (2016-20019) cuya coordinación es llevada a cabo por investigadores de la UOC y que goza de la financiación de la Comisión Europea (programa marco Horizonte 2020). Consiste en la creación de un sistema capaz de permitir la prevención del plagio y verificar que el alumnado ha efectuado por sí mismo sus actividades; su funcionamiento se encuentra en la utilización de tecnología para el reconocimiento biométrico (reconocimiento de la cara, de la voz y modo de teclear ante el ordenador).

Finalmente, y en su consideración de herramientas de gran utilidad para el profesorado, en su misión de prevenir y sancionar conductas consideradas ilícitas o deshonestas se encuentran las guías de buenas prácticas editas por algunas universidades españolas. Así, entre otras citamos el protocolo sobre ética académica y prevención de las prácticas deshonestas o fraudulentas en las pruebas de evaluación y en los trabajos académicos de la Universidad del País Vasco, que, entre otras muchas medidas, incorpora una declaración de compromiso al alumnado de comportamiento ético y honradez⁹. En la misma línea se encuentran las pautas de actuación establecidas por la Universidad de León, la Universidad de Cádiz o el código ético de la Universidad Jaume I de Castellón; basándose en diferentes compromisos adoptados por esta institución, destaca la prohibición de aceptar regalos u obsequios más allá de los usos sociales o habituales. Finalmente, la UOC también cuenta con un código ético de obligado cumplimiento, cuyo objetivo es la compilación de normas o principios morales de aplicación a la propia universidad, cómo normas internas y al resto de la sociedad¹⁰.

- 9 El protocolo de la UPV entiende por practicas deshonestas o fraudulentas las siguientes acciones:
- Plagiar trabajos, esto es, copiar obras ajenas sin citar su procedencia o fuente empleada, y presentarlos como de elaboración propia, en los textos o trabajos sometidos a evaluación académica.
 - Copiar a compañeros/as o transmitirles información durante la realización de una prueba de evaluación que deba realizarse individualmente.
 - Realizar un examen o prueba de evaluación de cualquier tipo suplantando la personalidad de otro u otra estudiante, así como concertar o aceptar dicha actuación por parte del suplantado o de la suplantada.
 - Utilizar o introducir en el aula material prohibido en la realización de una prueba de evaluación.
 - Acceder de manera fraudulenta y por cualquier medio al conocimiento de las preguntas o supuestos prácticos de una prueba de evaluación, o a las respuestas correctas, con carácter previo a la realización de la prueba.
 - Manipular o alterar ilícitamente por cualquier medio las calificaciones o las actas de calificaciones académicas.
 - Negarse a identificarse o a entregar el examen o prueba, durante la realización de la misma, cuando sea requerido para ello por el profesor o la profesora responsable.
 - Cualquier otra contraria a lo establecido en las normativas reguladoras de la actividad académica y procesos de evaluación de las mismas.
- 10 Disponible en: https://www.uoc.edu/portal/_resources/ES/documents/la_universitat/codi-etic/Codi_etic_UOC_ES.pdf. Fecha de consulta: 17/05/2020.

3. APLICACIÓN PRÁCTICA DE INSTRUMENTOS DE EVALUACIÓN AL DERECHO TRIBUTARIO. LA AUTOEVALUACIÓN COMO ESTRATEGIA DE AUTOAPRENDIZAJE

Llegados a este punto, nos disponemos a mostrar algunos instrumentos de evaluación para asignaturas de Derecho financiero y tributario en aras a permitir al profesorado la evaluación del aprendizaje de forma sencilla y atendiendo a criterios objetivos. La exposición de los citados instrumentos viene a colación como consecuencia de la necesidad de realizar pruebas de evaluación no presenciales, online, a alumnado al que se había impartido docencia en su modalidad presencial (como consecuencia de la declaración del Estado de Alarma en marzo de 2020 por la pandemia sufrida en España por COVID-19).

A la hora de tomar la decisión de establecer la evaluación del aprendizaje, ya en la elaboración de la Guía Docente, el profesorado ha de ser consciente de que la determinación de los instrumentos de evaluación ha de efectuarse con base en los resultados de aprendizaje del alumnado; así, los citados instrumentos son herramientas medidoras de los resultados de aprendizaje esperados y de las competencias del título, básicas, generales y específicas.

En otro orden de cosas, queremos hacer patente que los conceptos de evaluación y calificación a menudo se confunden y consideran sinónimos por la mayor parte del profesorado de todos los niveles del sistema educativo. Para LÓPEZ PASTOR¹¹ tendemos a identificar la evaluación “con la medición estadística, el control y la selección, así como los efectos que esto ha generado en el mundo escolar”. Este mismo autor llama la atención sobre el actual sistema de evaluación seguido por la mayor parte de la profesión docente, el cual debería calificarse de “sistema de calificación” dado que se reduce al empleo de métodos medidores del rendimiento de los alumnos en términos cuantitativos y de resultados y ello genera un alto índice de fracaso escolar¹². Hemos de tener en cuenta que la REA considera a la acción de evaluar como *estimar los conocimientos, aptitudes y rendimiento de los alumnos* y calificación a la *puntuación obtenida en un examen o en cualquier tipo de prueba*.

No olvidando lo anteriormente expuesto, los instrumentos de evaluación y de calificación elegidos han de ser capaces de reflejar el proceso de aprendizaje del alumno y difieren en cada materia o asignatura impartida, lógicamente. Personalmente, y previamente a su elección y establecimiento, nos planteamos la siguiente reflexión. ¿Qué contenidos y competencias deben aprender y desarrollar los alumnos?; ¿Qué instrumentos son los más adecuados para reflejar los resultados de aprendizaje?; ¿Qué áreas o campos son susceptibles de investigación o análisis en la asignatura impartida?

11 LÓPEZ PASTOR, V. M.: *Prácticas de evaluación en Educación Física: Estudio de casos en primaria, secundaria y formación del profesorado*. Publicaciones Universidad de Valladolid, Valladolid, 1999.

12 LÓPEZ PASTOR, V. M.: *La evaluación como sinónimo de calificación. Implicaciones y efectos en la Educación y en la Formación del Profesorado*. Revista Electrónica Interuniversitaria de Formación del Profesorado, vol. 8, núm. 4, junio, 2005, pp. 1-7.

Respondiendo a las anteriores cuestiones, surgen los siguientes instrumentos de evaluación y/o calificación:

- Prueba objetiva final: consistente en el planteamiento de preguntas cortas, largas, cuestionario test con varias opciones a desarrollar por el alumnado o la combinación de las anteriores; de manera síncrona (prueba en tiempo real para todos los estudiantes de un mismo grupo o aula) o asíncrona. Para su realización y desarrollo en la docencia presencial es sobradamente conocido los medios necesarios en aras a su efectividad: simplemente ha de reforzarse la concienciación del alumnado en la observancia de conductas responsables. No obstante, a la hora de su ejecución online hemos de poner hincapié en las herramientas adecuadas para que el comportamiento del alumnado sea extremadamente responsable.
- Pruebas orales: también de ejecución síncrona o asíncrona (defensa de un proyecto, Trabajo fin de grado o Trabajo fin de máster). Pueden consistir en la formulación de preguntas por parte del profesorado y su *feedback* o la defensa de un trabajo por parte del alumnado en la que posteriormente se formulan las preguntas por el profesor evaluador.
- Actividades/entregas/ de evaluación continuada. Consistentes en casos prácticos, elaboración de informes jurídicos, búsqueda de normativa o jurisprudencia o cuestionarios tipo test. El principal inconveniente para el profesorado es determinar la autoría de las pruebas y los índices de copia o plagio de las mismas (para su detección y prevención nos remitimos a lo expuesto en los anteriores apartados del presente trabajo). Las aludidas actividades pueden ser el resultado del trabajo individual o grupal del alumnado.
- Proyectos/ Trabajo fin de grado/ Trabajo fin de máster. Efectuados de manera individual por el alumnado y dirigidos por profesorado experto en la materia tiene como finalidad la investigación en un área o campo concreto y requieren la formulación de una hipótesis, marco teórico y/o estado de la cuestión y resultados.

Con respecto al instrumento de evaluación consistente en la realización de pruebas objetivas, especialmente en su modalidad no presencial, existen herramientas que nos permiten su desarrollo y nos proporcionan al menos cierto grado de seguridad en su ejecución. Particularmente nos decantamos por la aplicación Teams (Microsoft) adaptada a docentes de todos los niveles; permite la asistencia a reuniones entre profesorado y alumnado y la grabación de videos y audios, entre sus múltiples utilidades. Existen herramientas similares cómo Google Meet, Zoom, Facetime o Skype; su finalidad primordial es reunir al alumnado que debe realizar la prueba para poder atender a las cuestiones que vayan surgiendo en su realización.

En relación con la ejecución de pruebas orales, la aplicación videoconferencia BBC en eGela; permite la realización de encuentros en el espacio de un aula virtual asignando el rol de docente (moderador) y asistente, moderador o participante (alumno). Asimismo,

existen otras aplicaciones como Blackboard Collaborate Ultra para la realización de videoconferencias y cuyo diseño es específico para el ámbito educativo ya que ofrece multitud de recursos docentes y permite controlar los permisos de los asistentes además de su acceso mediante un enlace único.

Finalmente, y en referencia a la autoevaluación, esta estrategia puede considerarse en sí misma como una herramienta de autoaprendizaje capaz de proporcionar al alumnado un mayor grado de asimilación de los conocimientos adquiridos. Asimismo, hemos de poner de manifiesto que los instrumentos de autoevaluación del profesorado, encuestas docentes, permiten desarrollar la capacidad de autocrítica; bajo nuestro punto de vista, su mayor inconveniente son los periodos en los que se dan a conocer los resultados al profesorado (una vez publicadas las calificaciones finales de la asignatura) ya que no facilita el contrastar las opiniones de los estudiantes.

Entre los instrumentos de autoevaluación aplicables a asignaturas de derecho tributario hacemos especial mención a los cuestionarios test, por su efectividad en el aprendizaje memorístico; en la docencia online pueden formar parte de los materiales docentes, tal es el caso de la UOC que los incorpora al final de cada unidad de aprendizaje. Además, existen herramientas en las que el alumnado puede crear sus propias pruebas, de gran utilidad y sencillez y que a continuación exponemos:

- Quizlet: para efectuar cuestionarios de preguntas y respuestas; ofrece multitud de opciones y juegos.
- Quizbean: genera cuestionarios sin limitación de caracteres con la inserción de imágenes y comentarios. Elabora un informe con la valoración de los resultados.
- Examtime: Excelente herramienta de autoaprendizaje para la creación de pruebas test y recursos como mapas conceptuales, apuntes docentes o fichas con los conceptos o ideas esenciales.
- Knowledge: de gran aceptación en la comunidad universitaria para compartir recursos y actividades entre profesores y alumnos.

4. CONCLUSIONES

En la nueva e inesperada crisis motivada por la pandemia del COVID-19 el profesorado se enfrenta a nuevas formas de pensamiento y planteamiento de instrumentos de evaluación en aras a normalizar su labor e imposibilitar al alumnado el uso de recursos éticamente reprochables.

Las universidades españolas adoptan medidas en dos líneas de actuación: la prevención del plagio estudiantil y la prevención de la suplantación de la personalidad en pruebas de evaluación presenciales. Para ello emplean herramientas en forma de aplicaciones informáticas tales como TURNITIN o PLAG.ES, capaces de detectar indicios de copia en

trabajos y actividades académicas. En la segunda línea destaca el proyecto innovador de la UOC Proyecto TeSLA.

Es de suma importancia la concienciación al profesorado de que la determinación de los instrumentos de evaluación debe hacerse con base en los resultados de aprendizaje del alumnado.

Entre la variedad existente de instrumentos de evaluación y calificación aplicables a asignaturas de derecho tributario, prueba final, actividades/entregas/ de evaluación continuada, para la realización de pruebas online existen también aplicaciones informáticas que permiten establecer reuniones virtuales o videoconferencias facilitando su ejecución.

La autoevaluación como herramienta de autoaprendizaje debe destacarse y transmitir su importancia al alumnado en aras a su utilidad para la asimilación de contenidos docentes.

5. BIBLIOGRAFÍA

- ABREU-HERNÁNDEZ, L. F.; DE LA CRUZ-FLORES, G.: *Crisis en la calidad del posgrado ¿Evaluación de la obiedad, o evaluación de procesos para impulsar la innovación en la sociedad del conocimiento?*, en Perfiles educativos, vol. 37, núm. 147, 2015.
- CABERO ALMENARA, J.; LLORENTE CEJUDO, M. D. C.; MORALES LOZANO, J. A.: *Evaluación del desempeño docente en la formación virtual: ideas para la configuración de un modelo. RIED*, en Revista Iberoamericana de Educación a Distancia, núm. 21, 2018.
- DELGADO, A. M.; OLIVER, R.: *Enseñanza del Derecho y tecnologías de la información y la comunicación*, UOC, 2003. En línea: <https://www.uoc.edu/dt/20310/index.html>. Fecha de consulta: 05/05/2020.
- DÍAZ CASTELLANOS, E.E.; DÍAZ RAMOS, C.; DÍAZ CASTELLANOS, K.; FRANCO ZANATTA, M.: *Ética: ¿cuál es la percepción de los jóvenes universitarios?*, en Revista de Estudios y Experiencias en Educación, Vol. 14, núm. 27, 2015.
- DURÁN RODRÍGUEZ, R. A.: *La educación virtual universitaria como medio para mejorar las competencias genéricas y los aprendizajes a través de buenas prácticas docentes*, tesis doctoral, servicio de publicaciones de la Universidad Politécnica de Catalunya, Barcelona, 2016.
- LAPORTA SANMIGUEL, F.J.: *Bolonia y los estudios de derecho: dos puntos de vista. El proceso de Bolonia y nuestras facultades de Derecho*, en Actualidad Jurídica Uría Menéndez, núm. 26, 2010.
- LEZCANO, L.; VILANOVA, G.: *Instrumentos de evaluación de aprendizaje en entornos virtuales. Perspectiva de estudiantes y aportes de docentes*, Informes Científicos Técnicos-UNPA, 2017.
- LÓPAZ PÉREZ, A.M.; SALAS VALLINA, A.; BROZ LOFIEGO, A.: *La transgresión de la disciplina académica universitaria. Estado de la cuestión y propuestas de reforma*, en DELGADO GARCIA, A.M (COORD.): *Derecho y TIC: últimas innovaciones docentes*, Hygens Barcelona, 2018.

- LÓPAZ PÉREZ, A.M.: *Derecho a la intimidad y uso de las TIC. Las tecnologías de inteligencia artificial*, en DELGADO GARCIA, A.M (COORD.): *La docencia del Derecho en la sociedad digital*, Hyugens, Barcelona, 2019.
- LÓPEZ PASTOR, V. M.: *La evaluación como sinónimo de calificación. Implicaciones y efectos en la Educación y en la Formación del Profesorado*, en *Revista Electrónica Interuniversitaria de Formación del Profesorado*, vol. 8, núm. 4, junio, 2005.
- LÓPEZ PASTOR, V. M.: *Prácticas de evaluación en Educación Física: Estudio de casos en primaria, secundaria y formación del profesorado*, Publicaciones Universidad de Valladolid, Valladolid, 1999.
- MARTÍNEZ-IZAGUIRRE, M.; YÁÑIZ-ÁLVAREZ DE EULATE, C.; VILLARDÓN-GALLEG, L.: *Autoevaluación y reflexión docente para la mejora de la competencia profesional del profesorado en la sociedad del conocimiento*, en *Revista de Educación a Distancia*, núm. 56, 2018.
- MÁS TORELLÓ, Ò.: *El profesor universitario: sus competencias y formación. Profesorado*, en *Revista de Currículum y Formación de Profesorado*, vol.15, núm.3, 2011.
- MAYORGA FERNÁNDEZ, M.; MADRID VIVAR, D.: *Metodología de evaluación de los cursos on line*, en *Didáctica, Innovación y Multimedia*, núm. 20, 2011.
- PEREGRÍN, M.: *Algunas reflexiones sobre la copia, plagio y fraude en la evaluación universitaria*, en *Rued@*, Revista Universidad, Ética y Derechos.
- PÉREZ ALVAREZ, P.: *Los estudios jurídicos y el proceso de Bolonia. Reflexiones tras la reforma universitaria en España*, en *REJIE: Revista Jurídica de Investigación e Innovación Educativa*, núm. 5, 2012.
- QUESADA CASTILLO, R.: *Evaluación del aprendizaje en la educación a distancia*, en *Revista de Educación a Distancia*, 2006. En línea: <http://www.um.es/ead/red/M6>. Fecha de consulta: 05/05/2020.
- QUINTANA GUTIÉRREZ, E. G. : *Técnicas e instrumentos de observación de clases y su aplicación en el desarrollo de proyectos de investigación reflexiva en el aula y de autoevaluación del proceso docente*, en *La evaluación en el aprendizaje y la enseñanza del español como lengua extranjera/segunda lengua: XVIII Congreso Internacional de la Asociación para la Enseñanza del Español como lengua Extranjera*, Alicante, 19-22 de septiembre de 2007.

EL USO DE ORDENADORES E INTERNET EN EL AULA: ¿UNA BARRERA ENTRE PROFESOR Y ALUMNO?.

Juan Carlos ASENSIO-SOTO

Profesor de la Universidad Europea de Valencia

RESUMEN: La llegada de las nuevas tecnologías a los centros de formación está modificando la forma en la que docentes y alumnos se relacionan entre sí en el aula. El uso del ordenador e internet se están introduciendo como herramientas necesarias para una educación de calidad, y por tanto del aprendizaje del estudiante, sin darnos cuenta de que en ocasiones la propia pantalla del ordenador pudiera estar teniendo un efecto contrario, sirviendo de barrera entre profesor y alumno. El presente estudio tiene un carácter descriptivo mediante técnicas cuantitativas. Se tiene como objetivo principal determinar si el uso del ordenador con conexión a internet en el aula facilita la formación del alumno, o por el contrario le distancia de alguna manera del profesor/a. En dicha investigación participan de distintas universidades con alumnos/as pertenecientes a distintas ramas dentro de las ciencias sociales. Los resultados vienen a indicar que un porcentaje importante de los alumnos emplean el ordenador de forma no adecuada en clase siendo utilizados para fines distintos a los previstos. Consultar redes sociales, series y películas, así como páginas de apuestas y juegos online son algunos de los resultados extraídos.

PALABRAS CLAVE: TIC; Internet; Ordenador; Docencia; Recursos de aprendizaje.

1. INTRODUCCIÓN

El uso de ordenadores e internet a las aulas merece sin duda una atención especial. La llegada a las universidades de los denominados “millennials”, nacidos a partir del año 1982 y más tardes, la denominada “generación Z”, supuso para las universidades y centros educativos el reto de integrar en el proceso enseñanza a unos estudiantes para los que el ordenador e internet han formado parte de su entorno personal desde el inicio de sus vidas y, por tanto, formando parte de su comportamiento habitual (CRUE, 2017).

Mucho se ha hablado sobre las ventajas de las tecnologías en educación. El uso de las mismas y la aportación del ordenador e internet han impulsado nuevas formas innovadoras de transmitir conocimientos como el uso del Flipped Classroom (Dans, 2009), siendo cada vez más utilizado en los centros docentes, reconvirtiendo el modelo tradicional de enseñanza y la manera de difundir conocimientos de dentro a fuera del aula (Asensio-Soto & Llibrer Escrig, 2019)

En cambio, esta introducción del ordenador dentro de la formación presencial está suscitando debate en los últimos años sobre si su uso en clase ayuda o dificulta el aprendizaje. Si bien algunos estudios muestran que el uso de distintos soportes como tablets u

ordenadores en clase pueden ser una herramienta útil, la experiencia del docente evidencia otra realidad, y es la percepción de distracción que producen en muchos de los estudiantes (Fried, 2008).

La investigación que se presenta tiene como objetivo principal determinar si el uso del ordenador con conexión a internet en el aula facilita la formación del alumno, o por el contrario le distancia de alguna manera del profesor. Para ello se realizó una serie de

encuestas a alumnos de distintas universidades de la rama de las ciencias sociales como Derecho o Administración y Finanzas.

El tipo de muestra elegida para el estudio fue seleccionado mediante muestreo no probabilístico por conveniencia. Durante la investigación de campo, uno de los obstáculos en la entrevista fue el temor a que los alumnos que participaran en la encuesta no contestaran de forma veraz.

En la primera parte de este trabajo se hace una revisión de la literatura. El siguiente apartado realiza la recopilación y el análisis de datos del estudio. Finalmente se presentan los resultados y conclusiones. Este estudio expone importantes preocupaciones para ser abordadas, no sólo por el debate sobre si los ordenadores pueden ayudar o no en las labores educativas, sino que nos descubre posibles riesgos a los que las nuevas generaciones se enfrentan como es el caso de los juegos online o las apuestas.

2. EL USO DEL ORDENADOR EN EL AULA

El uso del ordenador se está generalizando dentro de las aulas educativas. Durante la última década, los avances tecnológicos han traído cambios significativos a las aulas universitarias. Las pizarras están siendo sustituidas en gran parte por ordenadores con conexión a internet y proyectores.

A su vez, la red WiFi se están expandiendo rápidamente en los campus universitarios. Según datos de la Conferencia de Rectores de las Universidades Españolas (CRUE), la cifra media de conexiones diarias a internet en las universidades presentó una tendencia al alza hasta 2016, cuando se registró el valor más alto de todo el periodo con más de 80.000 conexiones WiFi diarias. Por su parte, en 2017 las universidades españolas soportaron de media más de 50.000 conexiones WiFi diarias, si bien es cierto que en 2016 participaron un total de 61 universidades y en 2017 fueron 49.

Hoy en día resulta extraño encontrar un aula sin ordenadores e incluso los alumnos muestran gran desconcierto cuando se les prohíbe su uso (Balteiro, 2015). El uso del ordenador permite a los estudiantes editar textos, realizar presentaciones o trabajar con programas audiovisuales por ejemplo, lo que les ayuda a completar la información necesaria que le pueda ayudar en el estudio posterior, pero el entusiasmo por el uso del ordenador con wifi en las aulas se ha atenuado recientemente por parte de la comunidad educativa (Brubaker, 2016) entrando en una fase de debate.

Mientras que las generaciones anteriores de estudiantes se dedicaron a pasar notas, soñar despiertos y a hacer garabatos, los docentes de hoy tienen que competir contra los ordenadores o tablets y con formas nuevas y atractivas de contenido online (redes sociales, mensajería instantánea, juegos, programas de televisión o incluso compras) que atraen la atención de los alumnos (Brubaker, 2016). Ante tantos estímulos encima de la mesa, las posibilidades de que la atención de los estudiantes se pueda desviar del contenido de la clase son muy grandes.

Esta circunstancia apoya la necesidad de realizar más investigaciones sobre las distintas consecuencias del uso del ordenador en entornos educativos y lo que justifica el estudio realizado en este trabajo.

3. HIPÓTESIS Y OBJETIVOS

El uso del ordenador con conexión a internet ha supuesto un impulso innovador como recurso dinamizador en el aprendizaje en el aula para alumnos/as y docentes. Los alumnos han pasado de tener lápiz y papel encima de la mesa a tener un soporte que ofrece multitud de posibilidades, las cuales bien aprovechadas deberían traducirse en una mejora en el proceso enseñanza-aprendizaje. Por el contrario, el aumento de estímulos continuo debido a la posibilidad de acceder de forma inmediata a distintas fuentes de entretenimiento ajena la formación, puede distraer al alumno/a de su tarea principal y descuidando la labor del profesor siendo la pantalla del ordenador una pared metafórica.

Las hipótesis que se pretenden validar o desmentir son las siguientes:

- H1. El uso del ordenador con acceso a internet disminuye la capacidad de atención del alumno en clase.
- H2. El alumno es conocedor de que el ordenador le distrae de sus objetivos formativos.

El objetivo principal de este trabajo es determinar si el uso del ordenador con conexión a internet en el aula facilita la formación del alumno, o por el contrario le distancia de alguna manera del profesor. Partiendo del objetivo principal, se pretende conseguir una serie de objetivos secundarios como son los siguientes:

- Advertir del uso que los alumnos/as hacen del ordenador e internet en el tiempo de docencia en el aula
- Determinar el nivel de atención en clase que tiene el propio alumno/a debido al uso de ordenadores.

Señalar las ventajas o inconvenientes que conlleva su aplicación.

4. DISEÑO DE LA INVESTIGACIÓN

Este estudio se ha realizado durante el curso 2019-2020 con estudiantes de la rama de ciencias sociales pertenecientes a estudios como Derecho, Marketing y Publicidad o Administración y Finanzas de las siguientes universidades: Universidad Europea de Valencia, Universidad Católica de Valencia y Universitat de València.

Para ello se plantea una investigación de carácter descriptivo mediante la elaboración de un cuestionario estructurado donde obtener información cuantitativa.

Los datos se obtuvieron mediante el análisis de los cuestionarios con preguntas de elección múltiple, escala Likert y de elección numérica en escala lineal. Finalmente, se realiza el análisis y se extraen las conclusiones para tratar de dar respuesta a la investigación.

4.1. Sujetos de estudio.

En este estudio participaron alumnos/as pertenecientes a tres universidades: la Universidad Europea de Valencia, la Universidad Católica de Valencia y la Universitat de València. Realizan estudios en la rama de las ciencias sociales, como Derecho, Administración y Finanzas o

Marketing. La selección de los alumnos se realizó mediante muestreo no probabilístico por conveniencia. En total han participado 140 alumnos/as. En relación con el género, 78 de ellos eran mujeres y 62 varones.

4.2. Recogida de datos

Las encuestas fueron realizadas a través de la aplicación Google Forms y enviadas de forma individual por correo electrónico a los alumnos/as. El proceso de recogida de datos se realizó durante los meses de marzo y abril de 2020. Se obtuvieron 140 encuestas completadas de forma correcta y 13 de forma incorrecta que quedaron fuera del estudio. Una vez cerrada la encuesta, los datos cuantitativos se exportaron desde Google Form en una hoja de cálculo de Microsoft Excel para realizar el análisis.

4.3. Modelo de encuesta

Se trata de un modelo de encuesta estructurado y autoadministrado. La primera parte plantea cuestiones básicas de carácter sociodemográfico, preguntando por el sexo, la edad y la universidad de pertenencia. La segunda parte la componen un total de 11 preguntas propuestas de forma cerrada, por lo que se han creado escalas como forma de respuesta en la mayoría de ellas. Se ha utilizado la escala Likert con 4 niveles en algunas de las cuestiones para invitar al encuestado a decantarse hacia una opción. También se emplea la escala numérica de 1 a 10 para medir el grado de acuerdo o desacuerdo con la afirmación planteada.

En esta segunda parte se plantean preguntas sobre la utilización del ordenador en el aula, la percepción de su utilidad y los distintos usos que hacen de él tanto académicos como no académicos.

5. RESULTADOS

De las 153 encuestas recibidas, 140 han sido validadas para su análisis. De los datos obtenidos de la muestra participante, hemos tenido por género un 55,7% de mujeres y un 44,3% de hombres, respecto al rango de edad, la gran mayoría, un 70%, pertenece al rango 18 a 25 años, y un 15,7% de 25 a 35 años. El resto de rangos de edad se distribuyen en pequeños porcentajes. De las tres universidades participantes, un 55,7% corresponde a la Universidad Europea de Valencia, un 30% a la Universitat de València y un 14,3% de la Universidad Católica de Valencia.

Del total de encuestados, un 95,7% reconocía utilizar o disponer de ordenador en clase con conexión a internet. En el 60% de los casos es la propia la universidad la que proporciona o facilita el ordenador a los/as alumnos/as. Estos datos dejan de manifiesto su uso generalizado en las aulas y como las propias universidades lo fomentan, confirmando así los datos anteriormente ofrecidos por CRUE.

En relación con los distintos usos formativos que los estudiantes dan al ordenador en clase, se les preguntó dándoles la posibilidad de responder aportando varias opciones. Los resultados determinan que un 79,7% lo utiliza para el seguimiento de la clase mediante los apuntes digitales, un 62,3% para tomar apuntes, un 53,6% para ampliar información sobre lo dado en clase como principales respuestas y un 35,5 % para realizar actividades prácticas.

Sobre el grado de consciencia que los estudiantes tienen sobre el nivel de distracción que les produce el ordenador. Un 5,7% está totalmente de acuerdo, un 42,9 de acuerdo. Por otra parte, un 11,4% está totalmente en desacuerdo y un 40% en desacuerdo. Si comparamos los resultados en un grado de acuerdo o desacuerdo, estaríamos casi en un 50% de división de opiniones.

En relación con el grado de distracción, se pregunta si el alumno/a es consciente de no escuchar al profesor en algún momento por estar atento/a a la pantalla del ordenador, a lo que un 55,7% contesta que sí, y un 28,6 % que tal vez. Sólo un 15,7% contesta que no, lo que contrasta con casi el 50% de la pregunta anterior que decía no estar de acuerdo con que el ordenador les supusiera una distracción.

A la pregunta de si utilizan el ordenador para entrar en contenidos distintos de los formativos, un 77,1% reconoce que sí.

Una de las partes importantes de la investigación pretende conocer qué uso hacen del ordenador los estudiantes en el periodo de docencia en clase. Para ello hay distintas

preguntas. Por un lado, se trata de averiguar qué uso hacen del ordenador con carácter formativo o de apoyo a la docencia en el aula y por otro, se pretende conocer qué páginas no relacionadas con la formación visitan.

Para ello, se les pregunta en qué tipo de páginas web visitan mientras están en clase dándoles la posibilidad de que respondan distintas posibilidades. Los principales resultados los podemos ver en el siguiente gráfico:

Fuente: Elaboración propia.

Hay que destacar entre los resultados obtenidos con un porcentaje importante, un 7,9%, la aparición de páginas de juegos y apuestas online, lo cual puede conllevar otro tipo de problemas más significativos que la propia distracción que pueda suponer en clase.

Teniendo en cuenta la posibilidad de que parte de la muestra no conteste de manera veraz, se les plantea la misma pregunta, pero de distinta forma. Esta vez se les pregunta sobre las páginas que visitan sus compañeros/as mientras están en clase. Los resultados son los siguientes:

Fuente: Elaboración propia.

En este segundo gráfico se acentúan aún más los resultados obtenidos en la gráfica anterior, aumentando a un 23,1% las visitas realizadas a páginas de apuestas online, a 50,8% de videojuegos, a 60% de series, películas o música y a un 81,5% a redes sociales.

Por último, se pretende que la muestra valore en una escala de 1 a 10, siendo 1 que no estás nada de acuerdo y 10 totalmente de acuerdo, la siguiente afirmación: La pantalla del ordenador sirve a veces de barrera simbólica, separando de alguna forma a alumnos/as y profesores/as en clase. Los resultados muestran que el porcentaje más significativo se encuentra entre el valor 7 y el 8 con un 37,1%, mostrando un alto grado de aceptación. EN cambio, un 28,6% de la muestra no está de acuerdo, ya que valora la afirmación entre 1 y 4 puntos.

7. CONCLUSIONES

Las conclusiones que se pueden extraer de la investigación serían las siguientes:

- El uso del ordenador con internet en el aula es un hecho en las universidades y que además va en aumento.
- La mitad de los estudiantes encuestados mantiene que su uso le distrae de la formación impartida por el docente.
- Los estudiantes usan el ordenador en clase para visitar páginas que nada tienen que ver con la docencia. Las más visitadas son: redes sociales, series, películas o música, videojuegos y apuestas online.
- Un importante porcentaje de los estudiantes (54,2%) afirma que el ordenador sirve de barrera simbólica entre ellos y el profesor/a.

Por último, hay que destacar uno de los resultados de este estudio, el cual pone de manifiesto en un porcentaje considerable, el acceso de los estudiantes a páginas de juegos y apuestas online con el consiguiente peligro que puede acarrear a modo de dependencias futuras.

7.1. Limitaciones

El presente estudio presenta algunas limitaciones tales como el tamaño de la muestra, que podría ampliarse. El estudio se ha planteado desde el punto de vista cuantitativo por lo que los resultados pudieran necesitar en algunos casos de un análisis cualitativo que complementara su análisis. La realización de entrevistas en profundidad tanto a estudiantes como a docentes habría aportado más información a la investigación y ayudaría a explicar los datos con mayor profundidad.

8. BIBLIOGRAFÍA

- ASENSIO-SOTO, J. C., & LLIBRER ESCRIG, I. (2019). El vídeo online como recurso dinamizador en docencia universitaria. En A. Delgado García, & I. Beltrán de Heredia Ruiz, *La docencia del Derecho en la sociedad digital* (págs. 147-157). Barcelona: HUYGENS EDITORIAL.
- BALTEIRO, I. (2015). El uso de ordenadores e internet en el aula: ventajas y desventajas. En M. T. Tortosa Ybañez, J. D. Álvarez Teruel, & N. Pellín Buades, *Nuevas estrategias organizativas y metodológicas en la formación universitaria para responder a la necesidad de adaptación y cambio* (págs. 2403-2414). Universidad de Alicante.
- BRUBAKER, A. T. (2016). *Faculty perceptions of the impact of student laptop use in a wireless Internet environment on the classroom learning environment and teaching*. A Master's Paper for the M.S. in I.S degree.
- CRUE. (2017). *TIC 360º Transformación Digital en la Universidad*. CRUE.
- DANS, E. (marzo de 2009). Educación online: plataformas educativas y el dilema de la apertura. *Revista de Universidad y Sociedad del Conocimiento*, 6(1), 23.
- FRIED, C. B. (2008). In-class laptop use and its effects on student learning. *Computers & Education*, 906-914.

FORMACIÓN PRÁCTICA DEL DERECHO Y TIC

CAPÍTULO 1

EL DERECHO DE LA PERSONA A TRAVÉS DE UNA GINCANA CON REALIDAD AUMENTADA

Esther ALBA FERRÉ

*Dra. Profesora de Derecho Civil,
Universidad Europea de Madrid*

Lidia MORENO BLESA

*Dra. Profesora de Derecho Internacional Privado,
Universidad Complutense de Madrid*

RESUMEN: La gincana es un recurso metodológico con un gran potencial educativo, al que si sumamos los beneficios de la realidad aumentada conseguiremos que el juego se visualice lo más real posible a través de imágenes y videos. Se pretende dar orientaciones a otros profesores de Derecho para facilitarles la puesta en práctica de esta actividad de gamificación en el aula universitaria. Analizaremos los elementos comunes más relevantes de toda gincana, explicando los criterios seguidos para su concepción y aplicación en el área jurídica. A modo de ejemplo, se presentará la gincana realizada en la asignatura de Derecho Civil I vinculada con temas de nacionalidad y extranjería, propios del Derecho Internacional Privado. A través de una gincana, como actividad de gamificación, los alumnos aprenderán los conceptos fundamentales del Derecho de la persona que pueden verse reflejados en una línea de la vida y se convertirán en verdaderos participantes de un concurso en el que deberán pasar por muchas pruebas y obstáculos antes de llegar a la meta. Para ello, irán visualizando los momentos claves de la vida de una persona física desde el nacimiento hasta la muerte. Así mismo, deberán ir resolviendo un árbol de decisiones que les permitirá ir avanzando de manera progresiva en otros momentos de la vida como la emancipación, la mayoría de edad, la adquisición de la nacionalidad, etc. La combinación del juego con el estudio del Derecho genera grandes beneficios en el desarrollo de competencias de los alumnos, logrando que el aprendizaje sea realmente experiencial.

PALABRAS CLAVE: Aprendizaje experiencial; Derecho Civil; Derecho Internacional Privado; Gamificación; Gincana; Realidad aumentada.

1. INTRODUCCIÓN: APRENDIZAJE CON REALIDAD AUMENTADA A TRAVÉS DEL JUEGO

La implantación del Espacio Europeo de Educación Superior en la enseñanza universitaria ha supuesto una revolución en la manera de configurar los títulos de grado y de postgrado en la actualidad¹. Como consecuencia, se constata la necesidad de formar en com-

1 Vid. <http://www.eees.es/es/home> (fecha de consulta: 10 de abril de 2020). Según BENITO, A. y CRUZ, A.: Nuevas claves para la docencia universitaria en el Espacio Europeo de Educación Superior.

petencias y de desarrollar en los alumnos capacidades y conocimientos que vayan más allá de lo puramente teórico. Por lo tanto, el proceso de convergencia europea en la educación superior requiere de un cambio de paradigma en las metodologías de enseñanza, donde no solo se ponga el foco en la adquisición de conocimientos, sino también en la obtención de destrezas por parte de los estudiantes². Para lograr esto último, se considera esencial la capacitación experiencial, donde el alumno se involucra en su propio aprendizaje y no solo es destinatario del mismo. Tan importante es la transmisión del conocimiento, como también su generación, lo que debe suponer que el estudiante deje de tener una actitud pasiva en el aula para pasar a tener un papel protagonista.

En este nuevo escenario de integración educativa europea, el enfoque de los profesores en sus clases debe ser diferente. Ya no es suficiente una enseñanza unidireccional, en la que el docente imparte clases magistrales que el discente se limita a memorizar y donde el intercambio, la interacción y la implicación de ambos no se produce o está muy limitada. Muy al contrario, ahora es imprescindible crear experiencias de aprendizaje diversas, para las que los profesores dirigirán la clase de muchas maneras distintas³. A veces ofrecerán información visual, como dibujos, diagramas, esquemas de flujo, líneas de tiempo, películas o demostraciones; mientras que en otras ocasiones ofrecerán estímulos auditivos. En definitiva, se permitirá que los estudiantes interactúen unos con otros, pero también se les dará la oportunidad de reflexionar de manera independiente. Parte del material de estudio se podrá generar con la inducción, a partir de hechos, datos y experimentos que conduzcan a las teorías y principios generales; y parte de forma deductiva, cuando se apliquen los principios a situaciones específicas.

En ocasiones la enseñanza se adquirirá de manera progresiva, etapa por etapa; aunque también será posible proporcionar espacios de aprendizaje global, donde se empiece por el todo para que el alumno sea capaz de diseccionar cada parte y a la inversa. Motivar mejor que obligar, confianza antes que miedo, implicación y no oposición, generación en vez de transmisión, interacción frente a mera indicación, cooperativismo por delante del indivi-

Narcea S.A. Madrid, 2007, p. 13 entre otras implicaciones, ha significado asumir la existencia de unos objetivos de aprendizaje, o resultados, comunes a cada uno de los niveles educativos establecidos, que sirvan para atender a las necesidades planteadas por la sociedad actual.

- 2 Siguiendo a GONZÁLEZ-GONZÁLEZ, C. y URBINA, S.: *Presentación del Número Monográfico "Experiencias y retos actuales en los campus virtuales universitarios"*, Revista de Educación a Distancia, núm. 40, enero-marzo, 2014 en un entorno europeo que aboga por la creación de una zona común en materia de educación superior resulta innegable el cambio en la metodología de aprendizaje. Si en el pasado lo importante en la enseñanza de una asignatura era que los alumnos aprendieran un conjunto determinado de contenidos, en el nuevo modelo, por un lado se tiene en cuenta la carga de trabajo necesaria para que el estudiante prepare la asignatura y por otro se hace un mayor énfasis en la adquisición de competencias.
- 3 BAIN, K.: Lo que hacen los mejores profesores universitario. Publicacions de la Universitat de València, 2004, p. 132.

dualismo, en definitiva, se debe ofrecer un equilibrio entre lo sistemático y lo desordenado, que permita aprender de una variedad de estilos de enseñanza. El aprendizaje divergente genera más adeptos que el monovalente y deja más libertad al sujeto de conformar su conocimiento con una variedad de opciones y no con un único punto de vista.

Con este enfoque novedoso de enseñanza, el aprendizaje se realiza de manera diferente. La materia deja de estar en el centro y ahora ese espacio lo ocupa el alumno, al que no solo le han de enseñar contenidos, sino también le han de enseñar a aprender y donde la formación será además de técnica, también integral. Si a lo anterior le añadimos el recurso a las TIC's y la utilización de las técnicas del juego para el aprendizaje en el ámbito universitario, podemos conseguir una alternativa a las metodologías docentes tradicionales con un gran potencial. Así, por lo que respecta a la tecnologización de la educación superior, destacamos que las tecnologías avanzan y desarrollan herramientas necesarias para brindar ambientes de aprendizaje centrados en el estudiante. La realidad aumentada permite ampliar la información del entorno que se percibe, mejorando y ampliando los conocimientos, mostrando imágenes en 3D e incluso videos y animaciones⁴.

Se presentará una experiencia educativa que está enmarcada dentro del proyecto de investigación Erasmus+: 2019, dirigido por la Universidad Europea de Madrid y titulado "Enseñanza y aprendizaje con tecnologías en la educación superior"⁵. Una de las áreas de conocimiento implicadas es el Derecho Civil en donde se ha desarrollado una gincana con realidad aumentada. Es importante dar a conocer cómo se creó y aplicó este juego en el área jurídica, resaltando los momentos claves de la vida de la persona y utilizando programas informáticos como timeline o tikitoki y un árbol de decisiones con imágenes y videos con realidad aumentada. Tras toda experiencia, hay que valorar los beneficios obtenidos a través de la gamificación tecnológica y las posibles acciones de mejora a tener en cuenta.

2. CREACIÓN Y APLICACIÓN JURÍDICA DE UNA GINCANA

El juego no sólo es un elemento lúdico, sino también un instrumento creador y una poderosa herramienta para aumentar la motivación de los estudiantes. Entre todos los

4 BONEU, J.: *Plataformas abiertas de e-learning para el soporte de contenidos educativos abiertos*, en Revista de Universidad y Sociedad del Conocimiento, núm. 4.1, 2007, p. 36 y ss.

5 En línea con los objetivos del marco estratégico para la cooperación europea en educación y formación 2020 y las prioridades de la Estrategia Europa 2020, este proyecto de investigación Erasmus+ tiene como objetivo principal "mejorar los resultados de aprendizaje en los estudiantes universitarios mediante el empleo de metodologías apoyadas en tecnologías que permitan un aprendizaje más experiencial, situando al estudiante en el centro del aprendizaje, mejorando la empleabilidad, y reduciendo la brecha competencial entre las necesidades de las empresas y la formación en la educación superior. Las metodologías que se van a aplicar en el proyecto utilizan las tecnologías más novedosas, tanto dentro como fuera del aula (realidad virtual, realidad aumentada, gamificación, online)".

juegos se seleccionó la gincana porque en él se realizan numerosas pruebas de competición para llegar al resultado final. En efecto, se trata de un juego formativo cuyo principal objetivo es la educación en lugar de ser el entretenimiento solamente. Los juegos instructivos se basan en las teorías educativas que sugieren que el aprendizaje es más efectivo cuando es activo, experimental y basado en problemas. Esto hace que sean útiles en cualquier ámbito de la educación, en particular en la enseñanza universitaria⁶.

Desde un punto de vista interno y a la hora de configurar la gincana, el diseñador de la actividad, esto es, el docente y en relación con el marcador debe subir distintos recursos vinculados a una etapa (una representación en 3D, una imagen con hipervínculos, un audio, un texto o unas páginas web) y/o elegir la localización, con instrucciones dirigidas a explicar al participante o alumno que debería enfocar la imagen para empezar la actividad. Además, después de la visualización del objeto, aparece un cuestionario. El diseñador puede elegir entre establecer un circuito de etapas, actividades o tareas con un orden preestablecido (y que no se active un marcador hasta no haber resuelto el anterior) o que se puedan ir viendo en cualquier momento.

En todo caso, el cuestionario da un resultado, que a veces será cualitativo (por ejemplo, define al alumno según niveles o recibe un texto de *feedback*) y otras veces será cuantitativo. En cada marcador, tras finalizar la actividad, los jugadores reciben un aviso de ranking o medalla que determina en qué posición se encuentran con respecto al resto del grupo que ha realizado la actividad previamente. Se puede incluir algún comentario de nivel que tiene el estudiante según las respuestas dadas, generando categorías como magister, junior, becario etc. Así mismo, es interesante que cada participante reciba un mensaje con lo que debería estudiar para corregir lo no sabido porque así se genera un *feedback* automático.

En el ámbito educativo y en relación con la aplicación de toda gincana, en primer lugar, debemos tener claro cuál es el objetivo principal que perseguimos. Este objetivo no sólo debe estar ligado al conocimiento de manera lúdica de la asignatura involucrada, sino que también recaerá en intentar poner a prueba la capacidad de organización y de cooperación grupal. Siendo importante establecer unas instrucciones previas que todo estudiante deberá conocer antes de empezar el juego.

Una vez definido el objetivo principal, el docente tendrá que elaborar una serie de etapas que conforman la gincana y que deberán superar los estudiantes en grupos. Estas etapas formarán el recorrido de la gincana. El profesor deberá combinar el contenido teórico de la prueba formulada a modo de pregunta con el uso de los distintos recursos, normalmente imágenes 3D o videos vinculados a la pregunta, usando así la realidad aumentada. Será importante determinar los puntos adjudicados a cada prueba hasta llegar al resultado final que no es otra cosa que la cadena de todas las pruebas o retos que había que superar. Al llegar a

6 PISABARRO MARRÓN, A.M. y VIVARACHO PASCUAL, C.E.: *Gamificación en el aula: gincana de programación*, en Revista de Investigación en Docencia Universitaria de la Informática, vol. 11, núm. 1, enero 2018, p. 85 y 86.

este resultado será importante dar a conocer la recompensa o medalla por haber alcanzado la mejor puntuación posible.

Así mismo, no se puede terminar el juego sin más. Hay que establecer recompensas para los ganadores, traducidas en un porcentaje de la evaluación final de la asignatura que se debería comunicar al principio del curso académico. Además, es importante conocer la valoración de los propios estudiantes sobre el juego realizado. Ellos serán los que mejor conocen la actividad y sus aspectos a mejorar. Una vez finalizado el juego, se puede realizar una encuesta breve con este objetivo. Los resultados de estas encuestas serán un claro aspecto a valorar para perfeccionar el juego en los años sucesivos.

3. LA GINCANA EN EL DERECHO DE LA PERSONA

La regulación de la persona en el Derecho civil comprende una serie de acontecimientos que se van produciendo a lo largo de la existencia de todo ser humano. Desde la determinación del comienzo de la personalidad, hasta la mayoría de edad de la persona, la incapacitación y la atribución de la nacionalidad española, así como la extinción de la personalidad. En efecto, el ordenamiento jurídico reconoce a los hombres y a las mujeres como personas y, en consecuencia, les confiere la aptitud para ser sujetos de derechos y de obligaciones o, si se prefiere, de relaciones jurídicas⁷. Pues bien, para abordar eficazmente la enseñanza de todas las etapas que van condicionando la vida, desarrollo y desaparición de las personas en sus espacios de convivencia, se ha elegido una metodología basada en el juego que a través de las TIC's consigue ilustrar, al mismo tiempo que entretener. Diversión y aprendizaje se dan la mano para potenciar la adquisición del conocimiento y el desarrollo de competencias. Si la definición más generalizada de gamificación dice algo así como la utilización del pensamiento y mecánicas de juego en entornos no lúdicos para solucionar problemas⁸, el recurso a la gincana en el ámbito jurídico para el aprendizaje del Derecho de la persona sería parecido a lo que se acaba de definir. De tal forma que a través de un juego, la gincana, donde se realizan diferentes pruebas lúdicas, se consiga conocer el funcionamiento del ordenamiento jurídico civil cuando regula el estatuto de la persona.

3.1. Las etapas de la gincana en Derecho de la Persona

El recorrido de la gincana del Derecho de la persona comprenderá los diferentes momentos claves de la línea de la vida de una persona. Las etapas de este juego coinciden con

7 Sobre el Derecho de la persona en el ordenamiento civil puede tenerse en cuenta la obra de DÍEZ, PICAZO, L. y GULLÓN, A.: Sistema de Derecho civil, volumen I, decimotercera edición, Tecnos, 2016, pp. 185 y ss.

8 JIMÉNEZ ARENA, S.: *Gaming*, en Revista Capital Humano, núm. 285, marzo 2014.

dichos momentos claves (concepción, nacimiento, minoría de edad, mayoría de edad con posible incapacidad, nacionalidad y muerte).

Para estructurar las diferentes etapas de la gincana en el Derecho de la persona se sigue la secuencia que se muestra en el siguiente esquema: en primer lugar, se identifican las diferentes etapas de vida de la persona y se plantea una pregunta de reflexión que deben responder los participantes en relación con esta etapa. A continuación, se fija un objetivo en cada etapa y se suministra información sobre el mismo. Después, se explica la realidad aumentada utilizada con el reto a resolver. Posteriormente, se realiza la evaluación de la resolución del reto y finalmente, se ofrece el feedback.

Siguiendo esta secuencia, la organización de las seis etapas definidas es la siguiente:

a) Primera etapa: La concepción ¿Cómo protege el Derecho al concebido no nacido?

El objetivo de esta etapa es que los participantes deben tomar conciencia de la importancia de la protección jurídica al concebido no nacido o *nasciturus*.

La realidad aumentada utilizada será una imagen de partida con la palabra “*Nasciturus*” o un póster con una imagen elegida por el diseñador/profesor relacionada con una mujer embarazada. Lo que aparece al escanear la imagen será un video relacionado con un concebido que se está gestando en el vientre materno o con un embrión crioconservado en relación con las técnicas de reproducción asistida.

Al finalizar el video aparece un botón con el siguiente texto: “Y ahora busca en el Código Civil las distintas normas que reflejan la protección del concebido no nacido”. Al hacer clic en el botón se abre un formulario en el que pueden contestar a las distintas preguntas relacionadas con la temática, obteniendo una puntuación. Las preguntas están dirigidas a comprobar si el concebido no nacido tiene personalidad jurídica o si es sujeto de derecho, para terminar preguntando cuestiones concretas relacionadas con la posible recepción de una donación o de las distintas precauciones que puede realizar la viuda encinta.

Desde este momento se empezará a dibujar la línea de la vida resaltando cómo la misma empieza desde la concepción hasta el nacimiento, utilizando programas informáticos como timeline o tikitoki que posteriormente serán dados a conocer.

Es importante el salto de una etapa a otra y para ello, se podrá utilizar una segunda palabra o imagen que en este caso será una relacionada con el parto o nacimiento de un niño.

b) Segunda Etapa: El nacimiento ¿Cuándo se adquiere la capacidad jurídica o la personalidad?

El objetivo de esta etapa es hacer reflexionar a los participantes sobre la importancia jurídica que tiene el nacimiento al determinar la personalidad o la capacidad jurídica y cuál es el concepto y las características de esta capacidad.

Al escanear la imagen relacionada con el nacimiento aparece un botón que abre una página web con la información previa para la actividad a realizar. A través de un árbol de decisiones los alumnos deben ir contestando a preguntas que les permita demostrar que

saben que el nacimiento determina la personalidad, como nos lo dice el art. 29 CC, o que la capacidad jurídica es abstracta, uniforme e igual para todos. Al hacer clic en el botón de nuestra línea de la vida aparecerá una persona como verdadero sujeto de derecho.

c) Tercera etapa: La minoría de edad ¿Qué es el interés superior del menor?

En esta etapa se trata de que los participantes conozcan la importancia del interés superior del menor como principio general del Derecho clave en toda la minoría de edad de una persona, llegando a conocer los criterios y elementos generales que lo configuran. Se pretende que los estudiantes conozcan la regulación existente en materia de protección jurídica del menor, así como los derechos y deberes de los menores en los diferentes grados de edad, centrándose en los 16 años como edad de la emancipación.

La imagen de partida con realidad aumentada estará vinculada con la palabra “menor de edad” o un poster con imagen elegida relacionada con un menor. Al escanear la imagen aparecerá un vínculo que nos llevará a la página del BOE, donde se encuentra la Ley Orgánica 1/1996 de 15 de enero de Protección Jurídica del Menor. Los alumnos contestarán preguntas, fundamentando las respuestas en los artículos de dicha Ley. De manera automática irán recibiendo un *feedback* diferente según que la respuesta sea acertada o no.

d) Cuarta etapa: La mayoría de edad ¿Qué efectos jurídicos produce la mayoría de edad? ¿Qué sucede si un mayor de edad se le declara con la capacidad modificada judicialmente?

El objetivo de esta etapa es conseguir que los participantes sean conscientes de que con la mayoría de edad, alcanzada a los 18 años, se presupone que se tiene plena capacidad de obrar salvo que la misma sea modificada judicialmente. En este caso, los alumnos deben recordar que la capacidad de obrar estaría limitada en virtud de sentencia que declare la incapacidad de una persona. Así también será importante que conozca lo que conlleva la representación legal y los distintos cargos existentes.

La realidad aumentada utilizada en esta ocasión puede consistir en el acceso a una imagen que, al escanearla, nos lleve a una sentencia que declare la incapacidad de una persona. A su vez, se desplegará un árbol de decisiones donde los alumnos deberán ir demostrando que saben la diferencia entre los principales cargos de representación legal (patria potestad, tutela, curatela y defensor judicial). Ello les llevará a crear hasta cuatro perfiles de personas según la casuística aplicable al caso y completar así un cuadro de diferencias.

e) Quinta Etapa: Nacionalidad ¿Cómo se adquiere la nacionalidad española?

El objetivo de esta etapa es mostrar que los participantes conocen los distintos modos de adquisición de la nacionalidad española, diferenciando los modos originarios de los derivativos y aplicando nuestro Código Civil.

La imagen de partida puede ser la propia palabra “Nacionalidad” o un póster con una imagen de un extranjero. Al escanear la imagen aparecerá un cuestionario práctico

con mini casos de nacionalidad, intentando que los alumnos a través del juego adquieran también conocimientos prácticos.

f) Sexta Etapa: La muerte ¿Qué efectos jurídicos produce la muerte o declaración de fallecimiento de una persona?

El objetivo de esta etapa es que los alumnos se den cuenta de que la muerte conlleva la extinción de la personalidad o capacidad jurídica. Así mismo, será importante que diferencien la muerte física de una persona de la declaración de fallecimiento, entendida como una etapa de la ausencia de la persona física que presupone la muerte de la misma. Será importante que los alumnos conozcan que con la muerte se produce la apertura de la sucesión *mortis causa*.

La imagen de partida puede ser la palabra “Muerte” o un póster con una imagen relacionada con la defunción. Al escanear la imagen los alumnos deberán saber completar la línea de la vida, demostrando que la misma no termina con la muerte sino con la apertura de la sucesión.

g) Etapa final: Recapitulación y satisfacción

En esta etapa final y a través de una línea de la vida los alumnos deberán ir reflejando todos los momentos claves de la existencia de una persona física desde la concepción hasta su muerte y los efectos de cada uno de ellos. Por ejemplo, deberán indicar que el nacimiento determina la personalidad o que la minoría de edad limita la capacidad de obrar. De esta manera se terminará la gincana con una etapa dirigida a demostrar los conocimientos adquiridos. El final del juego consistirá en entregar la recompensa al grupo que más puntuación haya adquirido, requiriéndoles que completen un breve cuestionario para conocer su satisfacción con la gincana.

Es el momento de conocer los programas informáticos que se han utilizado para realizar la línea de la vida y la manera más apropiada de representar los árboles de decisiones.

3.2. Momentos claves de la línea de la vida

Una herramienta tecnológica que resulta de utilidad para representar las etapas trascendentales en el desarrollo de las situaciones jurídicas que se prolongan en el tiempo es *timeline*⁹. Se trata de un recurso digital que permite incluir imágenes, texto, vídeos, archivos de audio, mapas interactivos, etc. Todo se hace a partir de un documento de Google Spreadsheet que se ofrece como *template* y que suministra la información temporal que debe tener en cuenta el estudiante para la comprensión de los diferentes períodos en la vida de una persona física. El objetivo es lograr la máxima interacción del alumno con la información que se le facilita y que debe servirle para construir un mapa de acontecimientos.

9 El acceso a la herramienta de *timeline* se encuentra en la siguiente página web: <https://timeline.knightlab.com> (fecha de consulta: 10 de abril de 2020).

tos relevantes, con los que alcanzar resultados de aprendizaje en los hitos que cambian o modifican la relación del sujeto con el Derecho. El factor tiempo va transformando los derechos y obligaciones que un individuo ostenta durante su existencia y para los que el ordenamiento jurídico va exigiendo el cumplimiento de ciertos requisitos. Tanto el cuándo se produce, como el qué se debe tener en cuenta forman parte del conocimiento holístico del Derecho de la persona en materia civil. Pero para conocer lo segundo es necesario saber antes en qué momento nos encontramos en la vida de un ser humano, ya que no es lo mismo el concebido y no nacido, que el mayor de dieciocho años o el menor de edad, así como tampoco es igual tener la nacionalidad española desde el momento del nacimiento que no tenerla o ser un plurinacional. En definitiva, los momentos claves de la línea de la vida se consideran esenciales en el Derecho de la persona, para pasar después a la gincana, donde jugando se acceda al aprendizaje de los requisitos que en cada período se deban cumplir.

Otro programa informático que puede utilizarse para crear líneas del tiempo es el denominado TikiToki¹⁰, que permite crear varias de ellas paralelas y en cada una se pueden incluir imágenes, links, videos, etc. Además, ofrece una vista 3D que convierte en más atractivo el diseño de la información que se comparte con el alumno. Está demostrado que el pensamiento visual está muy relacionado con la innovación ya que el objetivo último de éste es mejorar sistemas o ideas. En efecto, el pensamiento visual se considera un vehículo idóneo para explorar nuevos terrenos, contrastar hipótesis y, como resultado, tomar mejores decisiones¹¹. Con esta estrategia de atraer por la vista se debe conseguir enganchar al estudiante para que conozca cómo funcionan las personas. Si solo se presentan datos en modo de prosa figurado, será más que probable que no consigamos despertar el interés en el alumno, pero si tratamos de aderezarlo con el género literario de las obras escritas en verso, en tanto que metáfora de lo que vendría a ser una información más sugestiva, seguro que los conquistamos a todos sin excepción. Los estudiantes cuando son estimulados consiguen ser más creativos y sentirse más predispuestos a la adquisición del conocimiento, por lo tanto, generar entornos de aprendizaje inspiradores e interesantes hará que se despierte en ellos las ganas de aprender. Cuanto más implicado se encuentre el alumnado en el aula, mejores resultados se han de obtener a la hora de alcanzar destrezas técnicas y el desarrollo de competencias.

3.3. El árbol de decisiones con imágenes y videos en realidad aumentada

Una vez que se han diseñado los momentos claves de la línea de la vida, en cada uno de ellos habrá que desplegar un árbol de decisiones donde el operador jurídico adoptará una determinada resolución ante un problema de gestión de la realidad, eligiendo de entre

10 El enlace a TikiToki es el siguiente: <https://www.tiki-toki.com> (fecha de consulta: 10 de abril de 2020).

11 GONZÁLEZ GONZÁLEZ, C.S.: *Estrategias para trabajar la creatividad en la Educación Superior: pensamiento de diseño, aprendizaje basado en juegos y en proyectos*, en Revista de Educación a Distancia, núm. 40, enero-marzo, 2014.

todas las opciones disponibles la más conveniente al interés individual o colectivo. Para representar gráficamente este método de aprendizaje se utilizan diagramas ordenados de secuencias temporales y de estructura estratificada mediante los que se intenta reflejar de forma modelizada y explícita todas las posibles opciones, acontecimientos y resultados de una acción o un proyecto, vinculados a sus respectivas probabilidades de acacimiento, en orden a facilitar la adopción de decisiones con mayor garantía y seguridad que otras decisiones basadas en la intuición o la adivinación. Además, se añaden imágenes y videos en realidad aumentada, que potencien la interacción del alumno con las diferentes alternativas que debe ir descubriendo y que permitan mapear la realidad cotidiana de los individuos para contrastarla con la jurídica desde la óptica del Derecho de la persona en la legislación civil.

4. BENEFICIOS EDUCATIVOS A TRAVÉS DE LA GAMIFICACIÓN TECNOLÓGICA

El uso de las nuevas metodologías activas de aprendizaje, como los juegos, pueden ser de interés en el desarrollo de las competencias del siglo XXI¹². La gamificación permite a los jugadores-aprendices adquirir competencias mediante actividades basadas en el juego, dado su carácter lúdico e interactivo. Asimismo, propician que el participante se motive para aprender, mediante la mejora en el desempeño y así experimentar en la realidad virtual una situación simulada, sin tener que enfrentar los riesgos de la realidad¹³. Cuando un estudiante aprende pasándose bien, hay más garantías de que la enseñanza genere conocimiento efectivo. A la inversa, es muy probable que la transmisión de conocimientos sin diversión produzca desapego con la materia en el alumno y desmotivación, cuando no se

- 12 Sin embargo, PISABARRO MARRÓN, A.M. y VIVARACHO PASCUAL, C.E.: *Gamificación en el aula*, Ob. cit., p. 86 y ss. destaca que las principales ventajas de los juegos en el aula no sólo están orientadas al desarrollo de competencias de los alumnos como el aumento de la motivación y de la creatividad a la hora de enfrentarse ante problemas no convencionales, sino que también permiten la socialización al fomentar el trabajo en equipo, haciendo que los estudiantes se conozcan mejor divirtiéndose, al generar una sensación placentera durante la dinámica del juego. De esta forma los alumnos acaban asociando la diversión al conocimiento. El alumno aprende a reconocer que fallar no es malo ya que podrá volver a intentarlo para lograr los puntos necesarios para poder subir de nivel. De esta forma se logra una realimentación en tiempo real porque la progresión en el juego le permitirá conocer el nivel de avance real alcanzado en la asignatura sin necesidad de esperar a la evaluación. El docente también se ve favorecido por el uso del juego en el aula. La retroalimentación no sólo la recibe el alumno, el profesor a través de los resultados obtenidos por los alumnos, convertidos en verdaderos jugadores, conoce el nivel de conocimientos adquiridos hasta el momento, lo que le permite, si fuera necesario, variar la estrategia o incluso repetir el juego para alcanzar los objetivos inicialmente establecidos.
- 13 ROMERO, M. y TURPO GEBERA, O.: *Serious games para el desarrollo de las competencias del siglo XXI*, en Revista de Educación a Distancia, núm. 34. Vid. en página web: <https://revistas.um.es/red/article/view/233511/179431> (fecha de consulta: 10 de abril de 2020).

aprecia la aplicación práctica de la información que se le suministra. En efecto, la perspectiva del alumno a la hora de aprender es en esencia negativa, pero cuando al sujeto se le indica que se trata de un juego en clase, y se le muestra como tal, su percepción cambia. Este es el caso de los juegos educativos, *Educational Game o Game-Based Learning*. El videojuego genera una atmósfera atractiva para la receptividad de la materia por parte del alumno¹⁴. La diversión está en ser el primero en resolver los retos mientras vas aprendiendo cosas¹⁵.

A los beneficios de la gamificación se pueden sumar los propios de la realidad aumentada como son lograr que las actividades sean más interactivas, facilitar una visión espacial de la realidad, incitar al aprendizaje por descubrimiento, crear unos entornos controlados y un mayor control de la evolución del participante¹⁶. Por lo tanto, observamos cómo la gamificación utiliza la predisposición psicológica del ser humano a jugar y consiste en el uso de mecánicas de juego en un contexto no lúdico con el fin de conseguir determinados objetivos y en el ámbito educativo se utiliza con el fin de adquirir conocimiento¹⁷.

El papel del profesor durante una gincana es diferente al que asume en una clase magistral. El profesor deberá crear la gincana y tener claro las tareas marcadas. Durante la dinámica tiene un papel pasivo, ya que mientras los alumnos superan las etapas sólo deberá aconsejar o guiar a los alumnos, resolviendo posibles dudas que les puedan surgir. Existe la posibilidad de que se haya configurado un *feedback* automático tras la superación de cada tarea o actividad. De esta manera los estudiantes recibirán ayuda para conocer cuál era la respuesta correcta y poder continuar superando los siguientes retos de manera adecuada. Realmente, el profesor no toma un papel principal hasta el final del juego, donde viendo la puntuación obtenida por cada grupo deberá realizar la retroalimentación necesaria. De esta forma consigue uno de los elementos principales del diseño de un sistema de gamificación que es conocido como el bucle de implicación (*engagement loops*) en donde de manera circular se logra unir la motivación, la acción y el *feedback*¹⁸.

14 RUIZALBA ROBLEDO, J.L.; NAVARRO LUCENA, F.; JIMÉNEZ ARENAS, S.: *Gamificación como estrategia de marketing interno*, en Revista Intangible Capital, 9 (4), 2013.

15 GÓMEZ-CARREÑO GALÁN, S.: ¡No va más! Los abogados también juegan, en Revista Abogados, Diciembre 2014, p. 68.

16 MÁRQUEZ DOMÍNGUEZ, J.A.: *Juegos didácticos y la realidad aumentada, un análisis para el aprendizaje en estudiantes de nivel básico* en Revista Iberoamericana para la investigación y el Desarrollo Educativo, vol. 9, núm. 17, Julio-diciembre 2018, p. 5.

17 Véase TEIXES, F.: Gamificación. Motivar jugando, UOC, Barcelona, 2015, p. 18 y 19 donde define la gamificación como “la aplicación de recursos propios de los juegos (diseño, dinámicas, elementos, etc.) en contextos no lúdicos, con el fin de modificar los comportamientos de los individuos, actuando sobre su motivación, para la consecución de objetivos concretos”.

18 TEIXES, F.: Gamificación ... , Ob. cit., p. 71. Junto al bucle de implicación este autor reconoce que existe también el bucle de progresión en donde se diferencian los estadios de descubrimiento, incorporación, apuntalamiento y maestría o final del juego.

Toda actividad debe ser revisada por el profesor buscando la mayor efectividad de la misma. Las posibles acciones de mejora de la gincana pueden consistir en fijar un calendario donde se determine desde el principio de la asignatura el momento ideal donde los alumnos podrían realizar el juego. Se debe diseñar para próximos juegos un material de apoyo a modo de un cuadernillo con todos los elementos multimedia consultados en formato código QR. Siendo necesario diferenciar, junto al objetivo principal, objetivos secundarios vinculados a cada uno de los contenidos tratados en las diferentes etapas y realizar un estudio analítico de las encuestas para reflejar el resultado de la experiencia atendiendo a la correlación de las variables medidas como la novedad, la competencia digital adquirida, el aprendizaje de la materia o la utilidad valorada por los alumnos¹⁹.

Se considera que esta experiencia educativa tiene todos los rasgos identificativos de una buena práctica como son la innovación, la eficacia/eficiencia, la transferibilidad y la transversalidad de los contenidos vistos en el aula y de otros aprendizajes relacionados con las TIC's²⁰.

5. CONCLUSIONES

El Derecho de la persona puede ser enseñado aprovechando los beneficios de la gamificación y de la realidad aumentada en el aula universitaria, lo que permite a los usuarios aprender jugando y acceder a un aprendizaje más amplio y profundo, gracias a la inmersión en el mundo virtual con videos o imágenes.

Se ha elegido la gincana como juego a realizar, donde el profesor deberá describir las etapas, actividades o tareas que configuran las distintas pruebas a superar por los estudiantes que les irá permitiendo obtener puntos para poder llegar al resultado final. Las tareas deberán estar fijadas en los momentos claves de la línea de la vida de una persona, comenzando con el nacimiento y terminando con su muerte. Es importante tener claro el objetivo principal de la actividad que consistirá en que los alumnos adquieran capacidad de cooperación grupal además de los conocimientos claves de la asignatura.

La gamificación aporta beneficios a los estudiantes al aumentar la motivación, la creatividad y la socialización, logrando que sean los protagonistas del aprendizaje y de sus propios errores. La retroalimentación en tiempo real es la clave de este juego.

19 MARTINEZ FELIPE, M. y VERDE TRABADA, M^a.: *"Gincana e-learning": experiencia de innovación con alumnos del Grado de Educación Infantil y Grado de Educación Primaria*", comunicación AIDIPE presentada en XIX Congreso internacional de investigación educativa: investigación comprometida para la transformación social, 2019, p. 4 y ss se puede tener en cuenta el diseño del material de apoyo, la tabla diferenciando objetivos por contenidos y el análisis de las variables medidas para obtener el resultado de la experiencia. .

20 MARTINEZ FELIPE, M. y VERDE TRABADA, M^a.: *"Gincana e-learning"...*, Ob. cit., p. 2.

6. BIBLIOGRAFÍA

- BAIN, K.: Lo que hacen los mejores profesores universitario. Publicacions de la Universitat de València, 2004.
- BENITO, A. y CRUZ, A.: Nuevas claves para la docencia universitaria en el Espacio Europeo de Educación Superior. Narcea S.A. Madrid, 2007.
- BONEU, J.: *Plataformas abiertas de e-learning para el soporte de contenidos educativos abiertos*, en Revista de Universidad y Sociedad del Conocimiento, núm. 4.1, 2007.
- DÍEZ, PICAZO, L. y GULLÓN, A.: Sistema de Derecho civil, volumen I, decimotercera edición, Tecnos, 2016.
- GÓMEZ-CARREÑO GALÁN, S.: ¡No va más! Los abogados también juegan, en Revista Abogados, Diciembre 2014,
- GONZÁLEZ-GONZÁLEZ, C. y URBINA, S.: *Presentación del Número Monográfico “Experiencias y retos actuales en los campus virtuales universitarios”*, Revista de Educación a Distancia, núm. 40, enero-marzo, 2014.
- GONZÁLEZ GONZÁLEZ, C.S.: *Estrategias para trabajar la creatividad en la Educación Superior: pensamiento de diseño, aprendizaje basado en juegos y en proyectos*, en Revista de Educación a Distancia, núm. 40, enero-marzo, 2014
- JIMÉNEZ ARENA, S.: *Gaming*, en Revista Capital Humano, núm. 285, marzo 2014.
- MÁRQUEZ DOMÍNGUEZ, J.A.: *Juegos didácticos y la realidad aumentada, un análisis para el aprendizaje en estudiantes de nivel básico* en Revista Iberoamericana para la investigación y el Desarrollo Educativo, vol. 9, núm. 17, Julio-diciembre 2018.
- MARTINEZ FELIPE, M. y VERDE TRABADA, M^a.: *“Gincana e-learning”: experiencia de innovación con alumnos del Grado de Educación Infantil y Grado de Educación Primaria”, comunicación AIDIPE presentada en XIX Congreso internacional de investigación educativa: investigación comprometida para la transformación social, 2019.*
- PISABARRO MARRÓN, A.M. y VIVARACHO PASCUAL, C.E.: *Gamificación en el aula: gincana de programación*, en Revista de Investigación en Docencia Universitaria de la Informática, vol. 11, núm. 1, enero 2018.
- ROMERO, M. y TURPO GEBERA, O.: *Serious games para el desarrollo de las competencias del siglo XXI*, en Revista de Educación a Distancia, núm. 34. *Vid.* en página web: <https://revistas.um.es/red/article/view/233511/179431> (fecha de consulta: 10 de abril de 2020).
- RUIZALBA ROBLEDO, J.L.; NAVARRO LUCENA, F.; JIMÉNEZ ARENAS, S.: *Gamificación como estrategia de marketing interno*, en Revista Intangible Capital, 9 (4), 2013.
- TEIXES, F.: Gamificación. Motivar jugando, UOC, Barcelona, 2015.

GUÍAS DIGITALES COMO HERRAMIENTAS PARA AMPLIAR EL ESPECTRO DE FUENTES JURÍDICAS DE CALIDAD

Francisca María ROSSELLÓ RUBERT

*Profesora contratada doctora interina. Departamento de Derecho Privado
Universitat de les Illes Balears.*

RESUMEN: Esta comunicación es resultado del PID “Proyecto *Walkthrough*: guías para ampliar el espectro de fuentes jurídicas de calidad”, cuya principal finalidad es fomentar la búsqueda de información jurídica digital de calidad. Se conoce como *Walkthrough* a las guías de texto o audiovisuales que indican, paso a paso, cómo realizar avances en un videojuego. Siguiendo la idea del *Walkthrough*, el Proyecto establece distintas “misiones”, acompañadas de una guía para llevarlas a cabo exitosamente: 1. *Conocer las cualidades de una búsqueda eficaz*, siguiendo el acrónimo “U-FAIL”: utilidad, fiabilidad, adecuación, integración y legitimidad de la información. 2. *Testear las propias necesidades de información*: datos que se tienen, datos que se necesitan conocer, destino de la información, ámbitos territorial y temporal... 3. *Clasificar información digital*: conceptos jurídicos, legislación, noticias, opinión, interpretación normativa, idearios políticos, etc. 4. Presentar y recopilar un amplio espectro de buscadores y recursos digitales (sitios web, blogs profesionales, redes sociales, prensa digital, bases de datos, repositorios...), *físicos* (manuales, monografías, revistas en papel...) e *interpersonales* (comunicación con profesionales y expertos) e *indicadores de calidad de estos* (actualización, neutralidad, prestigio, oficialidad...) y 5. *Uso legítimo de fuentes digitales* (citas). Las guías, publicadas en la plataforma de la UIB “Aula Digital”, permiten *feedbacks* profesor-alumno que incentivan el autoaprendizaje y potencian una formación integral, flexible e interdisciplinar. Gracias a estas guías el alumno valora sus necesidades de información jurídica, considera un amplio abanico de fuentes, analiza críticamente, criba y ordena los resultados de las búsquedas, integra los conocimientos adquiridos y cita las fuentes utilizadas.

PALABRAS CLAVE: Fuente; Búsqueda; Información; Recursos; Calidad; Digital; Derecho; Tecnología; Repositorio; Citas.

1. INTRODUCCIÓN

Las nuevas tecnologías han cambiado el paradigma de la búsqueda de información para el alumnado de asignaturas jurídicas. La consulta tradicional de material jurídico, principalmente constituida por recursos en formato físico (libros, manuales, artículos en revistas...) suele sustituirse por búsquedas en Internet, donde se pone a disposición del público en general una ingente cantidad información de todo tipo, aunque de muy diferente origen, calidad y actualización.

La búsqueda en múltiples fuentes digitales resulta enormemente rápida, útil y práctica, aunque su eficacia dependerá de un correcto análisis crítico previo por parte del usuario

con el fin de seleccionar las fuentes más fiables y adecuadas. Así, a menudo observamos que el alumno no suele contar con otros sistemas para buscar información jurídica: recursos físicos o digitales que la propia Universidad pone a su alcance (acceso a publicaciones y bases de datos de variado contenido jurídico), o recursos relacionados con la interacción personal (consistentes en preguntar, consultar, argumentar, debatir, asesorar y dejarse asesorar por expertos y profesionales). Estos y otros recursos son realmente útiles y, a nuestro parecer, están siendo poco explotados por nuestros estudiantes.

Este Proyecto, titulado “*Walkthrough*: Guías para ampliar el espectro de fuentes jurídicas de calidad”, pretende que el alumno acceda a un amplio espectro de recursos (analógicos, digitales e interpersonales) de información jurídica, con dos finalidades últimas. La primera: mostrarle diferentes vías de obtención de información jurídica de calidad que le permitan ser autosuficiente en su aprendizaje. La segunda: trabajar habilidades transversales, entre otras la superación de inseguridades al comunicarse con compañeros, profesores y profesionales, tanto oralmente como por escrito.

Consideramos que un eficaz manejo del espectro de fuentes puede abrir multitud de puertas al alumno de hoy y futuro profesional de mañana.

2. ¿QUÉ ES UN WALKTHROUGH? OBJETIVOS DEL PROYECTO

Walkthrough es un vocablo inglés que literalmente significa “caminar a través de”. Esta palabra se utiliza comúnmente para designar aquellas guías que indican paso a paso las acciones que un jugador debe realizar para avanzar o completar misiones en un videojuego y mejorar así sus habilidades.

La idea de este Proyecto es similar: pretendemos crear un *Walkthrough* para buscar información jurídica, a partir de distintas dinámicas y ejercicios. Se proponen al alumno distintos retos a superar, con el fin de mejorar sus búsquedas de información relacionada con el Derecho. Información que abarca cualquier formato digital (videos, webs, bases de datos, etc.), el formato analógico (libros o revistas en papel, por ejemplo) y también la información intrapersonal (conversaciones con técnicos, expertos y profesionales del Derecho u otras ramas conexas).

Estos son los objetivos del proyecto:

- Ampliar el concepto clásico de fuentes de información jurídica para integrar en él recursos formato físico y digital, la comunicación interpersonal y cualesquiera otros que despierten interés o curiosidad en el alumno, o que le permitan satisfacer sus necesidades de conocimiento.
- La práctica en la discriminación de resultados de búsqueda, atendiendo a la calidad, fiabilidad, precisión y compleción de los datos hallados.

- Promover el aprendizaje autónomo, dinámico y flexible, con el fin de formar a futuros profesionales capaces de afrontar retos jurídicos de todo tipo, incluso aquellos que deriven de situaciones que hoy en día son hipotéticas (por ejemplo, cuestiones relacionadas con la aparición de nuevas tecnologías y sus dilemas jurídico-morales).
- Instruir sobre el uso legítimo de la información de terceros las normas y usos del citado y los derechos de autor.
- Potenciar habilidades transversales, tales como el análisis crítico, la resolución de problemas, la autonomía de estudio, la toma de decisiones, la gestión del tiempo disponible, el trabajo en equipo, las competencias comunicativas (orales, escritas y no verbales), la capacidad de adaptación, la detección de errores (propios o grupales) y la asunción de responsabilidades, entre otras.
- Incentivar la creatividad ante déficits de información y la conexión lógica y reflexiva entre datos.
- Fomentar un entorno de clase lúdico, dinámico, colaborativo y con “feedback” profesor-alumno, alumno-alumno y entre profesores del equipo de trabajo.

3. EL DESARROLLO DEL PROYECTO: METODOLOGÍA Y EQUIPO DE TRABAJO

Las dinámicas consisten, principalmente, en presentar ejercicios para que, paso a paso, el alumno vaya familiarizándose con la búsqueda de información jurídica de calidad. Se enfoca al alumno, como se ha dicho, a modo de *Walkthrough*: la idea de comparar la búsqueda de información jurídica con los avances de un videojuego, mediante “misiones” que el alumno irá superando, se introduce como un aliciente más para motivarle a participar en el Proyecto. A discreción del profesor, pueden introducirse elementos lúdicos al avanzar en misiones del *Walkthrough* (recompensas o premios cuando se superen retos o actividades), al igual que sucedería en un videojuego cuando el jugador supera obstáculos o pantallas.

El Proyecto se presenta a los estudiantes, futuros profesionales, mostrando sus necesidades de información jurídica. Y no nos referimos únicamente a información de estudio académico (completar apuntes de asignaturas jurídicas, buscar normas y sentencias, resolver casos prácticos, realizar trabajos, etc.), sino a que el alumno use las guías del Proyecto para encontrar posibles soluciones a un eventual problema legal, tanto profesional (temas relacionados con el Derecho laboral o empresarial, consumidores, protección de datos personales...) como personal (solicitar ayudas, reclamar indemnizaciones, comprar o alquilar vivienda, suscribir seguros, pagar impuestos...). Todo ello incentiva su curiosidad y ayuda a tomar conciencia de la relevancia de la autonomía de la búsqueda de información jurídica útil, actualizada y de calidad.

3.1. Metodología

A continuación, se explican con detalle las “misiones” a superar por el alumno, con la finalidad de optimizar sus búsquedas de información jurídica.

Previamente a la presentación de las misiones, para que el alumno recuerde las cualidades de la información jurídica de calidad, hemos desarrollado el acrónimo “U FAIL” (en inglés: “has fracasado”), formado por las iniciales de las palabras “utilidad”, “fiabilidad”, “adecuación”, “integración” y “legitimidad”. “U FAIL” se presenta como una regla mnemotécnica de los requisitos de una búsqueda e integración eficaz de información jurídica. Si no conseguimos información jurídica de calidad, habremos fallado y la información será, de alguna manera, defectuosa o poco útil. Se trata del *leitmotiv* de nuestro “videojuego”, el marco que recuerda cuál es nuestra finalidad como “jugadores”: obtener información jurídica de calidad.

En conexión con las cinco palabras del acrónimo “U FAIL”, nuestro *Walkthrough* constará de cinco misiones a superar. Si no las completamos, habremos “fracasado” en la búsqueda de información jurídica de calidad.

- **Utilidad:** Tenemos múltiples fuentes de información a nuestro alcance, y toda esa información es potencialmente aprovechable. Pero debemos seleccionar sólo aquella información útil, es decir, que solucione nuestra necesidad: nuestra duda, nuestro problema, nuestra incógnita...
- **Fiabilidad:** debemos distinguir la información veraz y objetiva de la información imprecisa, subjetiva o tendenciosa. Identificaremos los datos más susceptibles de ser erróneos, desactualizados o de no tener el rigor científico deseable.
- **Adecuación:** Adaptaremos los resultados de la búsqueda al contexto donde usarla: en otras palabras, debemos detectar los datos relevantes y suficientes, desechar excesos de información y completar cuando la información obtenida es incompleta.
- **Integración:** Incorporaremos la información encontrada, redactándola y ordenándola, y distinguiendo los datos objetivos de ideas propias y de opiniones o interpretaciones de terceros. Ello implica una adecuación del lenguaje: explicaciones fáciles y claras, aunque quizás menos precisas para comprender o compartir ideas básicas; y redacciones más trabajadas para trabajos académicos o profesionales.
- **Legitimidad:** Distinguiremos entre aportaciones propias y ajenas de ideas e información. Mostrar al alumno qué, cuándo y cómo citar.

Con las misiones de este Proyecto, como se verá, trabajamos todos los aspectos mencionados en el acrónimo: utilidad, fiabilidad, adecuación, integración y legitimidad.

Misión 1: verificación de estatus y mapeo de recursos

Esta misión se plantea en 2 fases.

FASE 1. Verificando nuestro estatus. Qué información tenemos y qué información necesitamos

En un videojuego, antes de empezar cualquier misión debemos conocer el estado de nuestro personaje o avatar, es decir, su nivel de experiencia y habilidades y los recursos de que dispone (puntos de fuerza, puntos de salud, armas y munición...). Asimismo, debemos conocer cuál es el objetivo de la misión; por ejemplo: acabar con los enemigos, conseguir un cierto número de objetos o resolver un puzle o enigma.

Del mismo modo, en nuestra búsqueda de información debemos conocer nuestro estado inicial: qué información tenemos sobre el tema, qué información buscamos (información en general sobre una cuestión, un plazo, un artículo, una sentencia...). Esto dependerá, principalmente, de para qué necesitemos esa información: para realizar un trabajo, para ampliar nuestros apuntes, para resolver una duda o incógnita puntual...

Para realizar la verificación de nuestro estatus, se propone al alumno que, antes de iniciar cualquier búsqueda de información jurídica, responda a estas preguntas: ¿Qué información tengo sobre el tema?_(soy experto, no sé nada...), ¿Para qué busco esa información? (para un trabajo, para entender un concepto o idea, para resolver dudas, para ampliar conocimientos...)

Una vez contestado a lo anterior, se emplaza al alumno a que concrete qué información necesita, a partir del enunciado siguiente: Entonces, necesito.... Y el alumno completará ese enunciado, según necesite un dato concreto (un plazo, una fecha, una ley, una definición, un artículo...), profundizar sobre un tema (obtener un conjunto de ideas generales sobre cómo funciona o se regula una cuestión jurídica), comprender algo complejo (mediante una explicación sencilla, un caso práctico, un ejemplo...), conocer un mecanismo o proceso (procedimientos judiciales o administrativos, negociaciones, redacción de contratos, interpretaciones de un artículo, regulaciones en otros países...), u otra información (encontrar argumentos a favor o en contra de una idea, conocer la evolución de una cuestión política o normativa...)

FASE 2. Mapeo de recursos

En un videojuego es interesante contar con un mapa del territorio en el que nos movemos y de los recursos que podemos encontrar en el camino.

En esta segunda fase de la Misión 1, cuando ya sabemos qué información tenemos y cuál necesitamos, vamos a ver, a priori, de qué recursos disponemos para encontrar la información. En cuanto a la *fente normativa*, será importante distinguir entre el *ámbito territorial* (local, autonómico, nacional, europeo o internacional), *la tipología* (leyes, directivas, ordenanzas, normas administrativas...), o *el ámbito temporal* (normas actuales, en cuyo caso deberá atenderse a la vigencia de la norma; o una norma histórica o derogada:

por ejemplo, si se busca la evolución de cierta cuestión). Del mismo modo, se presentan al alumno otras fuentes: *sentencias, artículos doctrinales, opiniones de expertos y profesionales*: (abogados, gestores, empresarios..., ya sean blogs, publicaciones en redes sociales, o a través de consultas personales), *noticias de prensa, opiniones políticas, formularios, manuales de estudio...*

Con la Misión 1 se trabaja la *utilidad* de la información jurídica.

Misión 2: la búsqueda del tesoro

En los videojuegos existen muchos objetos valiosos: puntos de vida, comida, monedas, armas, munición, hechizos... A veces tales objetos aparecen a simple vista mientras vamos jugando, y otras veces no se encuentran fácilmente. Esta segunda misión se centra en la búsqueda de nuestro tesoro: información jurídica de calidad. Una vez que ya sabemos qué buscamos y de qué recursos disponemos, vamos a buscar esa información. ¿Dónde buscamos esa información?

Una vez “mapeados” los recursos, elegiremos un camino para encontrar nuestro tesoro. Así, en esta fase se presentan al alumno fuentes online para que comprendan su utilidad y su fiabilidad:

1. *El camino de los buscadores genéricos*: Son útiles para buscar orientación general o datos concretos (definiciones, estadísticas, fechas, noticias de actualidad, opiniones...), webs oficiales (de empresas, organismos públicos, partidos políticos...), documentos y datos oficiales (BOE, comunicaciones oficiales...), etc. Ejemplos de buscadores genéricos: Google, Bing, DuckDuckGo, Yahoo!, DogPile, Ixquick, Wikipedia...

Puesto que la finalidad de la Misión 2 es garantizar la fiabilidad de la información encontrada, se informa al alumno de que los resultados de buscadores genéricos, por lo general, *no son información científica ya que no existen filtros* de contenidos atendiendo a su calidad o veracidad. Como estudiantes universitarios, se insta al alumno a que trabaje con información científica.

Por eso, la Misión 2 esconde un reto añadido para el alumno que decide avanzar por el camino de los buscadores genéricos: la superación del *fiabilizador*. Es un test ideado por el proyecto, con el cual, al entrar en una página web, “testaremos” la confiabilidad de la fuente y de la información. Funciona a modo de semáforo: cuantos más resultados en luz verde, más indicios de fiabilidad tendrá esa fuente y la información que encontremos en ella.

¿Este sitio web pertenece...

– a un profesional acreditado o referente en el tema? [SÍ: luz verde. NO SABE/NO CONTESTA: luz ámbar. NO: luz roja].

– a una institución oficial reconocida? [SÍ: luz verde. NO SABE/NO CONTESTA: luz ámbar. NO: luz roja].

- ¿Este sitio web aparenta ser fiable?_[SÍ: luz verde. NO SABE/NO CONTESTA: luz ámbar. NO: luz roja].
- ¿Este sitio web realiza revisiones o controles de las publicaciones?_[SÍ: luz verde. NO SABE/NO CONTESTA: luz ámbar. NO: luz roja].
- ¿Tenemos garantías de la calidad de esta web?_(por ejemplo, un profesor nos ha facilitado en enlace, viene avalada por un Ministerio o una Universidad, tiene sellos de calidad, etc.)
- ¿Este sitio web...
- ofrece información bien estructurada y presentada?
- ofrece información actualizada, es decir, no anticuada o desfasada?_[SÍ: luz verde. NO SABE/NO CONTESTA: luz ámbar. NO: luz roja].
- La información de esta web ¿se destina a profesionales y expertos (lenguaje técnico y complejo, pero más preciso y exacto), o se destina al público en general (¿información más comprensible pero también más imprecisa? [A PROFESIONALES: luz verde. A PARTICULARES: luz ámbar].

2. El camino de los buscadores académicos

En este punto, se presentan al alumno buscadores académicos y documentos científicos, (trabajos de investigación o artículos que han sido elaborados de manera rigurosa y sometidos a exámenes de calidad). Sin embargo, el alumno debe comprobar su actualización, ya que encontrará trabajos que se publicaron años atrás y que pueden no ser útiles.

Se muestran al alumno buscadores de acceso abierto, útiles para conocer estados del arte, datos precisos (definiciones, estadísticas, fechas...), reflexiones y estudios sobre una materia concreta, opiniones y deducciones de expertos y científicos, estudios históricos, Derecho comparado... Como ejemplo de buscadores académicos: Google Académico, Microsoft Academic, EBSCOhost, Academic Research Ultimate...

3. El camino de los buscadores temáticos

Del mismo modo, se presentan al alumno buscadores específicos de Derecho. Dependiendo del buscador elegido, nos ofrecerá normas, sentencias, pronunciamientos, informes oficiales, artículos doctrinales, libros y publicaciones, resúmenes, revistas electrónicas, bases de datos, tesis doctorales, formularios, noticias, estudios históricos, Derecho comparado... Ejemplos de buscadores temáticos: Dialnet, BOE, bases de datos especializadas (Tirant online, V-Lex) Sepin, Revistas electrónicas (Diario La Ley, Revista del Derecho y del Turismo...)

4. El camino de las bibliotecas

Se aprovecha el Proyecto para presentar al alumno las posibilidades que ofrece el Servicio de Biblioteca y Documentación de la biblioteca de nuestra Universidad, y la posibilidad de consulta de otros catálogos de bibliotecas y repositorios externos. En las biblio-

tecas encontraremos buscadores temáticos, bases de datos públicas y privadas accesibles a universitarios, tutoriales sobre cómo realizar búsquedas, formularios de contratos y otros documentos, artículos doctrinales, libros y manuales, revistas y publicaciones, en formato físico y digital, servicios accesorios (préstamo interbibliotecario...).

Ejemplos de catálogos de recursos de diferentes bibliotecas: Biblioteca.uib.cat, RE-BIUN (red de 74 bibliotecas universitarias), OCLC World Cat (catálogo de bibliotecas de todo el mundo), Biblioteca nacional de España, Biblioteca Jurídica Digital BOE, British Library...

5. El atajo del experto.

Solicitar opinión o consejo a profesionales y expertos puede ahorrar al alumno mucho tiempo de búsqueda. Por este motivo se plantea la posibilidad de contactar con ellos online (a través de blogs, redes sociales, correo electrónico) o de manera directa (llamada telefónica o entrevista personal), y preguntar directamente sobre nuestras dudas o sobre cómo encontrar la información que necesitamos. Además, esta posibilidad permite al alumno reforzar otras habilidades transversales, como superar la timidez, redactar correos electrónicos formales, etc.

Con la Misión 2 se trabaja la **FIABILIDAD** de la información jurídica.

Misión 3: descubriendo los objetos valiosos

A medida que vamos pasando niveles en un videojuego, tenemos que ir conociendo los objetos que nos vamos encontrando por el camino: comida, armas, munición, monedas, recompensas, hechizos, armaduras, etc. para combinarlos y usarlos para poder ir avanzando. Consumiremos algunos durante todo el videojuego, otros tendremos que combinarlos y compararlos para hacerlos servir, y otros se quedarán descartados o sin encontrar.

De manera similar, en la Misión 3 valoraremos si la información que hemos encontrado es útil o no, o si es incorrecta, inexacta o insuficiente. Para ello, se procederá así:

1) Adaptar la información encontrada al contexto en el cual tenemos que usarla: ¿A qué preguntas necesito responder? ¿En qué contexto tengo que responderlas? (A) Utilizaré la información para mi uso personal o para explicarlo a un compañero o cliente que no entiende mucho del tema. En este caso, la información tiene que ser resumida y fácil de entender, en lenguaje coloquial. B) Utilizaré la información para incorporarla en un trabajo de una asignatura, en un documento formal (una demanda, un informe, una solicitud, etc.). En este caso, la información necesita de un vocabulario técnico, y es recomendable citar las fuentes.

2) Descartar la información que no nos interesa, en decir, que no nos sirve, que es errónea o que nos sobra. Para ello, el alumno debe asegurarse de que comprende los datos que tiene (ya que, en caso contrario, no podrá aprender de esos datos, y será difícil que los

memorice o que pueda explicarlos a otro), de que son actuales, no se contradicen entre sí, y son correctos y completos.

Aportar mucha información no es siempre positivo, porque desvía la atención hacia temas o cuestiones menos importantes, implica más trabajo de búsqueda y redacción que no se valorará especialmente, y despista a quien nos lee o escucha. Por ello el alumno debe ponderar la cantidad de información de que dispone.

Con la Misión 3 se trabaja la adecuación de la información jurídica.

Misión 4: usando adecuadamente los objetos valiosos

Cuando un jugador ha ido recogiendo muchos objetos por el camino (comida, armas, munición, monedas...), lo ideal es vaya usándolos para completar los distintos niveles y así mejorar sus habilidades como jugadores. Si los usa de manera inteligente, conseguirá superar el videojuego.

De manera similar, en esta misión utilizaremos los datos que hemos encontrado como si fueran objetos valiosos:

1. Ordenando, resumiendo y conectando la información que sí nos sirve

– Por ejemplo, podemos ordenar los datos en estos apartados: normativa importante, sentencias, opiniones, noticias, procedimientos...

– Es interesante detectar si la información que hemos encontrado es o no información neutral. Debemos distinguirla de ideas propias de nuestras propias ideas y de opiniones o interpretaciones de otras personas (si son ideas del autor, si expresan sentimientos, si son datos tendenciosos...). Para ello, averiguaremos si *la web donde hemos encontrado esta información* quiere convencer, promocionar o vender, o si es una web con información neutral (en conexión con la Misión 2 y la fiabilidad de la información).

– En este punto, además, *podemos interpretar la información que hemos encontrado*. Por ejemplo, valorando la información con frases del tipo “en mi opinión personal...”, “estos datos podrían interpretarse entendiendo que ...”; “coincido/no coincido con lo que afirma el autor X sobre...”; poniendo ejemplos a conceptos teóricos o relacionando cuestiones con frases del tipo “lo anterior puede relacionarse con otro aspecto, concretamente con la idea de...”; “tanto el tema X como el tema Y son ...”, “existen diferencias/similitudes entre...”, “Esto podría deberse a...”, “por este motivo...”, etc.

2. Decidiendo cuándo los datos que hemos recopilado son suficientes o si necesitamos buscar más información. Esto será mucho más sencillo si antes hemos identificado qué información tenemos que encontrar, y si hemos ordenado y resumido la información hallada.

Con la Misión 4 trabajamos la *integración* de la información jurídica.

Misión 5: créditos finales: el premio a la honradez

Al superar un videojuego aparecerán los créditos agradeciendo y reconociendo el trabajo de todos aquellos que lo han hecho posible: diseñadores gráficos, productores, editores, músicos, etc.

En esta Misión 5, la última del *Walkthrough*, se otorga reconocimiento a las fuentes de la información que utiliza el alumno. Así, se pone de relieve la importancia de las citas, porque:

- son un reconocimiento al trabajo de otros autores
- permiten informar al lector sobre el origen de la información, para que pueda localizarla y ampliarla
- permiten distinguir entre aportaciones propias y ajenas de ideas e información, evitando el plagio
- demuestran que hemos investigado en distintas fuentes y que hemos comprobado nuestros datos

En este punto, se facilitó al alumnado una útil guía para estudiantes de asignaturas jurídicas sobre cómo usar y citar, elaborada por miembros de la Facultad de Derecho de la UIB. También se propuso al conjunto de alumnos del Proyecto la creación de un repositorio conjunto con todas las fuentes de calidad consultadas.

3.2. Equipo de trabajo

Puesto que la búsqueda de información jurídica es inherente al estudio de muchas áreas de conocimiento, el equipo de trabajo del proyecto fue transversal, formado por profesores (tanto noveles como experimentados) de Derecho Público y Privado, quienes, a través de la docencia de sus respectivas disciplinas, coordinaron la praxis de las dinámicas propuestas.

Al finalizar el curso, los profesores relataron sus experiencias en cuanto a aprendizaje y utilidad de las dinámicas realizadas y *feedbacks* del alumnado.

4. CONCLUSIONES

A continuación, expondremos los resultados del Proyecto y su valoración por parte del equipo de trabajo.

El proyecto tuvo una alta participación entre los alumnos. Aquellos que acudieron a clase presencial realizaron las actividades propuestas dentro del aula y bajo la supervisión de los profesores. Durante el confinamiento decretado por la situación de emergencia sanitaria se acordó relajar las exigencias, aunque los alumnos seguían disponiendo de las Misiones en el Aula Digital.

Desde el primer momento en que se les presentó el proyecto, los alumnos se mostraron ilusionados y especialmente motivados. No hubo apenas dudas al respecto de las Misiones planteadas, y de inmediato constataron su utilidad para ampliar sus conocimientos jurídicos y, en especial, para realizar búsquedas eficaces de normativa.

En opinión del equipo de trabajo, se consiguieron dos resultados importantes con el proyecto: la mejora de los contenidos teóricos de las diferentes asignaturas y la adquisición de hábitos de búsqueda de información jurídica a través del aprendizaje de diferentes dinámicas. Los alumnos buscaron y consultaron normativa, noticias, artículos de investigación, libros y manuales, sentencias, formularios de contratos y otra documentación analógica o digital que pudiera estar relacionada con los contenidos teóricos, y afirmaron que gracias al Proyecto habían descubierto nuevos recursos que integraron como fuentes de información jurídica en sus hábitos de estudio.

Las dinámicas también consiguieron conectar conceptos abstractos o técnicos del Derecho con su aplicación práctica, permitiendo que el alumno descubriera la vertiente más real y actual del Derecho. Además, gracias a este hábito, cada estudiante reforzó habilidades transversales como hablar en público, trabajar en equipo, gestionar del tiempo (mediante búsquedas de información a contrarreloj) y fomentar el espíritu crítico (mediante debates destinados a contrastar información no siempre fiable y a obtener conclusiones de los resultados de las búsquedas).

Concretamente, los alumnos manifestaron que les sorprendió conocer el amplio abanico de fuentes disponibles donde hallar información relacionada con el Derecho, y las diferencias entre cómo se trataba la información por parte de fuentes de información genéricas y por parte de fuentes profesionalizadas u oficiales. Incluso se abrió un interesante debate al respecto de la objetividad de los medios de comunicación y de los partidos políticos en referencia a ciertas cuestiones jurídicas.

A los alumnos les gustaron tanto la dinámica de las clases como las diferentes actividades de búsqueda, y afirmaron ver su utilidad en su futuro académico y profesional, ya que les permitiría cubrir eventuales necesidades de información jurídica de calidad y trabajar de manera autónoma. Muchos felicitaron personalmente a los profesores del Proyecto por trabajar sus habilidades transversales y por lo ameno de combinar el temario teórico con las misiones del proyecto *Walkthrough*. Como conclusión última, la investigadora que suscribe esta comunicación valora la implementación del Proyecto en el alumnado como muy positiva y recíprocamente enriquecedora.

5. BIBLIOGRAFÍA

- ALONSO-CUEVILLAS SARRIOL, Jaume: “Conectando la teoría con la realidad: el análisis de casos reales a través de las redes sociales en el aula universitaria”, en *La motivación del estudiante universitario a través de la innovación docente*, Barcelona, 2018, págs. 23 a 30.
- BAIN, Ken: Lo que hacen los mejores profesores de universidad. Valencia, 2006.
- DELGADO GARCÍA, Ana María (Dir.): Experiencias prácticas en torno a la docencia del Derecho mediante las TIC. Barcelona, 2018.
- DÍAZ GÓMEZ, M. Angustias (Dir.); PÉREZ CARRILLO, Elena F (Coord.). El Derecho Mercantil practicado en el mercado. Aprendizaje guiado y autoaprendizaje. León, 2018.
- EIZAGUIRRE, Almudena, BEZANILLA, María José, GARCÍA-OLALLA, Ana: Innovación docente en educación superior. Buenas prácticas que nos inspiran. Madrid, 2018.
- MARTÍNEZ NADAL, Apol·lònia, *et. al.*: “Conectando investigación y docencia: transferencia de resultados de investigación al aula: el caso del Derecho y las Nuevas Tecnologías aplicado al Grado de Derecho (y otros)”, en *Derecho y TIC: últimas innovaciones docentes*, (Coords. DELGADO GARCÍA, Ana María; BELTRAN DE HEREDIA RUIZ, Ignasi), Barcelona, 2018, págs. 143 a 152.
- ORTEGA Y GASSET, J.: “La misión de la universidad”, en *Revista de Occidente*, Vol. 4, Madrid, 1930, págs. 313-353.
- PARICIO ROYO, Javier; ALLUEVA PINILLA, Ana I.: Prácticas y modelos innovadores para la mejora y calidad de la docencia. Zaragoza, 2011.
- RUBIO, Eva M.; PARDO, M. Magnolia; FARIAS, Mercedes: Buenas prácticas para la docencia del derecho adaptada al ECTS, Murcia, 2010.
- VERGARA LACALLE, Óscar: “Sobre el carácter propedéutico de las fuentes del Derecho en el aprendizaje autónomo de la disciplina de teoría del Derecho”, en *La motivación del estudiante universitario a través de la innovación docente*, Barcelona, 2018, págs. 109 a 120.

CAPÍTULO 3

LOS RECURSOS DE APRENDIZAJE EN EL PRÁCTICUM DEL MÁSTER UNIVERSITARIO DE FISCALIDAD DE LA UOC

Ana María DELGADO GARCÍA
Catedrática de Derecho Financiero y Tributario
Universitat Oberta de Catalunya

Irene ROVIRA FERRER
Profesora agregada de Derecho Financiero y Tributario
Universitat Oberta de Catalunya

Benjamí ANGLÈS JUANPERE
Profesor de Derecho Financiero y Tributario
Universitat Oberta de Catalunya

Rafael OLIVER CUELLO
Profesor colaborador de Derecho Financiero y Tributario
Universitat Oberta de Catalunya

RESUMEN: Considerando que su principal finalidad consiste en poner en práctica las diferentes competencias trabajadas a lo largo de una titulación (tanto específicas como transversales), la asignatura del Prácticum es una pieza clave para la completa formación de los estudiantes, tanto en los Grados como en los Másteres en Derecho. Sin embargo, dado que su ámbito objetivo abarca la totalidad del Programa y que son el primer contacto real con el campo profesional, supone todo un reto ofrecer unos recursos de aprendizaje adecuados, los cuales, al mismo tiempo, resulten útiles, eficaces y completos para lograr una formación integral. Por ello, y considerando que el Máster Universitario de Fiscalidad de la Universitat Oberta de Catalunya se ofrece en un entorno del todo virtual, el principal objeto de la presente comunicación radica en compartir el diseño de los recursos de aprendizaje que se han creado e implementado de forma *ad hoc* en los Prácticums de dicha Titulación, procurando aprovechar las múltiples posibilidades que ofrecen al respecto las Tecnologías de la Información y la Comunicación.

PALABRAS CLAVE: Máster Universitario; Fiscalidad; Recursos de aprendizaje; Prácticum; TIC.

1. INTRODUCCIÓN

Uno de los pilares básicos en la educación superior, y más en un entorno no presencial, son los recursos de aprendizaje, cuyo diseño no sólo se ha visto revolucionado por el amplio abanico de posibilidades que han aportado las Tecnologías de la Información y la Comunicación (TIC), sino también por la reconfiguración del proceso de aprendizaje a consecuencia de la implantación del Espacio Europeo de Educación Superior (EEES).

Así, el principal cometido al que hoy nos enfrentamos los docentes consiste en diseñar y planificar recursos y actividades para que sean los propios estudiantes los que adquieran y desarrollen los conocimientos y habilidades que integran los pertinentes Grados o Másteres, ofreciéndoles, al mismo tiempo, la guía, el apoyo y el estímulo necesarios para que puedan lograrlo con éxito¹. Y todo ello sin olvidar que la principal finalidad de dicho proceso no es la mera integración de contenidos, sino la adquisición de las denominadas competencias (definidas por GONZÁLEZ LOZADA y MUÑOZ CATALÁN como el “conjunto de conocimientos, saberes, actitudes y habilidades para realizar con efectividad determinadas acciones”)².

De hecho, así lo ponen de manifiesto MOCHÓN y RANCAÑO al destacar el cambio que este nuevo escenario también ha comportado respecto al sistema de evaluación, que ha dejado de ser la “calificación de la adquisición de contenidos” para pasar a integrar un concepto mucho más complejo en el que, además, se utiliza “como instrumento para mejorar el aprendizaje de los estudiantes, para corregir deficiencias localizadas a lo largo del curso y como fórmula para que el docente mejore su método de enseñanza”³.

Por consiguiente, siguiendo la misma lógica, otro de los aspectos esenciales que también se ha visto reconceptualizado son los denominados recursos de aprendizaje o medios didácticos, definidos por BLÁZQUEZ y LUCERO como “cualquier recurso que el profesor prevea emplear en el diseño o desarrollo del currículo (por su parte o la de los alumnos) para aproximar o facilitar los contenidos, mediar en las experiencias de aprendizaje,

- 1 En consecuencia, como ponen de manifiesto PÉREZ RODRÍGUEZ, MARTÍN GARCÍA-ARISTA, ARRATIA GARCÍA y GALISTEO GONZÁLEZ, “la labor tutorial pasa a primer plano y extiende su alcance trascendiendo la tutoría académica”. (PÉREZ RODRÍGUEZ, M.T.; MARTÍN GARCÍA-ARISTA, M.A.; ARRATIA GARCÍA, O. y GALISTEO GONZÁLEZ, D.: “La nueva educación superior”, en *Innovación en docencia universitaria con Moodle*, Editorial Club Universitario, Alicante, 2009, pág. 28).
- 2 GONZÁLEZ LOZADA, S. y MUÑOZ CATALÁN, E.: “Análisis de las competencias de los estudiantes de Derecho en los nuevos planes de estudio de Andalucía en el EEES”, *Revista de Educación*, núm. 12, 2010, pág. 148. Y es que, como pone de manifiesto ZABALZA, “la perspectiva curricular de la formación nos lleva a un proyecto formativo más integrado en el que la unidad no es cada una de las materias, sino el conjunto de todas ellas, el propio Plan de Estudios”, por lo que, como añade, “aparece como eje de estructuración de la formación el perfil profesional y formativo al que se pretende llegar”. (ZABALZA BERAZA, M.: “El prácticum en la formación universitaria: estado de la cuestión”, *Revista de Educación*, núm. 354, 2011, pág. 25).
- 3 MOCHÓN, L. y RANCAÑO, M.A.: *La evaluación del Derecho Financiero y Tributario desde una perspectiva práctica: la interpretación de textos jurídicos y la resolución de casos prácticos en la evaluación de los procesos de enseñanza-aprendizaje en la universidad y su adaptación al Espacio Europeo de Educación Superior*, Editorial Universidad de Granada, Granada, 2007, pág. 192.

provocar encuentros o situaciones, desarrollar habilidades cognitivas, apoyar sus estrategias metodológicas, o facilitar o enriquecer la evaluación”⁴.

En concreto, como señala MARQUÈS, estos recursos o medios cumplen principalmente las siguientes funciones: 1. Motivar, despertar y mantener el interés de los estudiantes; 2. Proporcionar información; 3. Guiar los aprendizajes de los estudiantes, ya que organizan la información, crean, relacionan y aplican conocimientos, etc.; 4. Evaluar conocimientos y habilidades; 5. Proporcionar simulaciones que ofrecen entornos para la observación, exploración y la experimentación; 6. Y proporcionar entornos para la expresión y creación⁵.

Así pues, considerando que, el entorno de aprendizaje ha pasado a tener “una función de apoyo y facilitación de la enseñanza y del aprendizaje, que cada vez más exige una amplia gama de posibilidades de configuración, así como una gestión flexible de los recursos que aloja”⁶, los medios didácticos deben diseñarse hoy pensando en esta formación integral basada en la adquisición de competencias y partiendo de cada estudiante en cuanto principal actor de la misma⁷, utilizando en este punto todo el potencial de las TIC.

Sin embargo, este reto, que ya de por sí es complejo, se complica aún más en el caso de los Prácticums, en tanto que su principal finalidad es la de demostrar y poner en práctica todos los conocimientos y competencias que se han adquirido a lo largo de un Grado o un Máster. De este modo, los Prácticums suponen el último eslabón del aprendizaje y constituyen una piedra angular de la formación de todo estudiante, especialmente en el caso de los Másteres (dada su formación avanzada y dirigida a especialidades profesionales).

Pero, además, a la hora de diseñar los recursos de aprendizaje de los Prácticums del Máster Universitario de Fiscalidad (MUF) de la Universitat Oberta de Catalunya (UOC), nos enfrentábamos a dos Prácticums diferenciados en función de los dos itinerarios que lo integran (el de Administración Pública y el de la Asesoría fiscal), los cuales, si bien están íntimamente relacionados, responden a realidades prácticas distintas.

Y todo ello sin olvidar que su seguimiento se realiza de forma íntegramente online mediante un despacho u oficina virtual, por lo que los recursos ofrecidos no sólo debían re-

4 BLÁZQUEZ, F. y LUCERO, M.: “Los medios y recursos en el proceso didáctico”, en *Didáctica General*, Pearson Educación, Madrid, 2000, pág. 186.

5 MARQUÈS, P.: *Los medios didácticos*, 2000. Disponible en: <http://peremarques.pangea.org/medios.htm> [Fecha de consulta: 24 de febrero de 2020].

6 GARCÍA, I. y LÓPEZ-PÉREZ, C.: “La función de los recursos de aprendizaje en la universidad”, en *Recursos educacionales abiertos y redes sociales*, Universitat Oberta de Catalunya, Barcelona, pág.130.

7 Y es que, “si entendemos el aprendizaje como un proceso en el que el estudiante ha de ganar autonomía de forma progresiva en la dirección y regulación de su progreso, el uso de los recursos deberá responder al máximo a su elección personal”. (GARCÍA, I. y LÓPEZ-PÉREZ, C.: “La función de los recursos de aprendizaje en la universidad”, *op. cit.*, pág. 132).

portar la máxima utilidad para el ejercicio profesional de las competencias adquiridas, sino que también debían velar por acercar al máximo a los estudiantes al verdadero entorno real.

Por consiguiente, tras su contextualización, el principal objetivo del presente trabajo es compartir el diseño e implementación de los recursos de aprendizaje creados de forma *ad hoc* en los dos Prácticums del MUF, prescindiendo de aquellos que, con carácter general, se ofrecen en todas las asignaturas del Programa (como son los textos normativos, la bibliografía, las bases de datos y fuentes de información electrónicas, los monográficos sobre la búsqueda, consulta y utilización de la información jurídica o los glosarios de los principales términos económicos y jurídicos de la Titulación).

2. LOS RECURSOS DE APRENDIZAJE EN UN PRÁCTICUM JURÍDICO

Con el fin de centrar su contextualización, procede recordar que los Prácticums se constituyen como el último complemento de la educación universitaria, en los cuales no sólo se pretende consolidar la integración de los distintos conocimientos y competencias de una titulación, sino también completar la formación de los estudiantes trabajando su perfil profesional. Y es que, como apunta al respecto ZABALZA, el Prácticum está “destinado a enriquecer la formación complementando los aprendizajes académicos (teóricos y prácticos) con la experiencia (también formativa, es decir, vinculada a aprendizajes) en centros de trabajo”⁸, por cuanto, como resalta PEGUERA, si lo que se pretende es ofrecer una formación que permita ingresar con probabilidades de éxito en el mercado laboral, incidir en una completa formación práctica constituye un elemento fundamental⁹ (y más en el ámbito jurídico, considerando la relevancia del ejercicio —por lo que no es de extrañar que los Prácticums sean asignaturas de carácter obligatorio—).

Así pues, a diferencia del resto de asignaturas, los Prácticums no están orientados al aprendizaje de nuevos conocimientos y competencias, sino que pretenden, justamente, la puesta en práctica de los ya adquiridos, de modo que no se configuran por una lista concreta de temas y requieren unos recursos de aprendizaje que van más allá de los generales (normativa, bibliografía, fuentes de información, etc.).

Por consiguiente, la principal finalidad de tales recursos debe ser, por un lado, la de ofrecer un primer contacto lo más directo posible con la aplicación práctica de todo lo es-

8 ZABALZA BERAZA, M.: “El Practicum y la formación del profesorado: balance y propuesta para las nuevas titulaciones”, en *La mejora de la educación y la formación del profesorado. Políticas y prácticas*, Barcelona, Octaedro, 2006, pág. 314.

9 PEGUERA, M.: “El Prácticum virtual de los estudios de Derecho”, en *La formación virtual en el nuevo milenio*, Centro Virtual Cervantes, Madrid, 2003.

tudiado, y, por otro, resultar de utilidad para las tareas habituales del día a día profesional¹⁰, siendo al mismo tiempo adecuados para realizar los encargos basados en situaciones reales que encomiende el responsable de tutorizar la asignatura¹¹.

Por ello, y para su correcto diseño, es fundamental contar con profesores o tutores que conozcan sobradamente el entorno y el ejercicio de la titulación, de modo que no sólo cuenten con una amplia experiencia para detectar las cuestiones que resultan fundamentales en la práctica, sino también con un amplio patrimonio tanto de casos reales como documental (ya que conocer y trabajar con documentos reales —actas, resoluciones, recursos, solicitudes...— también es una parte imprescindible de la formación práctica integral).

Y, además, no hay que olvidar todas las ventajas y potencialidades que ofrecen las TIC al respecto (tanto para el profesorado como para los estudiantes), destacando en tales casos el vídeo docente como uno de los recursos de aprendizaje más útiles y completos (por cuanto, aparte de que puede ser muy sencillo de grabar y editar, se encuentra permanentemente disponible).

Así, sin ir más lejos, MEDINA resaltó las principales ventajas de su uso sintetizándolas en las siguientes:

- En primer lugar, permiten que los estudiantes controlen su reproducción, es decir, que puedan parar la imagen, ir hacia atrás o hacia delante, o que puedan verlos tantas veces como deseen.
- En segundo lugar, suponen una ventaja sobre los apuntes, en tanto que contienen en audio las explicaciones del profesor.
- En tercer lugar, suponen un nuevo material con el que cuenta el estudiante y que, en consecuencia, puede facilitar y enriquecer su estudio.
- En cuarto lugar, permiten crear material adicional al impartido en el aula (o, en el caso de la enseñanza online, en los módulos docentes), por lo que posibilitan un aprendizaje más completo.
- En quinto lugar, al tratarse de un material multimedia, pueden hacer más llevadera la tarea de estudio centrada esencialmente en la lectura de apuntes y libros.

10 Por ello, analizando buenas prácticas de formación a través de Prácticums, KORTHAGEN, LOUGHRAN y RUSSELL, destacan la importancia de contar con escenarios de prácticas adaptados a la realidad, que respondan a las necesidades del ámbito de formación, que impliquen la resolución de problemas, etc. (KORTHAGEN, F. A. J., LOUGHRAN, J. y RUSSELL, T.: “Developing fundamental principles for teacher education programs and practices”, *Teaching and Teacher Education*, núm. 22, 2006, pág. 1.085).

11 A modo de ejemplo, en el ámbito tributario, tales tareas pueden consistir en analizar supuestos desde el punto de vista tributario, valorar opciones, redactar informes o recursos, calcular cuotas, rellenar formularios y declaraciones tributarias, etc., aunque siempre con una visión de conjunto y teniendo en cuenta las consecuencias de sus decisiones.

- Y en sexto lugar, y a pesar de que, como señala el citado autor, los estudiantes manifestaron que la primera vez que vieron uno de estos vídeos se distrajeron por la novedad que implicaba su formato, reconocieron que acabaron concentrándose con los mismos y asimilando el contenido¹².

Pero, además, en el caso de los Prácticums, el vídeo resulta una herramienta más que idónea para acercar la práctica profesional real a los estudiantes mediante la grabación de situaciones reales previamente seleccionadas y guionizadas (con las relevantes ventajas de ofrecer esta información tras haberse filtrado y trabajado desde un punto de vista docente), lo que incrementa, sin duda, su relevancia en el ámbito de la enseñanza virtual.

Y todo ello sin olvidar que, al estar tales vídeos disponibles online, los estudiantes pueden acceder a los mismos en cualquier momento y desde cualquier lugar con conexión a Internet, ya sea con un ordenador, un portátil, una tableta, un teléfono móvil, etc.

Sin embargo, cierto es que su incorporación requiere un esfuerzo notablemente considerable por parte del profesorado, aunque, realmente, una vez realizados, no sólo son susceptibles de reutilización tantas veces como se desee, sino que probablemente también disminuyen el número de preguntas y errores cometidos por parte de los estudiantes.

Por ello, a la hora de plantearnos el diseño de los recursos de aprendizaje de los Prácticums del MUF, teníamos claro que los vídeos serían un elemento imprescindible, básicamente con el fin de conseguir los siguientes objetivos con su utilización:

- Salvar las barreras que, respecto a la práctica profesional, presenta la enseñanza no presencial a la hora de conocer y experimentar escenarios y situaciones reales.
- Potenciar la formación práctica de los estudiantes, ya que, gracias al potencial comunicativo de las imágenes conjugado con los sonidos, se puede conseguir una idea más real del auténtico ejercicio de la profesión con el valor añadido del previo diseño docente.
- Maximizar la adquisición y el correcto desarrollo de las competencias profesionalizadoras (y más considerando la formación avanzada y dirigida a especialidades concretas que define los Másteres).
- Avanzar en la diversificación tanto del formato de los distintos recursos docentes como de las fuentes de su procedencia.
- Facilitar, mediante su utilización práctica, la comprensión de conceptos no siempre fáciles de entender, ya que la fiscalidad es una materia ciertamente compleja.
- Aumentar la satisfacción de los estudiantes respecto de los recursos didácticos.
- Y, en definitiva, mejorar la calidad de la enseñanza y facilitar el aprendizaje.

12 MEDINA MOLINA, J.: “Un método para la generación de vídeos docentes”, Revista Rect@, vol. 16, núm. 1, págs. 5-6.

3. LOS RECURSOS DE APRENDIZAJE EN LOS PRÁCTICUMS DEL MÁSTER UNIVERSITARIO DE FISCALIDAD DE LA UOC

Tal y como se señalaba, el presente trabajo se centra en el diseño e implementación de los recursos de aprendizaje creados de forma *ad hoc* en los dos Prácticums del MUF, prescindiendo de aquellos que, con carácter general, se ofrecen en todas las asignaturas del Programa (como son los textos normativos, la bibliografía, las bases de datos y fuentes de información electrónicas, los monográficos sobre la búsqueda, consulta y utilización de la información jurídica o los glosarios de los principales términos económicos y jurídicos de la Titulación).

Y en concreto, los recursos que se han elaborado al respecto pueden dividirse en tres grupos esenciales: la elaboración de guías específicas sobre los principales aspectos concretos de la actividad profesional, la creación de vídeos sobre cómo se abordan y desarrollan los principales supuestos reales de la misma y la grabación de las Jornadas organizadas en el ámbito del Máster sobre orientación profesional.

No obstante, debe indicarse que, dado que cada uno de los Prácticums del Máster Universitario de Fiscalidad, de 6 créditos ECTS, tiene un objetivo distinto, en función del itinerario del que forman parte (el de Administraciones Públicas y el de la Asesoría Fiscal), los recursos diseñados e implementados en ocasiones son compartidos por ambos, pero no siempre, pues en algún caso los recursos son específicos para uno u otro Prácticum.

En cualquier caso, todos los recursos han sido seleccionados para dar respuesta al reto que plantean las profesiones en el ámbito de la fiscalidad. En efecto, estas profesiones tienen unas características propias que las diferencian del resto, dada la especialidad y amplitud de la materia, su complejidad técnica y su excesiva mutabilidad, que provocan que el profesional en este campo haya de estar permanentemente actualizado y especializado en alguna de las diferentes ramas de la fiscalidad.

3.1. La elaboración de guías sobre los principales aspectos concretos de la práctica profesional

En primer lugar, se han elaborado diferentes guías prácticas con la finalidad de ayudar a los estudiantes a preparar algunas de las tareas profesionales más importantes que deben realizar, al tiempo que también sirven para conocer el contexto del ejercicio de la actividad del profesional del sector fiscal. En definitiva, se trata de recursos orientados al ejercicio profesional.

Estas guías han sido elaboradas por las dos profesoras colaboradoras de la asignatura, pues son plenamente conocedoras de la praxis fiscal, ya que su actividad profesional es la de la Inspección de Hacienda y la de la asesoría fiscal, respectivamente¹³.

13 Deseamos expresar nuestro agradecimiento a Cruz Rodríguez Gutiérrez, Inspectora de Hacienda del Estado (profesora colaboradora del Prácticum de Administraciones Públicas) y a Anna Ric Català, Abogada fiscalista de Ernst & Young Abogados (profesora colaboradora del Prácticum de Asesoría Fiscal).

Las características de las guías son las siguientes: poseen un enfoque totalmente práctico, son concisas y claras, son breves y se actualizan cada semestre.

Dada la importancia de este recurso para el aprendizaje y el desarrollo de las competencias profesionales, se ponen a disposición de los estudiantes en un lugar destacado del aula virtual para que sean fácilmente accesibles. Por otro lado, las profesoras colaboradoras, cuando seleccionan los asuntos profesionales que tendrán que resolver los estudiantes, introducen cuestiones relacionadas con los temas tratados en las guías a los efectos de promover su consulta por parte de los estudiantes.

En particular, se proporcionan las siguientes guías específicas en el itinerario de Asesoría Fiscal:

- Guía sobre cómo organizar un despacho.
- Guía sobre cómo debe ser la relación con los clientes.
- Guía sobre los aspectos básicos de los procedimientos tributarios.
- Guía sobre los derechos de los obligados tributarios.
- Guía sobre los obligados tributarios ante la Inspección de los tributos.
- Guía sobre cómo redactar un informe.
- Guías sobre cómo redactar una propuesta de servicios y realizar la facturación.

A su vez, en el itinerario de Administraciones Públicas las guías facilitadas son las siguientes:

- Guía sobre los aspectos básicos de los procedimientos tributarios.
- Guía sobre los derechos de los obligados tributarios.
- Guía sobre los obligados tributarios ante la Inspección de los tributos.
- Guía sobre cómo redactar un informe.

La valoración de este recurso de aprendizaje por los estudiantes, puesta de manifiesto en las encuestas de satisfacción, es muy elevada. En el primer semestre del curso académico 2019-2020, el porcentaje de satisfacción fue del 92,3% con el entorno y los recursos de aprendizaje proporcionados (mientras que la media de los másteres universitarios de la UOC en el mismo período fue de tan solo el 50%). Y, por otro lado, el porcentaje de satisfacción con la aplicación de los contenidos, consolidación de los conocimientos y puesta en práctica de las habilidades adquiridas en las asignaturas cursadas en la Titulación fue también del 92,3% (en tanto que la media de los másteres universitarios de la UOC en el mismo período fue de tan solo el 54,7%).

3.2. La elaboración de vídeos sobre los principales supuestos reales

Por su parte, el siguiente recurso *ad hoc* que hemos diseñado, elaborado e implementado en el segundo semestre del curso académico 2019-2020 son dos vídeos (uno por cada itinerario) en los que, con la participación del equipo docente de la asignatura, se recrean dos temas clave en el ejercicio profesional: una reunión de un asesor fiscal con su cliente (itinerario de Asesoría Fiscal) y de un inspector de Hacienda con un contribuyente (itinerario de Administraciones Públicas).

Se trata de unos vídeos de duración no superior a 15 minutos que reproducen situaciones típicas de la práctica profesional y que permiten a los estudiantes vivir de primera mano cómo se desarrollan en la realidad, pues están basados en casos reales. Los personajes de los vídeos son las propias profesoras colaboradoras de los Prácticums, no sólo por su conocimiento profundo de las cuestiones abordadas, sino también porque es más cercano para los estudiantes ver a sus profesoras en los vídeos. Por otro lado, cuando la escena lo requiere, se explica en *off* lo más destacado.

Las fases seguidas para la elaboración y producción de los vídeos fueron las siguientes: la conceptualización del video y la determinación de los objetivos de aprendizaje, la preparación del guión de la historia, la identificación de los elementos necesarios para la puesta en escena, la contratación de la empresa audiovisual encargada de los aspectos técnicos, la elección del lugar de rodaje, la sesión de rodaje, la maquetación y edición del video, y, finalmente, la implementación del vídeo en el aula. Todas las fases se desarrollaron en un plazo de seis meses.

En el vídeo de la reunión de un contribuyente con un inspector de Hacienda, se pretende destacar la actuación de ambas partes en el momento de la visita a la Inspección en relación con: la acreditación de la identidad, el cumplimiento de las obligaciones procedimentales y la documentación de las actuaciones (neutralidad de la diligencia). Además, se incluye en el vídeo una diligencia que recoge el desarrollo de la reunión como documentación de apoyo para los estudiantes.

Por su parte, en el vídeo de la reunión de un asesor fiscal con su cliente, se trata de resolver un problema tributario derivado de una compraventa de un inmueble en el que no se hace mención en la escritura de renuncia a la exención del IVA y de interponer una reclamación económico-administrativa. En este caso, se plantean dos supuestos: uno en el que el asesor es prudente e informa minuciosamente a su cliente de todas las posibilidades y otro en el que el asesor asegura al cliente que tiene ganado el recurso, cuando luego no es así. Esta duplicidad de los supuestos planteados sirve para explicar la importancia de un buen asesoramiento para fidelizar al cliente.

Al igual que en el caso de las guías, dada la importancia de este recurso para el aprendizaje y el desarrollo de las competencias profesionales, los dos vídeos se han puesto a disposición de los estudiantes en un lugar destacado del aula virtual para que sean fácilmente accesibles.

3.3. Los vídeos de las jornadas de orientación profesional

Finalmente, también se ha optado por incorporar como recursos de los Prácticums los vídeos con las ponencias de las Jornadas de Orientación Profesional en Fiscalidad, porque son un buen complemento al resto de recursos.

Se trata de unas Jornadas de carácter anual que pretenden ahondar en la vertiente práctica de las diversas profesiones que existen en el campo de la fiscalidad, tanto las que tienen que ver con el desarrollo del ejercicio profesional en la asesoría fiscal (en despachos colectivos o individuales o bien en empresas o entidades) como las relacionadas con la actividad profesional en el terreno tributario en las diversas Administraciones públicas, ya sean del ámbito estatal, autonómico o local.

Los temas abordados en las diferentes jornadas hasta la fecha celebradas y sus correspondientes vídeos son: cómo crear tu propia asesoría fiscal, la asesoría fiscal y la organización de los despachos, trabajar en la Agencia Tributaria de Catalunya, salidas profesionales en la Agencia Estatal de Administración Tributaria, y, por último, habilidades profesionales del asesor fiscal.

4. VALORACIÓN DE LA IMPLEMENTACIÓN DE LOS VÍDEOS

Para completar este trabajo, se ha realizado una encuesta a los dos colectivos relacionados con el uso del vídeo en las aulas de los Prácticums: los estudiantes y las profesoras colaboradoras. El uso de cuestionarios es una técnica de investigación que permite obtener datos de forma rápida y eficaz. En este sentido, y de acuerdo con García Ferrando (1992)¹⁴, se trata de “una técnica que utiliza un conjunto de procedimientos estandarizados de investigación mediante los cuales se recogen y analizan una serie de datos de una muestra de casos representativa de una población o universo más amplio, del que se pretende explorar, describir, predecir y/o explicar una serie de características”. De este modo, a partir de las respuestas obtenidas, será posible conocer de forma directa la opinión de los encuestados y analizar si el uso de este recurso está siendo el adecuado y si permite alcanzar los objetivos pedagógicos previstos.

4.1. Valoración de los estudiantes

Se ha realizado una encuesta a los estudiantes de los dos Prácticums del Máster Universitario de Fiscalidad para poder conocer de primera mano sus valoraciones y opiniones sobre el uso del vídeo como recurso de aprendizaje. La muestra está compuesta por un total de 57 estudiantes, repartidos entre el campus en catalán con 30 estudiantes y el campus en castellano con 27 estudiantes.

14 GARCÍA FERRANDO, M.: “La encuesta”, en: GARCÍA, M., IBÁÑEZ, J., y ALVIRA, F.: *El análisis de la realidad social. Métodos y técnicas de Investigación*, Alianza Universidad Textos, 1993, pp. 141-170.

Las preguntas del cuestionario dirigido a los estudiantes se dividen en tres bloques de interés: el primero sobre el uso del vídeo en las aulas como un recurso de carácter general; el segundo, ya centrado en los vídeos utilizados en ambos Prácticums, sobre los aspectos técnicos y de contenido de los mismos; mientras que el tercer bloque, también referido a los vídeos usados en las aulas, sobre los beneficios que los estudiantes consideran que aportan a su aprendizaje.

Las preguntas son de elección múltiple con un abanico de respuestas cerrado, teniendo los encuestados que valorar cada pregunta entre un rango de 1 a 5, en función de si están menos o más de acuerdo con la misma, teniendo que escoger 1 si no están nada de acuerdo; 2 si lo están poco; 3 si lo están bastante; 4 si lo están mucho, y 5 si están totalmente de acuerdo.

Han respondido a la encuesta 29 estudiantes sobre el total de 57 que cursan los Prácticums, lo que representa el 51% del total. Desglosado por campus, han respondido 17 estudiantes del campus en catalán del total de 30 estudiantes, o sea, el 57%; mientras que en el campus en castellano han respondido 12 estudiantes del total de 27 estudiantes, es decir, el 44%. Se valora positivamente el grado de participación en esta encuesta, ya que supera los porcentajes de respuesta de las encuestas de satisfacción que se realizan habitualmente a los estudiantes al finalizar el semestre.

A continuación, se muestran los resultados de la encuesta a los estudiantes, presentando en primer lugar la tabla con todas las preguntas realizadas y la media de las valoraciones de todas las respuestas obtenidas:

Tabla 1

Preguntas	Valor medio respuestas*				
	1	2	3	4	5
1 El uso del vídeo en las aulas me parece un buen recurso de aprendizaje				4	
2 Ya he utilizado vídeos anteriormente en otras asignaturas		2			
3 Me parece positivo el uso de recursos en diferentes formatos				4	
4 Prefiero ver vídeos a tener que leer textos			3		
5 El contenido del vídeo me ha parecido adecuado				4	
6 La duración del vídeo es adecuada				4	
7 La calidad de la imagen y del sonido eran buenas				4,5	
8 Las explicaciones eran comprensibles				4	
9 Me ha permitido desarrollar competencias			3,5		
10 Me ha permitido ver de cerca la práctica profesional de la fiscalidad				4	
11 El uso del vídeo ha sido útil para mi aprendizaje			3,5		
12 El vídeo es un recurso especialmente indicado para una asignatura práctica				4	

*1: No / 2:Poco / 3:Bastante / 4:Mucho / 5:Totalmente

A la vista de las valoraciones medias obtenidas, se puede constatar que la opinión de los estudiantes sobre el uso del vídeo en las aulas es muy positiva, ya que la mayoría se muestra muy de acuerdo con que el uso del vídeo en las aulas es un buen recurso de aprendizaje y con que el uso de recursos en diferentes formatos es positivo. También son mayoría los que prefieren ver vídeos a tener que leer textos. De modo que el uso de vídeos en las aulas virtuales no sólo es bien recibido, sino que también preferido. En cambio, los estudiantes afirman que han usado pocos vídeos en las asignaturas anteriores, de modo que, teniendo en cuenta los resultados de la encuesta y de las conclusiones de este trabajo, será oportuno plantearse la posibilidad de extender este recurso a otras asignaturas del programa.

En relación con los aspectos técnicos y de contenido de los vídeos utilizados en los Prácticums, la valoración de los estudiantes es igualmente positiva, sobre todo en cuanto a la buena calidad de la imagen y del sonido, y también sobre la adecuación de su duración, contenido y las explicaciones recibidas. Por consiguiente, los estudiantes valoran y reconocen la planificación, diseño y realización de los vídeos que han sido pensados y elaborados específicamente para estas asignaturas.

Por último, sobre los beneficios que el uso del vídeo aporta a su aprendizaje, la mayoría de estudiantes está de acuerdo con que el uso del vídeo les ha permitido ver de cerca la práctica profesional de la fiscalidad y con que se trata de un recurso especialmente indicado para una asignatura práctica, respuestas alineadas con su opinión favorable sobre el uso del vídeo en las aulas con carácter general. Sin embargo, valoran con un bastante su utilidad para aprender y para desarrollar competencias, de modo que será necesario revisar y potenciar estos aspectos en los vídeos que se realicen en los próximos semestres.

Una vez vistos y analizados los resultados globales, a continuación, se muestran los resultados concretos de cada una de las cuestiones planteadas a los estudiantes, así como los porcentajes de las diferentes respuestas en forma gráfica:

Pregunta		Respuestas*				
		1	2	3	4	5
1	El uso del vídeo en las aulas me parece un buen recurso	0	2	12	7	8

* 1: No / 2: Poco / 3: Bastante / 4: Mucho / 5: Totalmente

Gráfico 1

1 - El uso del vídeo en las aulas me parece un buen recurso

En la primera pregunta, sobre si el uso del vídeo en las aulas es un buen recurso, la respuesta predominante es bastante con un 41%, aunque los que se muestran totalmente o muy de acuerdo alcanzan el 52% del total, frente al 7% de los que dicen poco. Por tanto, las respuestas favorables al uso de este recurso son una gran mayoría.

Pregunta	Respuestas*					
	1	2	3	4	5	
2	Ya he utilizado vídeos anteriormente en otras asignaturas	16	9	2	0	2

* 1: No / 2: Poco / 3: Bastante / 4: Mucho / 5: Totalmente

Gráfico 2

2 - Ya he utilizado vídeos anteriormente en otras asignaturas

En la pregunta de si ya han utilizado vídeos anteriormente, la respuesta predominante es que no en un 55%, alcanzando el 86% si se suman los que han respondido poco, frente al 14% que dice que los han usado bastante o totalmente. Por tanto, son mayoría los que han usado por primera vez el vídeo.

Pregunta	Respuestas*				
	1	2	3	4	5
3 Me parece positivo el uso de recursos en diferentes formatos	0	2	6	11	10

* 1: No / 2: Poco / 3: Bastante / 4: Mucho / 5: Totalmente

Gráfico 3

3 - Me parece positivo el uso de recursos en diferentes formatos

Sobre la pregunta de si es positivo el uso de recursos en diferentes formatos, la primera respuesta es mucho con el 38%, llegando al 93% si se añaden las respuestas bastante y totalmente, frente al 7% que ha contestado poco. Por tanto, la opinión favorable a usar diferentes formatos es mayoritaria.

Pregunta	Respuestas*				
	1	2	3	4	5
4 Prefiero ver vídeos a tener que leer textos	3	5	12	8	1

* 1: No / 2: Poco / 3: Bastante / 4: Mucho / 5: Totalmente

Gráfico 4

4 - Me parece positivo el uso de recursos en diferentes formatos

La principal respuesta a la pregunta de si prefieren ver vídeos a tener que leer textos es bastante con un 41%, logrando un 73% con aquellos que han dicho mucho y totalmente, frente al 27% que no lo prefieren. Por tanto, son más los que prefieren el vídeo al texto como material de estudio.

Pregunta	Respuestas*				
	1	2	3	4	5
5 El contenido del vídeo me ha parecido adecuado	0	2	11	9	7

* 1: No / 2: Poco / 3: Bastante / 4: Mucho / 5: Totalmente

Gráfico 5

5- El contenido del vídeo me ha parecido adecuado

En cuanto a si el contenido de los vídeos usados en las aulas les ha parecido adecuado, la respuesta predominante es bastante con un 38%, alcanzando el 93% si se añaden las respuestas mucho y totalmente, frente al 7% que ha dicho poco. Por tanto, la mayoría se muestra favorable al contenido.

Pregunta	Respuestas*				
	1	2	3	4	5
6 La duración del vídeo es adecuada	0	2	12	7	8

* 1: No / 2: Poco / 3: Bastante / 4: Mucho / 5: Totalmente

Gráfico 6

6 - La duración del video es adecuada

En cuanto a si la duración de los vídeos es adecuada, la principal respuesta es bastante con un 41% que llega hasta el 93% si se suman las respuestas mucho o totalmente, frente al 7% que la consideran poco. Por tanto, a la gran mayoría también les parece bien su duración.

Pregunta	Respuestas*				
	1	2	3	4	5
7	0	0	7	11	11

* 1: No / 2: Poco / 3: Bastante / 4: Mucho / 5: Totalmente

Gráfico 7

7 - La calidad de la imagen y del sonido eran buenas

Sobre la calidad de la imagen y del sonido, los que responden que es muy o totalmente buena son el 76%, alcanzando el 100% de las respuestas si se añaden los que dicen bastante. Por tanto, ningún estudiante considera que la calidad técnica de los vídeos es poco o nada buena.

Pregunta	Respuestas*				
	1	2	3	4	5
8 Las explicaciones eran comprensibles	0	0	8	12	9

* 1: No / 2: Poco / 3: Bastante / 4: Mucho / 5: Totalmente

Gráfico 8

El 41% de los estudiantes opinan que las explicaciones contenidas en los vídeos son muy comprensibles, cifra que sube hasta el 100% si se suman a los que han contestado totalmente o bastante. Por tanto, ningún estudiante considera que son poco o nada comprensibles.

Pregunta	Respuestas*				
	1	2	3	4	5
9 Me ha permitido desarrollar competencias	0	1	13	11	4

* 1: No / 2: Poco / 3: Bastante / 4: Mucho / 5: Totalmente

Gráfico 9

En esta pregunta, la respuesta predominante es bastante con un 45%, llegando al 97% si se añaden a los que dicen que mucho y totalmente, frente al 3% que dicen que poco. Por tanto, una nueva gran mayoría coincide en considerar que el uso del vídeo les permite desarrollar competencias.

Pregunta		Respuestas*				
		1	2	3	4	5
10	Permite ver de cerca la práctica profesional de la fiscalidad	0	1	12	8	8

* 1: No / 2: Poco / 3: Bastante / 4: Mucho / 5: Totalmente

Gráfico 10

10 - Me ha permitido ver de cerca la práctica profesional de la fiscalidad

Preguntados si este recurso permite ver de cerca la práctica profesional de la fiscalidad, la primera respuesta es bastante con un 41%, siendo el 97% junto a los que han dicho mucho y totalmente, frente al 3% que opina que poco. Por tanto, casi todos responden favorablemente a esta pregunta.

Pregunta		Respuestas*				
		1	2	3	4	5
11	El uso del vídeo ha sido útil para mi aprendizaje	0	2	11	11	5

* 1: No / 2: Poco / 3: Bastante / 4: Mucho / 5: Totalmente

Gráfico 11

11 - El uso del video ha sido útil para mi aprendizaje

También son más los que opinan que el uso del video ha sido muy o bastante útil para su aprendizaje con el 76% de las respuestas, llegando al 93% si se suman a los que están totalmente de acuerdo, frente al 7% que opina que poco. Por tanto, otra gran mayoría se muestra a favor de su utilidad.

Pregunta	Respuestas*				
	1	2	3	4	5
12 El vídeo es un recurso indicado para una asignatura práctica	1	1	9	11	7

* 1: No / 2: Poco / 3: Bastante / 4: Mucho / 5: Totalmente

Gráfico 12

12 - El vídeo es un recurso especialmente indicado para una asignatura práctica

En la última pregunta, sobre si el uso del vídeo es indicado para una asignatura práctica, la primera respuesta ha sido mucho con el 38%, seguida de bastante con el 31% y de totalmente con el 24%, sumando un 93% de respuestas favorables, frente al 7% que ha

opinado que es poco o nada indicado. Por tanto, la gran mayoría de estudiantes también consideran que el uso del vídeo es un recurso indicado para una asignatura práctica.

4.2. VALORACIÓN DE LAS PROFESORAS COLABORADORAS

Igualmente se ha realizado otra encuesta a las profesoras colaboradoras encargadas de la docencia de los dos Prácticums para conocer su opinión sobre tres aspectos del uso del vídeo en las aulas. En primer lugar, sobre el uso del vídeo con carácter general como recurso pedagógico en las aulas virtuales; en segundo lugar, sobre la experiencia y aceptación por parte de las profesoras colaboradoras de esta herramienta tecnológica, y por último sobre las ventajas que este recurso aporta a su labor docente.

En este caso, las preguntas del cuestionario también son de elección múltiple con un abanico de respuestas cerrado, teniendo que valorar cada pregunta entre un rango de 1 a 5, en función de si están menos o más de acuerdo con la misma, teniendo que escoger 1 si no están nada de acuerdo; 2 si lo están poco; 3 si lo están bastante; 4 si lo están mucho, y 5 si están totalmente de acuerdo. En este caso, la muestra la componen las dos profesoras colaboradoras, siendo el grado de participación del 100% dado que las dos han respondido a la encuesta.

A continuación, se muestran los resultados de la encuesta a las profesoras colaboradoras, presentando la tabla con todas las preguntas realizadas y la media de las valoraciones de todas las respuestas obtenidas:

Tabla 2

Preguntas		Respuestas*				
		1	2	3	4	5
1	El vídeo es una buena herramienta para elaborar recursos de aprendizaje				4,5	
2	El vídeo está especialmente indicado para asignaturas prácticas				4,5	
3	Elaborar recursos en diversos formatos forma parte de mi labor docente					5
4	La realización de vídeos me resulta una tarea sencilla				4	
5	Cuento con el apoyo de la profesora responsable de la asignatura					5
6	Dispongo de todos los recursos técnicos para elaborar vídeos			3,5		
7	El vídeo permite alcanzar los objetivos de aprendizaje				4	
8	El vídeo permite a los estudiantes alcanzar sus competencias				4,5	
9	El <i>feedback</i> de los estudiantes por el uso de vídeos es positivo				4,5	
10	Es necesario mantener el uso del vídeo en esta asignatura					5

* 1: No / 2: Poco / 3: Bastante / 4: Mucho / 5: Totalmente

En relación con las preguntas sobre el uso del vídeo con carácter general como recurso pedagógico en las aulas virtuales, las respuestas de las profesoras colaboradoras han sido muy positivas estando mucho o totalmente de acuerdo con las afirmaciones de que el vídeo es una buena herramienta para elaborar recursos de aprendizaje y que está especialmente indicado para asignaturas prácticas. Por tanto, se puede constatar que la opinión de las docentes es muy favorable al uso del vídeo como recurso pedagógico y que comparten la estrategia y objetivos del programa.

Respecto a las preguntas sobre la experiencia y aceptación por parte de las profesoras colaboradoras de esta herramienta, destaca su total acuerdo con las afirmaciones de que elaborar recursos en diversos formatos forma parte de su labor docente y de que cuentan con el apoyo de la profesora responsable de la asignatura, mostrando de nuevo su plena predisposición y compromiso con su labor docente. También es buena la valoración a la pregunta sobre si la realización de vídeos resulta una tarea sencilla para ellas, mientras que la valoración de la pregunta sobre si disponen de todos los recursos técnicos para elaborar vídeos sólo alcanza un bastante, de modo que será necesario identificar si tienen alguna dificultad o carencia en este aspecto.

En cuanto a las preguntas relacionadas sobre las ventajas que aporta el uso del vídeo a su labor docente, todas las respuestas vuelven a ser muy positivas, destacando su total acuerdo sobre la necesidad de mantener el uso del vídeo en los Prácticums. De igual modo, se muestran casi totalmente de acuerdo con que el *feedback* de los estudiantes acerca del uso de vídeos en las aulas es positivo, y con que el vídeo permite a los estudiantes alcanzar sus competencias. Por último, también están muy de acuerdo con que el vídeo permite alcanzar los objetivos de aprendizaje. A la vista de sus valoraciones, se constata la opinión favorable de las profesoras colaboradoras sobre el acierto de utilizar el vídeo como recurso en las aulas virtuales de los Prácticums, ya que facilita alcanzar los objetivos pedagógicos y está bien valorado por parte de los estudiantes.

5. CONCLUSIONES

Uno de los elementos claves a la hora de elaborar el diseño de un buen Prácticum son los recursos de aprendizaje, y más en un entorno educativo íntegramente virtual (punto en el que las TIC han abierto un abanico de posibilidades sin precedentes).

La selección de los mismos debe atender a las características propias de las profesiones tributarias: la especialidad y amplitud de la materia, su complejidad técnica y su excesiva mutabilidad. Las competencias profesionales del ámbito fiscal deben dar respuesta a tales características y, a su vez, los recursos de aprendizaje han de ayudar a poner en práctica las competencias profesionales.

Un recurso que sirve para reproducir a la perfección el entorno profesional y para poner en situación a los estudiantes de conocer las singularidades de la práctica tributaria

son los vídeos. Así lo demuestran las valoraciones de los estudiantes y las profesoras colaboradoras.

Las valoraciones de los estudiantes han sido mayoritariamente favorables al uso del vídeo en las aulas como recurso pedagógico, sobre todo como formato preferible para el aprendizaje, especialmente en las asignaturas prácticas, y para poder desarrollar sus competencias.

Por su parte, las valoraciones de las profesoras colaboradoras sobre el uso del vídeo en las aulas también han sido muy positivas, destacando su total acuerdo con la necesidad de mantener el uso del vídeo en las asignaturas de los Prácticums, así como con los beneficios que aporta este recurso a su labor docente y al aprendizaje de los estudiantes.

6. BIBLIOGRAFÍA

- BLÁZQUEZ, F. y LUCERO, M.: “Los medios y recursos en el proceso didáctico”, en *Didáctica General*, Madrid, Pearson Educación, 2000.
- GARCÍA, I. y LÓPEZ-PÉREZ, C.: “La función de los recursos de aprendizaje en la universidad”, en *Recursos educacionales abiertos y redes sociales*, Universitat Oberta de Catalunya, Barcelona, 2012.
- GARCÍA FERRANDO, M.: “La encuesta”, en: GARCÍA, M., IBÁÑEZ, J., y ALVIRA, F.: *El análisis de la realidad social. Métodos y técnicas de Investigación*, Alianza Universidad Textos, 1993.
- GONZÁLEZ LOZADA, S. y MUÑOZ CATALÁN, E.: “Análisis de las competencias de los estudiantes de Derecho en los nuevos planes de estudio de Andalucía en el EEES”, *Revista de Educación*, núm. 12, 2010.
- KORTHAGEN, F. A. J., LOUGHRAN, J. y RUSSELL, T.: “Developing fundamental principles for teacher education programs and practices”, *Teaching and Teacher Education*, núm. 22, 2006.
- MARQUÈS, P.: *Los medios didácticos*, 2000. Disponible en: <http://peremarques.pangea.org/medios.htm> [Fecha de consulta: 24 de febrero de 2020].
- MEDINA MOLINA, J.: “Un método para la generación de vídeos docentes”, *Revista Rect@*, vol. 16, núm. 1, 2008.
- MOCHÓN, L. y RANCAÑO, M.A.: *La evaluación del Derecho Financiero y Tributario desde una perspectiva práctica: la interpretación de textos jurídicos y la resolución de casos prácticos en la evaluación de los procesos de enseñanza-aprendizaje en la universidad y su adaptación al Espacio Europeo de Educación Superior*, Editorial Universidad de Granada, Granada, 2007.
- PEGUERA, M.: “El Prácticum virtual de los estudios de Derecho”, en *La formación virtual en el nuevo milenio*, Centro Virtual Cervantes, Madrid, 2003.
- PÉREZ RODRÍGUEZ, M.T.; MARTÍN GARCÍA-ARÓSTA, M.A.; ARRATIA GARCÍA, O. y GALISTEO GONZÁLEZ, D.: “La nueva educación superior”, en *Innovación en docencia universitaria con Moodle*, Editorial Club Universitario, Alicante, 2009.

ZABALZA BERAZA, M.: “El Prácticum y la formación del profesorado: balance y propuesta para las nuevas titulaciones”, en *La mejora de la educación y la formación del profesorado. Políticas y prácticas*, Barcelona, Octaedro, 2006.

ZABALZA BERAZA, M.: “El prácticum en la formación universitaria: estado de la cuestión”, *Revista de Educación*, núm. 354, 2011.

LA UTILIZACIÓN DEL SÉPTIMO ARTE EN LA DOCENCIA DE DERECHO INTERNACIONAL PRIVADO EN LA UNIVERSIDAD MIGUEL HERNÁNDEZ DE ELCHE

Dr. D. Alfonso ORTEGA GIMÉNEZ

*Profesor Contratado Doctor de Derecho internacional privado de la Universidad Miguel Hernández de Elche
(acreditado a Profesor Titular de Universidad)*

Dña. Lerdys S. HEREDIA SÁNCHEZ

Profesora Ayudante de Derecho internacional privado de la Universidad Miguel Hernández de Elche

Dra. Dña. Isabel LORENTE MARTÍNEZ

Profesora Asociada de Derecho internacional Privado de la Universidad Miguel Hernández

RESUMEN: El objetivo de esta comunicación es poner de relieve el uso del cine en las tareas docentes de los profesores del área de Derecho internacional privado de la Universidad Miguel Hernández de Elche. La innovación docente y la utilización de las TICS comporta un reto de singular envergadura a la hora de explicar materias de Derecho internacional privado a las generaciones de alumnos, ávidos de métodos renovados que capten su atención y les hagan partícipes en la resolución de supuestos reales (algunos de ellos, llevados a la gran pantalla).

En esta comunicación se expone la experiencia docente que se lleva realizando desde hace un tiempo, en las diferentes asignaturas del Área de Derecho internacional privado, por los profesores que la presentan, y que cubre con resultados de óptima calidad las dos facetas que debe presentar un profesor universitario: la docente y la investigadora.

PALABRAS CLAVE: Docencia; Innovación; Cine; Derecho; Inmigración; Internacional.

1. INTRODUCCIÓN

Esta comunicación se presenta con el objetivo de poner en común la experiencia de trabajo llevada a cabo en la Universidad Miguel Hernández de Elche, a través de la utilización del séptimo arte en la docencia relativa a las asignaturas impartidas en el área de Derecho internacional privado.

El cine ha servido para explicar contenidos teóricos de “Derecho internacional privado” y de “Derecho de la Nacionalidad y de la Extranjería” de un modo práctico y efectivo, tales como, entre otros: la celebración y efectos de los matrimonios internacionales; el fenómeno de los matrimonios de conveniencia; la regularización de extranjeros; el acceso a la justicia desde una perspectiva internacional; la aplicación de las normas procesales del foro a los procedimientos internacionales; la activación del foro de necesidad en Derecho

internacional privado; la inmunidad de jurisdicción y sus límites; la integración de la población inmigrante; la “doble discriminación” de la mujer inmigrante; la adopción internacional, etc. Todo lo cual nos ha permitido realizar una auténtica comparación entre los distintos sistemas jurídicos de distintas familias jurídicas, como por ejemplo, *Common Law vs. Civil Law*, entre otras cuestiones jurídicas relevantes para analizar las relaciones privadas internacionales.

Desde nuestra área de conocimiento y siempre con el objetivo de acercar a nuestros estudiantes a la práctica del Derecho, a través de la solución de casos reales, se consideró la oportunidad que brinda el cine para apoyar las acciones de innovación docente, y de acuerdo con ello se introdujo en el estudio de la materia estos recursos: cine histórico, biografías, hechos históricos relevantes, cine-documental, análisis sobre evoluciones de comportamientos, costumbres, conductas humanas, etc., considerando el propio cine como objeto de estudio se puede abordar su estudio como el “séptimo arte”.

2. LA VISIÓN DE LA INMIGRACIÓN DESDE EL CINE

Las relaciones entre el Cine y la Inmigración se han puesto de manifiesto desde que las primeras películas vieron la luz, el fenómeno migratorio ha sido puesto en valor a través del cine que ha reflejado los dramas humanos de la sociedad, entre ellos la necesidad de dejar su propia tierra para sobrevivir en otro país. Han sido numerosas las historias narradas en el cine sobre la inmigración de africanos y latinoamericanos hacia Europa y que han reflejado la preocupación de la ciudadanía por los inmigrantes que deben vivir en el continente europeo. El Cine también habla de la emigración, tanto interior como hacia el exterior dando cuenta, aunque fuera someramente, de una parte de nuestra historia reciente que desgraciadamente está volviendo a ser de intensa actualidad.

El objetivo principal es involucrar a los estudiantes de nuestras asignaturas del Grado en Derecho, DADE y Relaciones Laborales, en la solución de casos extraídos de la práctica jurídica real. Este acercamiento se produce en dos etapas: una primera con la visualización de la película y valoración de las problemáticas planteadas; y una segunda en la búsqueda de soluciones extraídas de la práctica. Esto es, soluciones que por analogía pueden encontrarse en los diferentes tipos de resoluciones (judiciales o no), emitidas por las autoridades españolas o europeas y en la normativa de producción internacional y nacional respecto a otros casos reales de igual calificación jurídica. Así se promueve el análisis y el debate de los contenidos recogidos en los programas de las asignaturas y de los cursos que organizamos y los estudiantes pueden ver reflejada la realidad multicultural que aborda el Derecho internacional privado en cada uno de los sectores de regulación.

Objetivos generales de estas sesiones:

- Desde el punto de vista docente, se trata de involucrar a los estudiantes en la búsqueda de respuestas judiciales y administrativas a los casos prácticos planteados en clases, mediante la visualización de películas vinculadas con los temas objeto de estudio.
- Logar que los estudiantes, a través del trabajo en equipo, y utilizando los materiales de clase, y las herramientas que tienen a su disposición elaboren resoluciones que previamente han identificado para solucionar los supuestos reales que se les presentan en clases.
- Asimismo, se logra que el alumnado observe otras realidades jurídicas y se familiarice con términos y conceptos diversos de los del entorno jurídico más cercano, tanto de Europa, como de otras realidades socio jurídicas.
- Y se fomenta el aprendizaje autónomo, se consigue que el alumnado tome conciencia de las propias capacidades y conocimientos y saber aprender de modo independiente sobre una cuestión concreta.

Resultados esperados

Todas estas acciones están estrechamente vinculadas con que nuestros estudiantes sean capaces de:

- a) Promover la creatividad, innovación e iniciativa, aprendiendo sobre la solución de problemas reales.
- b) Promover enfoques de aprendizaje activo.
- c) Atender a la medición del aprendizaje en términos competenciales.
- d) Favorecer el aprendizaje personalizado enfocado a garantizar competencias Siglo XXI.

A través de la proyección y posterior análisis de las películas seleccionadas es posible obtener una aproximación jurídica a las materias antes señaladas, teniendo en cuenta que nuestras asignaturas se imparten en un entorno multicultural, particularmente representativo en la provincia de Alicante que ocupa el tercer lugar de España en cuanto a número de extranjeros. El objeto de la proyección de estas películas en la docencia en grados o másteres oficiales de la UMH, así como en los cursos de veranos y de post grado que venimos organizando desde hace más de 10 años, es profundizar de un modo ameno, ágil y versátil en esta materia. Se pretende que el alumnado se siga identificando con las situaciones jurídicas relativas a la realidad de las personas inmigrantes y que sea consciente de que nuestra cultura tiene –también– una importante tradición emigrante y que compruebe que el que tiene en frente no es “diferente”, sino que, en cierto modo, “todos lo somos”, porque, como decía aquél: “Todos somos extranjeros en algún lugar del mundo”.

Para la consecución de estos objetivos, bajo la dirección del profesor Alfonso Ortega Giménez, se han elaborado varios títulos utilizados en la docencia, como son: *Cine y Dere-*

cho en 13 películas (2008); *CINE y DERECHO EN 21 PELÍCULAS. Materiales y recursos para el estudio del Derecho a través del cine*, (2013); *Inmigración y cine. I Parte* (2017); *Inmigración y cine. II Parte*. (2018).

3. ESPECIAL MENCIÓN A CUESTIONES DE DERECHO INTERNACIONAL PRIVADO A TRAVÉS DE ALGUNAS DE LAS PELÍCULAS PROYECTADAS

Película: **Bajo el sol de la Toscana** – Título original: Under the Tuscan Sun – Año: 2003 – Duración: 113 min. – País: Estados Unidos – Director: Andrey Wells – Guión: Audrey Wells (Libro: Frances Mayes) – Música: Christophe Beck – Fotografía: Geoffrey Simpson – Reparto: Diane Lane, Sandra Oh, Lindsay Duncan, Raoul Bova, Dan Bucatinsky, Vince Riotta, Giulia Steigerwalt, Kate Walsh – Productora: Touchstone Pictures

Sinopsis: Frances Mayes (Diane Lane) es una escritora americana de 35 años que vive en San Francisco y cuya perfecta vida acaba de dar un giro de 180 grados. Su reciente divorcio le ha causado una profunda depresión y un bloqueo creativo. Patti (Sandra Oh), su mejor amiga, empieza a preocuparse y decide regalarle una estancia de diez días en la Toscana (Italia). Una vez allí, Frances se encapricha de una villa llamada "Bramasole" ("que anhela el sol") y decide comprarla. La casa necesita muchas reformas, pero Frances está dispuesta a acometerlas. A medida que se va adaptando a su nuevo estilo de vida hará amistades entre sus vecinos. (FILMAFFINITY).

Comentario: El aumento de las relaciones jurídicas sujetas a diferentes ordenamientos jurídicos es la razón de ser del Derecho internacional privado, y a ello se refiere esta película. Las relaciones jurídico-privadas –entre particulares– (= toda relación jurídica en la que los sujetos de una misma relación ocupan una posición de igualdad), e internacionales –sometidas a más de un ordenamiento jurídico– (= toda relación jurídica en la que esté presente un elemento de extranjería) no son sólo ficción, sino que han proliferado en los últimos tiempos, creando en el legislador la necesidad de incorporar normas que traten de hacer frente a esta nueva realidad socio-jurídica, que es el Derecho internacional privado.

Bajo el sol de la Toscana cuenta la historia de Frances Mayes (Diane Lane), una escritora americana de 35 años cuyo reciente divorcio le ha sumido en una profunda depresión que le impide poder escribir. Su mejor amiga, Patti (Sandra Oh), preocupada por su estado, le regala un viaje de diez días a la hermosa Toscana italiana para levantarle el ánimo. Una vez allí, Frances se encapricha de una finca que está prácticamente en ruinas y decide comprarla. La casa necesita muchas reformas, pero ella está dispuesta a restaurarla y empezar una nueva vida. A medida que se va acomodando en su nuevo hogar, Frances hará nuevos amigos, descubrirá las costumbres locales, se descubrirá a sí misma y comprobará que el destino le depara todavía muchas sorpresas.

Con un planteamiento cinematográfico, la película se adentra en los desengaños amorosos, historia de segundas oportunidades, de comprometerse para rehacer la vida sentimental, aunque no se esté preparado aun emocionalmente, de ir conociendo nuevos candidatos para encontrar, en definitiva, el tan ansiado amor verdadero. Digamos que la temática es interesante, la historia es narrada en una bellísima Toscana donde los paisajes naturales son de ensueños y muy gratos a la vista del espectador, no obstante, la directora no logra plasmar ni concretar una obra convincente, pues quizás el filme sea un tanto acaramelado, donde no hay intensidad en las emociones y sigue los tópicos del cine americano dentro del género romántico. Así, el filme se queda en buenas intenciones de mostrar lo difícil que es encontrar la pareja ideal, pues se deja tácita la idea que primero hay que sentirse bien con uno mismo para tener la iniciativa exitosa de encajar con otro. Así, el espectador encontrará llantos, rupturas, proyectos y anhelos, alegrías y frustraciones. Sólo que no funcionan como deberían, la película se queda en la típica comedia romántica en donde es inevitable el final feliz y el cierre perfecto de las demás historias paralelas que se describen.

Desde una perspectiva jurídica, en particular desde el punto de vista del Derecho internacional privado, son variados y múltiples los temas tratados en la película: el divorcio de Frances Mayes; el desplazamiento de Frances Mayes, ciudadana estadounidense, a Italia de vacaciones; el contrato de compraventa internacional de un inmueble sito en Italia entre ella misma y una ciudadana italiana, la contratación por parte de una Frances Mayes de ciudadanos de nacionalidad polaca para realizar obras de acondicionamiento de su casa italiana, el nacimiento del hijo de Patti, mejor amiga de Frances Mayes, Un niño de nacionalidad estadounidense, en Italia, o la celebración de un matrimonio en Italia, conforme a la ley italiana, entre un ciudadano de nacionalidad polaca y una ciudadana de nacionalidad italiana.

Hoy día, ante una sociedad fuertemente internacionalizada como consecuencia de diferentes factores políticos, sociológicos, económicos y filosófico-jurídicos: la cooperación internacional con el objeto de buscar la reglamentación más adecuada del tráfico jurídico externo y la importancia creciente de los procesos de integración; nos encontraríamos con el incremento de los desplazamientos humanos derivados de la sociedad del ocio o la multiculturalidad, el incremento de los movimientos internacionales de trabajadores, y el surgimiento e irrupción de las nuevas tecnologías en el ámbito de la comunicación e información; la interdependencia y la globalización de la economía; tanto, han sido diversos los factores que han convertido al Derecho internacional privado en un canal de comunicación de culturas que, desde el respeto a la identidad cultural, y la garantía de la convivencia intercultural han permitido la construcción de nuevas realidades a partir de fines comunes.

Así, se entiende que son presupuestos del Derecho internacional privado, los siguientes: a) El pluralismo jurídico y la pluralidad de respuestas —ya que en la actualidad son algo más de ciento cincuenta ordenamientos jurídicos los llamados a intervenir ante un litigio, provocando, en algunas ocasiones, la contradicción entre dos o más de esos ordenamientos jurídicos respecto de un mismo supuesto de hecho—, que trae como consecuencia la

existencia de tantos sistemas jurídicos como Estados; b) La vocación transfronteriza de las relaciones humanas, esto es, la necesidad, de un tiempo a esta parte, de que las relaciones humanas se desarrollen fuera de los límites de un Estado –si las relaciones humanas se detuvieran al llegar a las fronteras, si no hubiese desplazamientos de personas a otros países, ni propiedad privada sobre cosas sitas en ajeno territorio, ni matrimonios entre extranjeros; si no se celebrasen nunca contratos en que la nacionalidad de los estipulantes, la situación de la cosa, el lugar de otorgamiento o el lugar de ejecución sean dispares; si no se dieran sucesiones cuyo causante, cuyos herederos y cuyos bienes dependan de Estados diversos, no existirían casos y problemas de Derecho internacional privado–; y, finalmente, c) La potencial eficacia *ad extra* de las respuestas operadas desde el foro o sede de análisis –lugar donde se plantean las controversias–, pues cabe la posibilidad, y, en algunos casos, es necesaria, que una respuesta jurídica dada por un Estado despliegue sus efectos en otro Estado.

Nos preguntamos: ¿cuáles son las cuestiones que el Derecho internacional privado trata de resolver?: a) La Competencia judicial internacional –esto es, la pregunta sería si ¿son competentes los tribunales españoles para conocer del fondo de las cuestiones que suscitan una determinada situación privada internacional?–, que consiste en determinar en qué condiciones y bajo qué principios los órganos que ejercen la función jurisdiccional tienen competencia para entrar a conocer y, en consecuencia, proceder a solucionar los problemas que suscita una determinada “situación privada internacional”; b) El Derecho aplicable, siendo la respuesta anterior afirmativa, nos debemos cuestionar ahora ¿cuál es el régimen jurídico aplicable a una situación privada internacional?, que implica que una vez determinado el tribunal competente, debemos buscar las respuestas jurídicas para resolver sobre el fondo una situación privada internacional; y, finalmente, c) El Reconocimiento y Ejecución de actos y decisiones extranjeras, es decir, ¿cuáles son los efectos que producen en España los actos y decisiones extranjeras relativas a las situaciones privadas internacionales?, que supone tratar de ver si la fuerza de un acto o decisión extranjera es capaz de sobrepasar la frontera del Estado del que emana.

Yendo más allá: ¿cuál es la función del Derecho internacional privado?; pues, ésta no sería otra sino que “resolver los problemas que suscitan los conflictos de intereses sociales derivados de las relaciones privadas de tráfico externo”; siendo, por tanto, el Derecho internacional privado aquella rama del ordenamiento jurídico interno que se ocupa del conjunto de problemas que suscitan las “relaciones jurídicas heterogéneas” y sus “relaciones estructurales” (como las que se plantean en la película) el “conjunto de normas aplicables a las personas privadas en sus relaciones con la sociedad internacional”, o “aquella rama del Derecho que, en cada sistema jurídico, regula aquellas relaciones o situaciones de los particulares que, en su formación o evolución, no agotan sus efectos en una sola esfera jurídica, al conectarse, a través de algún elemento relevante, con otros ordenamientos”.

Bajo el sol de la Toscana, sin duda alguna, desde el punto de vista jurídico, es Derecho internacional privado; pero, si obviamos la clave jurídica es algo más. Es la historia de cómo las personas encuentran el modo de recuperarse de los desastres emocionales. Frances Ma-

yes aprende en su viaje a seguir diciendo sí, a pesar de que exista la posibilidad de fracasar. Sí a las experiencias, sí a lo inesperado, sí a las cosas que temes. La moraleja de la historia es que tienes que compartir tu vida con otra persona si no quieres sentirte terriblemente solo. Frances ya ha construido la casa: sólo le falta decorarla. Tienes que permanecer abierto y flexible, interesarte por otras personas y estar dispuesto a vivir experiencias nuevas; estar preparado para formar parte de la vida de otras personas. Tienes que participar de ese mundo globalizado en el que nos encontramos hoy. Esa es la clave.

En conjunto, *Bajo el sol de la Toscana*, con el telón de fondo del Derecho internacional privado, trata sobre aprender a vivir la vida, tomar una actitud positiva. Si no te entregas al mundo de todo corazón te suceden cosas negativas. *Bajo el sol de la Toscana* tiene forma de fábula tradicional, fondo actual y es bastante más interesante de lo que promete al principio. Es una comedia romántica *iusinternacionalprivatista* “con mensaje”: si dejas de buscar el amor, el amor seguro que te encuentra a ti...ahí queda eso.

Película: **Dios mío, ¿pero qué te hemos hecho?** Título original: Qu'est-ce qu'on a fait au Bon Dieu

Dirección: Philippe de Chauveron País: Francia Fecha de estreno: 16 de abril de 2014

Duración: 97 min. Género: Comedia Reparto: Christian Clavier, Chantal Lauby, Ary Abittan, Noom Diawara, Frédérique Bel Distribuidora: A Contracorriente Films

Produce: TF1 Films Production, Canal+, La Banque postale Image, TF1 Droits Audiovisuels, Ciné+, UGC, Les films du 24

Sinopsis: Un matrimonio francés, (Claude Verneuil, Notario y su esposa Marie), que representan a la clase burguesa de gran sentimiento católico, tienen cuatro hijas. Tres de ellas se casan con descendientes de inmigrantes en Francia y de diferentes orígenes, tanto étnicos, como religiosos. Isabelle, que es Abogada, está casada con Rachid Ben Assem, un joven árabe, también Abogado y musulmán; Odile es Odontóloga y está casada con David Benichou, un empresario venido a menos y judío sefardí. Por último, Ségolene, que es pintora, está casada con Chao Ling, un prometedor banquero chino. Pero su cuarta hija, la más joven, Laure, está soltera y los padres tienen puestas todas “las esperanzas” en que ella se case con un chico “normal”, de ser posible, un joven burgués francés. Pero esta hija está enamorada de un joven que también es extranjero.

El matrimonio protagonista participa de las reuniones familiares con desgana, de manera forzada, y sus actitudes amables en realidad son un intento por ocultar su racismo, en particular el padre de familia. Estas reuniones dan lugar a continuas peleas y discusiones entre los yernos que se profesan continuos insultos entre ellos. Así que los Verneuil, desesperados por la diversidad que reina en su familia, ponen todas sus esperanzas en la hija más joven para que finalmente se case a un hombre católico, por lo que llegan a organizar un encuentro con un chico blanco-francés, rico, hijo de una familia burguesa de la región

y que trabaja en el sector bancario, en los Estados Unidos. Sin embargo, su hija menor ya tiene novio: un joven católico, actor, pero “negro”, procedente de Costa de Marfil, cuya familia cuenta con un patriarca, André, que fue militar del ejército colonial francés, un hombre de un carácter muy fuerte y rígido, intolerante y resentido por la colonización de los blancos europeos en África. Realmente, con la organización de la boda de su menor hija, se agudizan los problemas para el matrimonio Verneuil.

Comentario: El director Chauveron escribe y dirige esta historia, a partir de su propia experiencia personal ya que pertenece a una familia católica y burguesa, y en consecuencia, ha visto qué clase de problemas puede provocar una pareja mixta en un ambiente de este tipo. Su hermano estuvo casado con una mujer de origen magrebí y el propio director compartió su vida con una mujer africana, tal y como ha señalado en varias ocasiones cuando ha sido entrevistado con motivo del estreno de este filme. Los tres yernos –maridos de las hijas mayores– tienen un punto en común y es que se consideran franceses. La escena de “La Marsellesa”, cuando cantan profundamente emocionados, ilustra este aspecto. El padre, el señor Verneuil (encarnado por el actor, Christian Clavier), que anda a la gresca con el personaje de Medi Sadoun, pero también con los demás, se sorprende cuando los ve cantar el himno nacional de esa manera y es más, les mira “con otros ojos” y les dice: “me habéis emocionado”.

Pero en el fondo de la historia tratada subyace ese odio hacia lo desconocido, que cobra su punto más alto cuando constatan que la hija menor finalmente se quiere casar con otro hombre extranjero y esta vez de raza negra. Las posturas inicialmente irreconciliables, que llegan a poner en la quiebra el matrimonio de los padres, se suavizan a lo largo de la trama, hasta que con la celebración de la boda (no sin antes, un intento de cancelación), se llega a un clima de armonía y convivencia pacífica, aparentemente integrada, entre los diversos miembros de esta polémica familia. Es éste es el argumento de una simpática película que, sin embargo, no entra a fondo en el tema que plantea: la xenofobia y el miedo al diferente, el rechazo al extranjero; ese extranjero que llega a las vidas de las familias europeas porque contrae matrimonio con jóvenes nacionales y dan lugar a la proliferación de las parejas mixtas (matrimonios internacionales) y a la creación de familias multiculturales como bases de una sociedad cada vez más multicultural.

No podemos perder de vista que en la actualidad las sociedades europeas están experimentando una creciente preocupación por el rebrote de formaciones y grupos políticos que alimentan esta ideología en contra de la inmigración, aprovechado la repercusión negativa del fenómeno migratorio y la mala gestión de los conflictos por parte, tanto de los Estados, así como de la propia Unión Europea, con un alto despliegue de estrategias defensivas, que empiezan por el núcleo familiar, llegan a plasmarse en políticas nacionales y se vislumbran en posiciones políticas ante las organizaciones internacionales. En consecuencia, el director francés utiliza este elemento como pretexto para, en primer lugar, conformar una sátira que entretiene y arranca muchas risas; en segundo lugar, para criticar la rancia política del país galo, y al mismo tiempo, para defender el respeto a la convivencia multicultural y la

evolución de los valores morales, sin renunciar a la idiosincrasia personal de cada uno de los miembros del grupo. Si comparamos esta película con algunas producciones españolas, el sabor de los tópicos que se manejan nos recuerda a un sabor bastante parecido: el del taquillazo “Ocho apellidos vascos”; con la diferencia de que ésta última explota los tópicos y las diferencias entre las regiones, sin embargo, las diferencias entre los personajes de “¿Dios mío, ¿pero qué te hemos hecho?” son mucho más universales, pues se asientan en las distinciones entre varias culturas y religiones diferentes.

El matrimonio burgués y conservador que sufre el hecho de que sus hijas se casan con hombres todos de origen extranjero, es una realidad que puede ser trasladada a cualquier otro país occidental, por supuesto también a España, sin necesidad de hacer demasiados cambios. No podemos olvidar que el contacto entre los grupos humanos afincados en distintos lugares del mundo deviene desde la existencia de la humanidad hasta nuestros días. De modo que las culturas nunca han estado aisladas por completos y las características que los grupos sociales consideran “propios” en realidad son el producto de diferentes mezclas, contactos entre dichas culturas y asimilaciones mutuas.

El fenómeno migratorio es una de las variables más importantes en el proceso de conformación de las sociedades multiculturales de nuestros días, por lo que hoy las familias que se integran por personas procedentes de diferentes culturas, es una nota habitual de las sociedades europeas. Ahora bien, la película aprovecha un género tan agradecido como la comedia para divertir al espectador. Por momentos genera contradicciones debido a la forma en que interactúan los personajes, que son tratados de forma espectacular por los actores que integran el reparto. Sin embargo, no entra en ninguna de las cuestiones formales que subyacen en “la arquitectura” de un matrimonio internacional, a pesar de que la celebración del matrimonio católico de la hija pequeña centra la trama central de este largometraje.

A fin de situar en un contexto jurídico este tipo de relaciones conyugales, conviene concretar los siguientes aspectos: 1) ¿Qué entendemos por matrimonio internacional?; 2) Conforme a qué requisitos se celebran estos matrimonios; y 3) Cuáles son los efectos legales de un matrimonio internacional.

Para determinar de forma clara qué se entiende por matrimonio internacional (1) es necesario poner nuestra atención en aquel o aquellos elementos relativos al lugar de su celebración, o bien a la nacionalidad de los contrayentes que “conecten” la formalización del mismo, o sus efectos, con dos más ordenamientos jurídicos, dotando de internacionalidad a dicho matrimonio. Esto supone que cuando dos personas extranjeras, o un nacional y un extranjero, contraen matrimonio ante una autoridad, el hecho de que uno o ambos contrayentes sea extranjero, “trae” a la celebración de dicho acto, como mínimo, el derecho correspondiente a la ley personal de cada uno de los miembros de la pareja.

En sentido inverso, cuando dos nacionales contraen matrimonio ante autoridad extranjera, también estamos ante un matrimonio internacional, ya que lo tendrán que hacer valer en sus respectivos países, buscar efectos jurídicos en los Estados de los que son nacio-

nales. En estos casos, cada Estado regula conforme a sus normas de Derecho internacional privado, las reglas aplicables a la celebración y a la forma de dotar de efectos, o hacer valer, los matrimonios que tienen la consideración de internacionales. En el caso de esta película, no queda claro si los chicos ya tienen la nacionalidad francesa o si, por el contrario, mantienen su estatuto de extranjeros ante las autoridades galas. En cualquier caso, el elemento internacional está presente, si a la forma civil de un matrimonio, se añade la celebración en forma religiosa válida en el Estado de cualquiera de los miembros de la pareja.

Al hilo de lo anterior y respecto a la segunda cuestión, los requisitos exigidos para celebrar este tipo de matrimonio (2), éstos determinan la forma válida en que surte efectos legales un matrimonio internacional en atención a la determinación de las autoridades competentes para celebrarlos y el Derecho aplicable a su celebración. Las formas admitidas de manera general son dos: el matrimonio civil y el matrimonio religioso. Si nos fijamos en el caso de España, el matrimonio civil no ofrece dudas en cuanto a la autoridad celebrante, pero el matrimonio religioso que se celebra en España depende para su validez, de la Confesión conforme a la cual se haga, ya que el Estado español sólo tiene acuerdos firmados con la Iglesia Católica (que produce efectos registrales directos) con las *Iglesias Evangélicas, la Confesión Musulmana y la Confesión hebreaica*. En estos últimos casos, la competencia de estos Ministros Religiosos está condicionada porque el "expediente matrimonial" previo a cada matrimonio, lo instruyen los Jueces encargados del Registro Civil correspondiente, no la Confesión respectiva.

En cuanto a ley aplicable a la celebración, debemos fijar una distinción importante, tal y como afirman CALVO CARAVACA Y CARRASCOSA GONZÁLEZ, ya que cada uno de ellos está sometido a su propio régimen jurídico de Derecho internacional privado. Dicha distinción se establece en cuanto a: a. la Ley aplicable a la *forma del matrimonio*; b. la Ley aplicable al *consentimiento matrimonial* y c. la Ley aplicable a la *capacidad matrimonial*. Esta distinción implica que a cada forma de celebración del matrimonio se le aplicará una normativa derivada del principio "*lex loci celebrationis*", en función del tipo elegido por la pareja (civil o religioso) y en el caso de España ello nos lleva a la aplicación del Código Civil y/o de cada una de las leyes en las que se recogen los Acuerdos entre el Estado español y las diferentes Confesiones Religiosas. En la película este tema no se aborda puesto que la boda que se celebra durante la trama es la boda religiosa católica cuyos efectos en Europa, son generalmente aceptados en igualdad de condiciones que las de tipo civil, con efectos directos, dada la primacía de la que goza la Iglesia Católica frente a otras confesiones religiosas.

Para las otras dos cuestiones, el consentimiento y la capacidad matrimonial, será *la ley personal* de cada contrayente (la que se corresponde con su nacionalidad) la que determine, por ejemplo, si el consentimiento es aparente o real; los vicios y efectos del consentimiento viciado o simulado, así como el plazo para el ejercicio de las acciones y personas legitimadas para llevarlas a cabo. Y en el mismo sentido, solo la ley personal rige la capacidad para contraer matrimonio de cada uno, debiendo traer al expediente matrimonial los documentos extranjeros que acrediten el estado civil de la persona, tanto en calidad

de soltero/a, como el derivado de la ruptura de un matrimonio anterior. La aplicación de la *ley nacional* ha sido defendida por cuanto supone una mayor estabilidad, un mayor respeto a las tradiciones culturales en que la persona se desenvuelve, así como una mayor certidumbre en su apreciación y aplicación por parte de la autoridad celebrante de dicho matrimonio. También es verdad que presenta algunos inconvenientes, como la dificultad que tiene el juez de cada Estado para conocer el contenido y alcance de la ley extranjera, y la posibilidad de que éstas en caso de matrimonios entre personas de diferentes nacionalidades establezcan soluciones incompatibles o difíciles de conciliar con el ordenamiento jurídico del foro. En el caso de los apátridas (personas sin nacionalidad) no puede aplicarse, y en general, de personas respecto de las cuales no es posible determinar su nacionalidad. En estos supuestos, de manera supletoria, se suele recurrir a la ley de su *residencia habitual* y en consecuencia, los requisitos legales serían los mismos que para la celebración de un matrimonio entre nacionales.

De este modo, la *ley nacional* de cada contrayente en el momento de la celebración del matrimonio, con independencia del Estado donde pretenda celebrarlo, será la que rijan tanto el consentimiento matrimonial como los requisitos de la edad, aptitud psíquica, autorización paterna, etc., en definitiva, la que determine si concurre la existencia de algún impedimento para su celebración. Será la ley nacional de quien pretende contraer matrimonio la que ha de determinar si tiene o no capacidad para contraerlo, y cuando se pretenda contraer matrimonio entre personas de diferente nacionalidad, ambas han de estar habilitadas según sus respectivas leyes nacionales.

Por último, los efectos legales de un matrimonio internacional (3), atienden básicamente al carácter registral de los mismos. Esto significa que los matrimonios celebrados ante autoridad española sean ambos contrayentes extranjeros o sólo uno de ellos, serán inscritos en el Registro Civil y los que se celebren en el extranjero y que afecten a una persona de nacionalidad española, también serán inscritos, pero en el Consulado español situado en el país de la celebración y si ello no fuera posible, en el Registro Civil Central.

En este ámbito no podemos olvidar los llamados “matrimonios de conveniencia”. A ellos se hace mención en algún momento de la película cuando se prejuzga, sin conocerle, al novio africano de la hermana menor por su origen extranjero: “*quizás este negro quiere los papeles*”. Sin dudas, la vía más directa para regularizar la situación administrativa de una persona extranjera es el matrimonio con un nacional. Pero ello daría lugar a un falso matrimonio, o matrimonio en blanco dado que no es el amor lo que prima en dicha relación, sino un interés conocido y generalmente consentido y/o pagado para utilizar el matrimonio como forma de acceder a la residencia legal y de forma rápida a la nacionalidad. En España se aplica un sistema de prevención y lucha contra el fraude en la celebración de matrimonios internacionales que tengan por objeto la regularización del contrayente extranjero. De ello da buena cuenta el comentario realizado por el profesor Alfonso Ortega en el primer cuaderno de esta colección en relación con la película “Matrimonio de conveniencia” (Vid. ORTEGA. A. *Inmigración y cine*, Aranzadi, Madrid, 2017, pp. 13-30).

La trama no entra en ninguna de estas cuestiones, una buena parte de estos elementos se intuyen o directamente se obvian, dando prioridad a los “choques culturales” entre los cuñados y los dos padres de familia, con un continuo intercambio de críticas que finalmente ceden ante la unidad de la familia y la necesidad de colaborar en común: el banquero presta el dinero al empresario venido a menos, y el Abogado asesora a la nueva empresa familiar. El novio negro y su familia finalmente son bienvenidos y lo que al principio fueron problemas, pasaron a un segundo plano en aras de la convivencia familiar.

Para concluir, es conveniente remarcar que nos encontramos ante una de las comedias francesas más ágiles y frescas de los últimos tiempos. Hoy, con una Francia encerrada en sí misma y con miedo a la globalización, donde la inmigración es percibida para muchos como una amenaza (como se puede ver en la subida espectacular de la extrema derecha), esta comedia trata con gracia el tema del racismo oculto –o no– en la sociedad europea de nuestros días.

Película: **La dama de oro** (título original: *Woman in Gold*), Duración 107 minutos. País Reino Unido. Año 2015, dirigida por Simon Curtis, Guión de Alexi Kaye Campbell. Protagonizada por Helen Mirren, Ryan Reynolds, Daniel Brühl, Katie Holmes, Tatiana Maslany, Max Irons, Charles Dance, Elizabeth McGovern y Jonathan Pryce.

Sinopsis: Esta película basada en una historia real relata la historia de una familia de la Viena de la década de los cuarenta. El punto de partida de esta apasionante historia se encuentra en California, en el año 1998. María Altaman, encarnada por una soberbia Helen Mirren, es una mujer judía que se vió obligada a huir de Viena durante la II Guerra Mundial, y que sesenta años después y con la ayuda de un joven abogado, interpretado por Ryan Reynolds, emprende una lucha contra el gobierno austriaco para recuperar una obra de arte de Gustav Klimt que perteneció a su familia.

Comentario: El genio femenino y su genuina aportación a la vida que lo encarna a la perfección Helen Mirren en su papel de María en la película “la dama de oro”, nos sirve en el aula de Derecho para explicar aspectos tan diversos como son: el acceso a la justicia, los elevados costes, el foro de necesidad, la no aplicación de un *forum non conveniens*, la inmunidad de jurisdicción y sus límites, la posibilidad de realizar una auténtica comparación entre los distintos sistemas jurídicos de distintas familias jurídicas (*Common Law vs. Civil Law*), el arbitraje internacional, etc. Por todos los elementos expuestos, que hacen de esta película una gran obra maestra que puede ser utilizada como un recurso ágil, entretenido y con sustancia en las aulas de las Facultades de Derecho para explicar cuestiones relativas al Derecho internacional privado. No todas las buenas películas jurídicas tratan cuestiones de Derecho penal solamente, también hay estupendas películas que abren el objetivo a cuestiones tan fascinantes como las que se presentan en “La dama de oro”.

En esta película se pone de relieve el papel que en este caso juega el abogado de María Altman, sin su pericia, sin su firme creencia en que este caso se podía ganar a pesar de que

resultó ser extraordinariamente difícil para Altmann y Schoenberg, no se hubiera podido conseguir el feliz final para la señora Altman. Sin duda alguna, otro papel muy relevante, y que también obtiene su reconocimiento en el film es el del periodista Hubertus Czernin, que con su incansable investigación en Austria consiguen los documentos que logran invalidar las pruebas que presenta el gobierno vienés y recuperar La dama de oro, no sin estar varios meses inmersos en costosos y largos litigios y negociaciones.

En la película se subraya la esencial relación de confianza que debe reinar en los contactos entre abogado y cliente. Y también resulta extraordinariamente ilustrativo la necesidad de obtener pruebas que se puedan presentar para reafirmarse en una verdad que siempre existió, y es que María Altman siempre fue la legítima propietaria del cuadro de La dama de oro.

Objetivos conseguidos con la proyección de las películas

- 1) Promover la creatividad, innovación e iniciativa, aprendiendo sobre la resolución de problemas reales expuestos en la gran pantalla.
- 2) Promover enfoques de aprendizaje activo y más profundo.
- 3) Atender a la medición del aprendizaje en términos competenciales.
- 4) Rediseñar los espacios de aprendizaje para promover metodologías activas y más significativas en el aprendizaje.
- 5) Promover el diseño de experiencias de aprendizaje semipresencial.
- 6) Promover el Aprendizaje Colaborativo.

Desafíos para el profesorado

- Mejorar la competencia digital.
- Integrar el aprendizaje formal e informal.
- Garantizar el debate en el aula.
- Favorecer las habilidades del alumnado con carácter transversal: jurídico, artístico, histórico, etc.
- Repensar los roles de los docentes.

4. REFLEXIONES FINALES

El visionado de los títulos expuestos ha resultado muy positivo, tanto en la visión del profesorado como del alumnado. Para los profesores, porque nos ha permitido interactuar con los estudiantes desde una perspectiva más cercana a la realidad de los supuestos que permiten apoyar la impartición de la docencia sobre la base de casos reales. Ello nos ha

permitido alejarnos de la tradicional visión teórica y “teorista” del Derecho y motivar a nuestros estudiantes en el proceso docente.

Desde el punto de vista del alumnado, éstos han podido apreciar el carácter real y práctico de las materias tratadas en clases. Además, ha resultado ser el complemento perfecto para atraer la atención del alumno y mostrarle una realidad que no solo se queda en la pantalla.

Los profesores del área de Derecho internacional privado de la UMH continuaremos trabajando para potenciar y fomentar el uso docente del séptimo arte para nutrir los contenidos prácticos de las asignaturas que impartimos.

En definitiva, como ideas finales se pueden resumir las siguientes:

1) Con la proyección de las películas en el aula se involucra de forma totalmente activa a los estudiantes, ya que, del resultado de su trabajo individual, o por equipos (cuando proceda) se verá nutrida por los casos reales que se les acercan a través del cine.

2) La metodología de trabajo empleada abandona la idea de la clase “clásica” en Derecho, enfocada en la teoría jurídica, a involucrar a los estudiantes en la faceta práctica desde la primera clase hasta el final.

3) Las asignaturas que se imparten en nuestra área de conocimiento son de final de carrera, por lo que de antemano nuestros estudiantes están motivados y comprometidos con el ejercicio profesional, que ya aprecian como un hecho cercano, por lo que involucrarles en acciones de este tipo les acerca a lo que puede ser parte de su actividad profesional real.

5. BIBLIOGRAFÍA

- AA.VV. CEBRIAN SALVAT, A./LORENTE MARTÍNEZ, I. (Dir.) *Innovación docente y Derecho internacional privado*, Ed. Comares, 2019.
- AA.VV. GAYAN RODRIGUEZ, E/ PAZ LAMELA R. /VARA PARRA, J., *El Derecho Internacional Privado en el cine Materiales didácticos para un sistema ECTS*, MeuBook, S.L. La Coruña, 2012.
- ORTEGA GIMENEZ, A. (Dir.) *Inmigración y cine*, Colección “Cuadernos de Inmigración y Cine del Observatorio Provincial de la Inmigración de Alicante, 2.2018”, en Ed. Thomson Reuters Aranzadi, Navarra, 2018.
- ORTEGA GIMENEZ, A. (Dir.) *Inmigración y cine*, Colección “Cuadernos de Inmigración y Cine del Observatorio Provincial de la Inmigración de Alicante, 1.2017”, en Ed. Thomson Reuters Aranzadi, Navarra, 2017.
- ORTEGA GIMENEZ, A. (Dir.), *Cine y derecho en 21 películas*, en Editorial Club Universitario; Alicante, 2013.
- ORTEGA GIMENEZ, A. (Dir.), *Cine y derecho en 13 películas*, en Editorial Club Universitario; Alicante, 2008.

APRENDIZAJE SERVICIO VIRTUAL EN CIENCIAS JURÍDICAS: UNA APROXIMACIÓN A LA MODALIDAD DE *STREET LAW*

Guillermo GARCÍA GONZÁLEZ

*Profesor Titular de Derecho del Trabajo y de la Seguridad Social
Universidad Internacional de La Rioja (UNIR)*

RESUMEN: El aprendizaje servicio constituye un enfoque de educación experiencial en el que se vincula el aprendizaje de los estudiantes con el servicio a la comunidad. Mediante el aprendizaje servicio los estudiantes resuelven necesidades sociales reales de la comunidad, adquiriendo a través de esa atención de las demandas del entorno, competencias y habilidades propios de los estudios que estén cursando. En el ámbito de las ciencias jurídicas, el aprendizaje servicio se anuda esencialmente a la clínica jurídica; una metodología de enseñanza jurídica que permite profundizar en la vertiente aplicada del derecho vinculándola a la responsabilidad social y a la generación de actitudes éticas y socialmente responsables en los estudiantes.

El objeto de la presente comunicación consiste en analizar la forma en la que la clínica jurídica se puede diseñar e implementar en entornos virtuales de enseñanza-aprendizaje, señalando las debilidades y fortalezas que esta virtualización comporta si se compara con las fórmulas tradicionales de desarrollo. El estudio se centra en una experiencia concreta, la llevada a cabo por la Universidad Internacional de La Rioja, y específicamente en el modelo *Street Law*. El objetivo de *Street Law* reside en que los estudiantes trasladen conocimientos jurídicos aplicados a colectivos vinculados con el tercer sector, a través de plataformas virtuales de enseñanza-aprendizaje, y en el marco del proyecto curricular de distintos estudios del área de ciencias jurídicas.

PALABRAS CLAVE: Aprendizaje servicio; Enseñanza virtual; Clínica jurídica; *Street Law*; Aprendizaje experiencial.

1. EL APRENDIZAJE SERVICIO EN LA EDUCACIÓN SUPERIOR

El aprendizaje servicio es una metodología docente que se basa en la educación experiencial, en la que se vincula el aprendizaje de los estudiantes con el servicio a la comunidad. La metodología de aprendizaje servicio combina, por tanto, procesos de aprendizaje y de servicio a partir de las necesidades detectadas en el entorno (PUIG, 2015). El aprendizaje servicio ha de tener relevancia y reconocimiento académico, aspecto que lo diferencia de la mera prestación de servicios voluntarios (RODRÍGUEZ, 2013).

Desde el punto de vista conceptual, cabe señalar tres dimensiones pedagógicas básicas que han de estar presentes e integradas en cualquier experiencia de aprendizaje servicio (PUIG, 2009):

- Detección de necesidades reales de la comunidad
- Definición de una actividad de servicio que ayude a paliar las necesidades de la comunidad
- Adquisición de contenidos, competencias y valores propios de los estudios que cursan los participantes

Las actividades que constituyen el objeto del aprendizaje servicio deben cubrir de manera eficaz una necesidad real de la comunidad. En este sentido, resulta fundamental la realización de un diagnóstico previo y participativo que permita una detección real y viable de demandas concretas que puedan ser satisfechas desde el ámbito educativo específico. Por otra parte, esta actividad de servicio solidario desarrollada por los estudiantes ha de diseñarse de forma rigurosa desde el punto de vista académico y competencial, y planificarse de forma integrada con los contenidos curriculares (TAPIA, 2008). Así, la intencionalidad y viabilidad solidaria debe ir coordinada necesariamente con la intencionalidad y viabilidad pedagógica, y el impacto social de la propuesta con el educativo.

Cualquier proyecto de aprendizaje servicio se fundamenta en la acción de los agentes implicados en el proceso (docentes, discentes y comunidad), que han de actuar de forma coordinada para la consecución de los objetivos previamente delimitados. Para alcanzar un verdadero aprendizaje experiencial es preciso que dicha acción vaya siempre acompañada de un proceso previo y posterior de reflexión. De igual modo, el tándem acción y reflexión será fundamental en todas las etapas del proyecto, debiendo estar presente en las fases de diseño, desarrollo y evaluación. Este proceso de reflexión sistemática no se lleva a cabo exclusivamente sobre las actividades de aprendizaje servicio propiamente dichas, sino también sobre los procesos de detección de necesidades y de aprendizaje. De este modo, la reflexión abarca todas las dimensiones y todos los agentes implicados en las experiencias de aprendizaje servicio, desde su inicio hasta su finalización.

En este modelo metodológico el estudiante es el protagonista y, como tal, debe formar parte del proyecto desde el inicio, fase de diseño, hasta el final, fase de evaluación. Como agente activo e impulsor de la actividad, el discente debe compartir liderazgo con los docentes responsables del proyecto, y estos últimos deben saber respetar el espacio que el primero requiere. El grado de protagonismo y de implicación de los estudiantes es un factor decisivo para conseguir los resultados deseables; cada estudiante se convierte en promotor de su aprendizaje y, al mismo tiempo, en productor de conocimiento (RUIZ-CORBELLA y GARCÍA- GUTIÉRREZ, 2020).

La metodología de aprendizaje servicio ha ido adquiriendo relevancia en el ámbito de la educación superior, al presentarse como un modelo que permite alcanzar varios de los objetivos que se persiguen en las distintas políticas y estrategias educativas, tanto internacionales como nacionales.

En el ámbito internacional, la UNESCO considera como uno de los objetivos básicos de la educación superior “contribuir a proteger y consolidar los valores de la sociedad,

velando por inculcar en los jóvenes los valores en que reposa la ciudadanía democrática y proporcionando perspectivas críticas y objetivas a fin de propiciar el debate sobre las opciones estratégicas y el fortalecimiento de enfoques humanistas” (UNESCO, 1998: 22). Así, y siguiendo a la UNESCO, centros, docentes y estudiantes de la enseñanza superior han de estar en disposición de:

- Opinar sobre los problemas éticos, culturales y sociales con total autonomía y plena responsabilidad, por estar provistos de una especie de autoridad intelectual que la sociedad necesita para ayudarla a reflexionar, comprender y actuar.
- Utilizar su capacidad intelectual y prestigio moral para defender y difundir activamente valores universalmente aceptados, y en particular la paz, la justicia, la libertad, la igualdad y la solidaridad.
- Aportar su contribución a la definición y tratamiento de los problemas que afectan al bienestar de las comunidades, las naciones y la sociedad mundial.

De ello se desprende que el compromiso con los problemas éticos y sociales, la defensa de los valores universales, y la capacidad de reflexión, crítica y acción en aras del bienestar social, son sin lugar a duda principios que deben estar permanentemente vinculados con cualquier institución de educación superior.

En España, el RD 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, para su adaptación al Espacio Europeo de Educación Superior (EEES), recoge en su art. 3.5 que, entre los principios generales que deberán inspirar el diseño de los nuevos títulos, los planes de estudios deberán tener en cuenta que cualquier actividad profesional debe realizarse:

- Desde el respeto a los derechos fundamentales y de igualdad entre hombres y mujeres, debiendo incluirse, en los planes de estudios en que proceda, enseñanzas relacionadas con dichos derechos.
- Desde el respeto y promoción de los Derechos Humanos y los principios de accesibilidad universal y diseño para todos.
- De acuerdo con los valores propios de una cultura de paz y de valores democráticos, y debiendo incluirse, en los planes de estudios en que proceda, enseñanzas relacionadas con dichos valores.

En análogos términos, el RD 1027/2011, de 15 de julio, por el que se establece el Marco Español de Cualificaciones para la Educación Superior, concreta como descriptores presentados en términos de resultados del aprendizaje para los estudios de Grado (art. 6): “tener la capacidad de recopilar e interpretar datos e informaciones sobre las que fundamentar sus conclusiones incluyendo, cuando sea preciso y pertinente, la reflexión sobre asuntos de índole social, científica o ética en el ámbito de su campo de estudio”; y, respecto al nivel de Máster (art. 7): “saber evaluar y seleccionar la teoría científica adecuada y la metodología precisa de sus campos de estudio para formular juicios a partir de información

incompleta o limitada incluyendo, cuando sea preciso y pertinente, una reflexión sobre la responsabilidad social o ética ligada a la solución que se proponga en cada caso”.

El marco normativo referido, denota que la universidad se conforma como un referente en la transmisión de los principios éticos de las profesiones y un espacio en el que se aprenden valores y contravalores (MARTÍNEZ, 2010). La responsabilidad social de la universidad como transmisora y dinamizadora de valores ciudadanos constituye, por tanto, no solo una obligación ética, sino un deber legalmente establecido. Para dar cumplimiento efectivo a este deber, las instituciones de educación superior han de implicar a todos los estamentos que la componen, ya que las relaciones que se establezcan entre ellos, singularmente entre profesores y estudiantes, y la manera de actuar en cada caso, serán decisivos para fomentar las competencias sociales que aparecen recogidas curricularmente. Para que realmente el papel social de las instituciones de educación superior tenga credibilidad, y por tanto sea aceptado por todos como algo importante, es necesario que haya una coherencia entre lo que se dice o lo que figura escrito en los manifiestos institucionales, y lo que realmente se hace –y cómo se hace– en la práctica diaria. Por tanto, la formulación de competencias transversales, incluidas aquellas que hacen referencia al compromiso ético, no resulta suficiente para garantizar su logro. Es necesario un cambio profundo en la mentalidad del profesorado y el convencimiento de que el modelo formativo de la universidad, hoy, debe atender –de forma programática y no solo declarativa– a la formación en la responsabilidad social de sus estudiantes y titulados (MARTÍNEZ, 2010).

El modelo de universidad que precisa la sociedad actual y que se plasma en el proceso de construcción del EEES, incluye un compromiso profundo y sistemático con la sociedad; un compromiso que para ser creíble debe remover los cimientos pedagógicos de arriba a abajo y apostar por una innovación docente que tenga entre sus fines no formar solo a personas altamente profesionales, sino también a personas altamente comprometidas con la sociedad que les rodea. En este sentido, el EEES insiste en la necesidad de fomentar una educación integral, que no solo prepare para el mercado de trabajo, sino que también favorezca el desarrollo de las sociedades democráticas y el crecimiento personal.

Este modelo exige una alta complicidad y compromiso entre todos los estamentos universitarios, y un proceso de reflexión y sensibilización previo que sirva para crear una conciencia comunitaria que lo avale y que valore positivamente el esfuerzo que requiere la implantación de proyectos de transformación y de inclusión social. A nivel curricular, ello pasa no solo por incluir la responsabilidad social a nivel de redactado competencial transversal, con el consiguiente peligro de abstracción que conlleva, sino también como modelo metodológico, ya que ello obliga tanto a la institución como a los docentes y discentes a concretar agentes, escenarios, actuaciones, acciones y recursos, que garanticen un proceso de acción y reflexión real y concreta.

Es en este marco, y más concretamente en el proceso de enseñanza-aprendizaje llevado a cabo en las aulas, en el cual las propuestas de aprendizaje servicio se ajustan perfectamente como eje de unión, y sobre todo de acción, entre lo académico y lo social, partiendo

de la premisa de que cualquier aprendizaje servicio ha de ser relevante tanto para unos como para otros: debe implicar un aprendizaje académico significativo al mismo tiempo que cubre de manera efectiva una necesidad real del entorno.

2. LA VIRTUALIZACIÓN DEL APRENDIZAJE SERVICIO

La consolidación en el ámbito educativo de las tecnologías de la información y comunicación como herramientas fundamentales en el proceso de enseñanza-aprendizaje, han incidido, como no podía ser de otra forma, en las prácticas de aprendizaje servicio. Ello ha dado lugar al denominado e-aprendizaje servicio o *e-learning service*, que se puede definir como “una pedagogía integrativa que compromete a los educandos mediante la tecnología en la indagación cívica, el servicio, la reflexión y la acción” (ESCOFET, 2020: 175). Si los jóvenes utilizan de forma intensiva y extensiva las nuevas tecnologías y redes sociales para participar activamente en los asuntos políticos, sociales y económicos, entre otros, de su comunidad, aunar el empleo de las mismas junto con experiencias de aprendizaje servicio amplificará las oportunidades de participación cívica y de construcción de una identidad ciudadana responsable y consciente, así como otros efectos pedagógicos beneficiosos (RUIZ-CORBELLA y GARCÍA-GUTIÉRREZ, 2020).

El *e-learning service* (STRAIT y SAUER, 2004):

- Desafía a los estudiantes a pensar y profundizar en nuevas formas de afrontar los problemas y plantearse de manera crítica preguntas acerca de su aprendizaje y servicio.
- Da la oportunidad a los estudiantes de explorar y gestionar importantes asuntos de su comunidad, formando parte de la solución.
- Permite compartir la solución con otros compañeros a lo largo de múltiples comunidades, facilitando el conocimiento distribuido.

La enseñanza online y el aprendizaje servicio combinados presentan indudables ventajas (BENNETT y GREEN, 2001; WALDNER *et al.*, 2012):

- Consiguen eliminar las limitaciones que presentan por separado: escasa interacción social percibida y falta de compromiso, en el caso de la educación online, y limitación geográfica, en lo que se refiere al aprendizaje servicio
- Permiten que el aprendizaje servicio llegue a mayor número de estudiantes, al suprimir barreras espacio-temporales.
- Facilitan el intercambio entre estudiantes de diferentes nacionalidades, lo que enriquece el proceso de aprendizaje.
- Acercan las prácticas de aprendizaje servicio a colectivos que, sin la enseñanza online, difícilmente podrían acceder a ellas: poblaciones rurales, zonas que no tienen una institución de educación superior cercana, alumnos especialmente tímidos, y aquellos con barreras físicas, entre otros.

- Amplían las oportunidades de aprendizaje servicio, conformando nuevos escenarios para la implementación de este tipo de prácticas educativas.
- Favorecen el entrenamiento, desarrollo y dominio de las tecno-habilidades, capacitando a los alumnos para su participación efectiva y responsable en contextos presentes y futuros.

Las tecnologías pueden utilizarse en el e-aprendizaje servicio como herramientas pedagógicas que faciliten los distintos propósitos que persigue aquella modalidad de aprendizaje: comunicación, búsqueda de información, creación de contenidos, colaboración y reflexión. Además, las tecnologías de la información y comunicación pueden constituir en sí mismas el contenido de la experiencia del e-aprendizaje servicio, el objeto de aprendizaje; circunstancia que concurre, por ejemplo, en los proyectos dirigidos a formar a comunidades con menor instrucción o recursos tecnológicos.

3. EL PROYECTO *STREET LAW* DE LA UNIVERSIDAD INTERNACIONAL DE LA RIOJA: PARADIGMA DE APRENDIZAJE SERVICIO VIRTUALIZADO

En el ámbito de las ciencias jurídicas, una de las manifestaciones más extendidas del aprendizaje servicio son las denominadas clínicas jurídicas, espacios de formación teórico-prácticos en los que se presta un servicio a la comunidad por parte de estudiantes de derecho (MADRID, 2013). La educación jurídica clínica constituye un tipo de metodología docente que tiene como objetivo que el estudiante de derecho acceda a la dimensión práctica del ejercicio profesional de forma que, al mismo tiempo que refuerza sus conocimientos teóricos, adquiere las capacidades profesionales necesarias para el ejercicio de la abogacía; y, todo ello, enmarcado en un proyecto real de servicio a la comunidad que refuerce la perspectiva social y ética que debe acompañar al ejercicio profesional (MOLINA, 2015).

Street Law es una modalidad de trabajo clínico que tiene como finalidad esencial la alfabetización jurídica de los sectores más desfavorecidos de la comunidad. Tiene sus orígenes en 1972, en el *Law Center* de la Universidad de Georgetown, cuando esta entidad envió a sus estudiantes de Derecho a impartir clase sobre derechos fundamentales a los alumnos de institutos de secundaria (MOLINA, 2015).

Los programas de *Street Law* se centran en dar respuesta a las carencias jurídicas de la comunidad, aproximando el derecho a determinados colectivos que precisan de ellos y que presentan dificultades para adquirirlos de otro modo. A través de la prestación de este servicio de alfabetización jurídica, los alumnos adquieren formación de carácter práctico que les ayuda a integrar sus conocimientos teóricos. Se evidencian de este modo en esta metodología los dos elementos nucleares del aprendizaje servicio: el componente educativo curricular y la vocación de servicio a la comunidad.

Mediante el programa de *Street Law* de la Universidad Internacional de La Rioja, los alumnos acercan el derecho a personas y colectivos que no disponen de conocimientos

jurídicos a través de la impartición de cápsulas formativas online que se desarrollan de forma síncrona, y que también permanecen grabadas y a disposición de cualquier usuario interesado. Los alumnos, de forma cooperativa y bajo la supervisión de un tutor académico experto en la materia, diseñan e imparten acciones formativas de dimensión jurídica que se dirigen a colectivos desfavorecidos y a entidades sociales sin ánimo de lucro (ONG). Universidad, estudiantes y ONG colaboran en la acción de aprendizaje servicio en todas sus fases, desde el diseño de la misma hasta su evaluación.

Street Law es una de las tres macro áreas de trabajo que conforman la Clínica Jurídica de la Universidad Internacional de La Rioja, y que se desarrolla en colaboración con EAPN Madrid - Red de Lucha Contra la Pobreza y la Exclusión Social, entidad social sin ánimo de lucro cuya finalidad principal es la inclusión social de personas que sufren pobreza y exclusión, y que está conformada por una red de 59 ONG comprometidas con este objetivo. La primera edición de *Street Law* se implementó en la Clínica Jurídica de la Universidad Internacional de La Rioja en el curso 2019/20. Los alumnos que participaron en esta primera edición fueron estudiantes del Grado de Derecho que, a través de la Clínica Jurídica, podían superar la asignatura optativa de *Prácticum*.

La formación estuvo dirigida a técnicos de ONG que desarrollan su labor asesorando a colectivos en situación de especial vulnerabilidad. La mayoría de estos técnicos disponen de formación universitaria ligada a los ámbitos del trabajo social o de la psicología, requiriendo conocimientos jurídicos especializados, principalmente en el ámbito del derecho del trabajo y de la extranjería.

3.1. Objetivos

Street Law tiene como objetivo principal dotar a los alumnos de formación de carácter práctico que les ayude a integrar sus conocimientos teóricos, al mismo tiempo que contribuyen a mejorar la situación de los colectivos más desfavorecidos de la sociedad. Para la consecución de este objetivo, los alumnos diseñan e imparten acciones formativas de contenido jurídico dirigidas y adaptadas a los colectivos o entidades sociales que colaboran conjuntamente con la Universidad en el proyecto clínico. El alcance de la temática sobre la que versa la formación es previamente delimitado de forma conjunta por la entidad educativa y las ONG, y se centra en cuestiones jurídicas sobre las que estas carecen de conocimientos y que se presentan como necesarias para el ejercicio efectivo de sus derechos o el desenvolvimiento correcto de su labor social.

En cuanto a los objetivos específicos, el proyecto de *Street Law* persigue los siguientes:

- El desarrollo por parte de los estudiantes de habilidades específicas relacionadas con el ámbito jurídico: capacidad de argumentación jurídica, la mejora de la dialéctica y de las habilidades para hablar en público y la adquisición de herramientas didácticas, entre otras.

- La adquisición de competencias *blandas*, como la responsabilidad, la autonomía, la capacidad de adaptación y la responsabilidad social.
- La mejora de las herramientas jurídicas de las que disponen las ONG para optimizar el desarrollo de su labor.
- La consolidación de vínculos entre la comunidad universitaria y la sociedad civil.
- La creación de un cauce para el desarrollo de la responsabilidad social corporativa de la Universidad.

3.2. Metodología

La metodología de trabajo en *Street Law* se sustenta en los siguientes elementos:

- Aprendizaje multidimensional: práctico, contextual, cooperativo, activo, crítico y consciente (RUBIO, 2009).
- Atiende a las necesidades sociales, prestando un servicio a la comunidad.
- Se vincula el aprendizaje a las necesidades y al servicio prestado.
- Implica una metodología de participación activa durante todo el proceso entre Universidad, ONG, alumnos y tutor académico.
- Alto grado de supervisión por parte del tutor académico del trabajo de los alumnos, que necesariamente deberán cooperar entre ellos para dar una solución jurídica grupal y consensuada al reto comunitario que se les formula.

La metodología clínica en *Street Law* implica el diseño e implementación por parte de los alumnos de cápsulas formativas con contenido jurídico, que den respuesta a las necesidades comunitarias previamente delimitadas por las ONG y por el equipo de docentes clínicos. Las cápsulas formativas han de estar especialmente adaptadas al perfil del colectivo al que se dirigen, acercando el ámbito del derecho a personas sin conocimientos jurídicos previos. Ello implica la necesidad de adecuar tanto los contenidos como las herramientas y metodologías didácticas empleadas. Constituye una metodología activa de aprendizaje, en la que concurren todos los elementos que caracterizan a este tipo de método: los alumnos se enfrentan a un escenario real, y deben trabajar en equipo para dar respuesta a la necesidad formativa planteada integrando nuevos conocimientos.

El empleo de la metodología online en la ejecución del *Street Law* de la Universidad Internacional de La Rioja constituye una nota singular en este tipo de aprendizaje servicio. Todo el proceso se desarrolla íntegramente a través de medios digitales: diseño, ejecución y evaluación. En consecuencia, la acción formativa objeto de servicio ha de adecuarse a la metodología no presencial, teniendo en cuenta que la misma se ejecutará a través de la plataforma virtual *Adobe Connect*.

3.3. Fases de la práctica docente

A partir de los resultados obtenidos en la fase de diseño, la experiencia de aprendizaje servicio se centró en una materia de especial interés para las ONG: el arraigo social a través de la realización de actividades económicas por cuenta propia. La elección de la temática se basó principalmente en las necesidades manifestadas por las ONG. Tras consensuar el tema objeto de la acción formativa, el tutor académico diseñó el aula y el grupo de trabajo. Con el fin de favorecer el trabajo colaborativo se asignó la tarea a un grupo de cinco alumnos para que, de forma conjunta, diseñaran y ejecutaran la acción formativa asignada.

Se programó el trabajo en un cuatrimestre (16 semanas), en el cual se planificaron distintas tutorías síncronas con el profesor clínico responsable para el diseño de la acción formativa, centrándose estas en aspectos técnico-jurídicos relativos al servicio encargado. También se programó una sesión síncrona de didáctica para los alumnos con un profesor experto en metodologías de enseñanza-aprendizaje online, con el fin de dotarles de competencias y herramientas digitales básicas para la impartición de la acción formativa encomendada. La comunicación entre los distintos agentes implicados en el proceso se realizó principalmente a través de la plataforma digital de la Universidad, si bien los alumnos establecieron pautas de trabajo grupal internas mediante el empleo de otras fórmulas, principalmente ligadas a servicios de mensajería instantánea a través de dispositivos móviles.

La planificación y temporalización de las actividades se resume en la siguiente figura:

El proceso culminó en las semanas 15 y 16 a través de una sesión de formación online síncrona, en la que participaron todos los técnicos de las ONG y que fue impartida íntegramente por los alumnos clínicos a través de la plataforma *Adobe Connect*. La sesión tuvo una duración de 45 minutos y se permitió la formulación de preguntas por parte de todos los asistentes. La acción formativa quedó grabada y a disposición de las ONG para la consulta y difusión entre todas las entidades adheridas. Tras la impartición de la acción, el proceso formativo se cerró con la fase evaluativa y de propuestas de mejora.

4. BREVE CONCLUSIÓN: EVALUACIÓN Y PLAN DE MEJORA DE LA PRÁCTICA CLÍNICA

La evaluación de la práctica de *Street Law* se llevó a cabo con la participación de todos los agentes implicados. Se empleó una rúbrica de autoevaluación que fue completada por el profesorado y los responsables clínicos de la Universidad, y encuestas de satisfacción que fueron respondidas por la práctica totalidad de alumnos y ONG. Tras el proceso evaluativo, se obtuvieron distintas conclusiones y propuestas de mejora que se pueden sintetizar del siguiente modo:

- Alumnos. Los estudiantes han adquirido las competencias propias de la asignatura y cubierto los objetivos específicos, concretamente la consolidación de la capacidad de argumentación jurídica, la mejora de la dialéctica y de las habilidades para hablar en público, el aprendizaje de nuevas herramientas didácticas y el desarrollo de la autonomía, de la capacidad de adaptación y de la responsabilidad social.
- Destinatarios del servicio. Se evidencia que las ONG de la red de EAPN Madrid valoran como puntos fuertes de la práctica clínica el aumento del nivel de conocimientos sobre el tema y la calidad de la presentación de la información. También se estima especialmente positivo el formato online de la acción formativa, señalando como ventajas de esta modalidad su facilidad, inmediatez, ahorro de costes y tiempo de desplazamiento y la opción de visualizarlo en diferido, entre otras. Como puntos débiles, los asistentes coincidieron en la necesidad de alargar la duración de las sesiones; opción que se tendrá en cuenta en próximas programaciones.
- Universidad y profesorado. A través de la autoevaluación institucional se concluyó de forma consensuada que este tipo de proyectos fortalecen la consolidación de vínculos entre la comunidad universitaria y la sociedad civil, al mismo tiempo que constituyen un cauce idóneo para el desarrollo de la responsabilidad social corporativa de la Universidad.

La evaluación invita a seguir profundizando en este tipo de metodología de trabajo clínico, que se considera válida, eficaz y enriquecedora tanto a nivel académico como a nivel social, cumpliendo con los criterios fundamentales que rigen el aprendizaje servicio y las metodologías de innovación educativa.

5. BIBLIOGRAFÍA

- BENNETT, G. y GREEN, F. P.: *Promoting service learning via online instruction*, en *College Student Journal*, núm. 4, 2001.
- ESCOFET, A.: *Aprendizaje-servicio y tecnologías digitales: ¿una relación posible?*, en RIED. Revista Iberoamericana de Educación a Distancia núm. 1, 2020.
- MADRID PÉREZ, A., “La experiencia de las clínicas jurídicas: cuestiones abiertas en momentos difíciles”, en *Transformaciones en la docencia y el aprendizaje del Derecho*. Valencia, Universidad de Valencia, 2013.
- MARTÍNEZ, M.: “Aprendizaje servicio y construcción de ciudadanía activa en la universidad: la dimensión social y cívica de los aprendizajes académicos”, en *Aprendizaje servicio y responsabilidad social de las universidades*. Octaedro, Barcelona, 2010.
- MOLINA BLÁZQUEZ, M.C.: “El programa *Street Law* de la clínica jurídica ICADE”, en *El aprendizaje-servicio en las universidades. De la iniciativa individual al apoyo institucional*. UNED, Madrid, 2015.
- PUIG, J. M. (coord): *Aprendizaje Servicio. Educación y compromiso cívico*. Graó, Barcelona, 2009.
- PUIG, J. M. (coord): *Aprendizaje Servicio. 11 ideas clave. ¿Cómo realizar un proyecto de aprendizaje servicio?* Graó, Barcelona, 2015.
- RODRÍGUEZ GALLEGO, M.: *El Aprendizaje-Servicio como estrategia metodológica en la Universidad*, en *Revista Complutense de Educación*, núm. 1, 2014.
- RUBIO, L.: “El aprendizaje en el aprendizaje servicio”, en *Aprendizaje Servicio. Educación y compromiso cívico*. Graó, Barcelona, 2009.
- RUIZ-CORBELLA, M. y GARCÍA-GUTIÉRREZ, J.: *Aprendizaje-Servicio en escenarios digitales de aprendizaje: propuesta innovadora en la educación superior*, en RIED. Revista Iberoamericana de Educación a Distancia, núm. 1, 2020.
- STRAIT, J. y SAUER, T.: *Constructing experiential learning for online courses: the birth of e-service*, en *Educause Quarterly*, núm. 1, 2004.
- TAPIA, M. N.: *Aprendizaje y servicio solidario*. Ciudad Nueva, Buenos Aires, 2008.
- UNESCO: Conferencia Mundial sobre la Educación Superior. La educación superior en el siglo XXI. UNESCO, París, 1998. Disponible en <https://bit.ly/3aOHAKV> (fecha de consulta: 4 de abril de 2020).
- WALDNER, L., MCGORRY, S. y WIDENER, M.: *E-Service-Learning: the evolution of service learning to engage a growing online student population*, en *Journal of Higher Education Outreach and Engagement*, núm. 2, 2012.

CAPÍTULO 6

DESARROLLO DE COMPETENCIAS PROFESIONALES EN LA ASIGNATURA DERECHO FINANCIERO Y TRIBUTARIO II: UNA EXPERIENCIA DE INNOVACIÓN DOCENTE

Teresa PONTÓN ARICHA
Área de Derecho Financiero y Tributario
Universidad de Cádiz

RESUMEN: Esta experiencia de innovación se ha implementado en la asignatura de Derecho Financiero y Tributario II que se imparte en el Grado en Derecho de la Universidad de Cádiz. Uno de los objetivos de esta asignatura es dotar a los alumnos de competencias profesionales. La mencionada asignatura aborda la parte especial de nuestra disciplina, es decir, estudiaremos de manera específica y concreta las distintas figuras tributarias, el Impuesto sobre la Renta de las Personas Físicas, el Impuesto de Sucesiones y Donaciones, así como, distintas tasas y un largo etcétera.

El ordenamiento tributario es extremadamente complejo y variante, incluso los profesionales más experimentados se enfrentan a la dificultades del ritmo frenético de las modificaciones y actualizaciones; por ello debemos dotar a los alumnos de herramientas que les permitan ser capaces de desenvolverse en este mundo no solo como juristas, sino también como contribuyentes.

Para lograr este objetivo el docente propondrá varios casos prácticos basados en supuestos reales que los estudiantes deberán resolver con las distintas herramientas propuestas (legislación, consultas a la Dirección General de Tributos, jurisprudencia, resoluciones de los tribunales económicos administrativos, etc) accediendo desde los recursos electrónicos de la propia Universidad y de las distintas Administraciones tributarias y de justicia. Con ello se acercará el aula a la realidad tributaria.

PALABRAS CLAVE: Derecho Financiero y Tributario; Competencias profesionales; Aprendizaje basado en problemas; Innovación docente; Tributación.

1. INTRODUCCIÓN

Este proyecto se ha ejecutado durante el primer cuatrimestre del curso académico 2019/2020, en el marco de la convocatoria de Proyectos de Innovación y Mejora Docente (INNOVA) del mismo año académico de la Universidad de Cádiz. Este se ha llevado a cabo en la asignatura “Derecho Financiero y Tributario II” del Grado en Derecho, sede de Algeciras ofertado por la mencionada universidad. Se trata de una asignatura según la Resolución de 27 de enero de 2014, de la Universidad de Cádiz, por la que se publica el plan de estudios de Graduado en Derecho, se trata de una asignatura obligatoria del tercer curso con una carga de 6 créditos. Las 48 horas presenciales previstas reciben la calificación de teórico-prácticas, y el examen se basa en un caso práctico global del que se van desgarrando las preguntas correspondientes a la parte específica, es decir, se estudiará el Impuesto

sobre la Renta de las Personas Físicas, el Impuesto sobre la Renta de los No Residentes, el Impuesto sobre el Patrimonio, el Impuesto sobre Sucesiones y Donaciones, el Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados y, por último, la Imposición Local.

Este año contamos con setenta y cinco alumnos matriculados de los que asisten a clase regularmente cincuenta y siete. Las clases se desarrollan en dos sesiones semanales de dos horas.

La ficha de esta asignatura establece que las competencias de la misma son:

- Conocer los caracteres esenciales de cada uno de los impuestos que componen el sistema tributario, así como las relaciones que es posible establecer entre los mismos.
- Entender el fundamento, estructura e importancia en el conjunto del sistema tributario de las diversas figuras tributarias que gravan la renta, el consumo y el patrimonio.
- Comprender la estructura de nuestro sistema tributario actualmente vigente, especialmente en lo que respecta a los recursos impositivos en los ámbitos estatal, autonómico, local y europeo.
- Conocer los caracteres esenciales de los tributos.
- Asimilar el fundamento, estructura e importancia del tributo y de la relación jurídico-tributaria.
- Comprender la interpretación y aplicación de las normas tributarias.
- Manejar con soltura las fuentes jurídicas y los instrumentos que las difunden.
- Análisis y síntesis de los problemas presentados.

Es decir, se incluyen competencias generales y específicas que el estudiante debe aprehender para el desarrollo profesional, en el que será fundamental que trabaje con las Tecnologías de la Información y la Comunicación, en adelante TIC, en especial con las herramientas vinculadas a su futura profesión. Debido a lo cambiante de nuestro sistema tributario en el que a veces encontramos una alteración tras cada Consejo de Ministros, es difícil, como ya se ha comentado con anterioridad, seguir el ritmo de las modificaciones que sufre nuestra materia, por lo que el mero estudio teórico de la normativa, a nuestro juicio debe implementarse con propuestas prácticas que favorezcan otras vías de aprendizaje, mecanismos que permitan operar, interactuar e interpretar el sistema. Estas deben mostrar a los alumnos cuál es la forma correcta de afrontar los asuntos de nuestra disciplina, y que les permitirá afrontarlos de manera autosuficiente empleando las TIC. A esta complejidad hay que sumar una dificultad añadida: el contenido es muy extenso, tratamos imposición nacional, autonómica y local en un solo cuatrimestre con una legislación bastante deficiente.

2. APRENDIZAJE BASADO EN LA RESOLUCIÓN DE PROBLEMAS EN DERECHO FINANCIERO Y TRIBUTARIO II

En nuestra disciplina es necesario transmitir a los alumnos una serie de conceptos previos que les permitan operar, por lo que la apuesta por el sistema teórico-práctico, desde nuestro punto de vista, es la opción adecuada. La pieza clave de la docencia teórico-práctica, desde nuestra perspectiva, es una planificación acorde al contenido, al tiempo y a las herramientas de las que se dispone. Por ejemplo, nos gustaría que los alumnos pudiesen conocer de manera general las sedes electrónicas de las Administraciones tributarias, pero no es posible acceder a las mismas sin certificado digital. La técnica del aprendizaje basada en problemas ha ido evolucionando¹, se desarrolla bien en siete pasos, bien en nueve, según las distintas fases dependiendo del área de conocimiento, etcétera, aquí hemos optado por lo que más se adecúa a las necesidades de las asignaturas.

Con ello no queremos dejar atrás las lecciones magistrales que han probado su eficacia a lo largo de tantas generaciones, ya que son una herramienta fundamental en la enseñanza universitaria que no podemos denostar en favor de las nuevas tecnologías; solamente se propone una vía que ayude a la consolidación de los conocimientos y la obtención de las competencias anteriormente relatadas, por lo que integramos en este curso el aprendizaje basado en la resolución de problemas como técnica innovadora. Todo ello con el auxilio de las TIC que se han convertido con el paso de los años en aliados y compañeros de viaje ineludibles, parece que ya hablamos de la prehistoria cuando se le explica a los estudiantes y los investigadores que se incorporan que las búsquedas de jurisprudencia se realizaban a mano en tomos físicos infinitos, que la legislación había que obtenerla de diarios en papel...

2.1. Aprendizaje basado en la resolución de problemas

Es curioso el origen de esta herramienta, proviene de finales de los años sesenta y principios de los setenta, cuando en la Facultad de Medicina McMaster de Canadá² se decidió enfrentar a los alumnos con casos reales que afrontarían tras terminar sus estudios en la práctica cotidiana de su profesión, habiéndose convertido este sistema médico en

- 1 Entre otros se puede consultar: ARPÍ MIRÓ, C.; ÁVILA CASTELLS, P.; BARALDÉS CAPDEVILA, M.; BENITO MUNDET, H.; GUTIÉRREZ DEL MORAL, M. J.; ORTS ALÍS, M.; RIGALL TORRENT, R.; ROSTAN, C.: *El ABP : origen, modelos y técnicas afines*; Aula de innovación educativa. Barcelona, 2012, n. 216, noviembre ; p. 14-18, 2012; Disponible en: <http://hdl.handle.net/11162/87668>; BRANDA, L.A.: "Aprendizaje basado en problemas. El resplandor tan brillante en otro tiempo», en ARAÚJO, U. ;SASTRS, G. (coords.): *Aprendizaje basado en problemas. Una nueva perspectiva de la enseñanza en la Universidad*. Barcelona. Gedisa; DODGE, B.P., 2007; MORALES BUENO, P. Y LANDA FITZGERALD, V.: *Aprendizaje basado en problemasproblem – based learning*; Theoria, año/vol. 13; Universidad del Bío-Bío Chillán, Chile, ISSN: 0717-196X, pp. 145-157, 2004.
- 2 WALSH, W.J.: "The McMaster programme of medical education", Hamilton, Ontario, *Canada: developing problem-solving abilities. Public Health Pap.*, 70, pp. 69-77, 1978.

una herramienta que ha trascendido a todas las ramas del conocimiento, ciertamente con adaptaciones ya que el protocolo era muy estructurado y estricto, pero su éxito era incuestionable por lo que otras disciplinas se animaron a integrarlas en su sistema de docencia. Se proponía una opción de aprendizaje activo lo que supuso una revolución frente al sistema tradicional, un bueno reto que rompía con los paradigmas tradicionales pasando a una docencia práctica.

Respecto a esta herramienta, nos gustaría transcribir la compilación de voces autorizadas que realizó Prieto³ sobre la importancia del aprendizaje activo:

“Los alumnos aprenden cuando se implican, entendiéndolo por ello la cantidad de energía física y psicológica que dedican a la experiencia académica” (Astin, 1985, pp. 133-134).

“Cuando los estudiantes aprenden de forma activa aprenden más que cuando son receptores pasivos de la enseñanza” (Cross, 1987, p. 4).

“Aprender no es un deporte en el que se puede ser espectador. Los alumnos no aprenden por sentarse en clase y escuchar a los profesores, memorizar los contenidos, escribir sobre ellos y responder a las preguntas. Deben hablar sobre lo que están aprendiendo, relacionarlo con experiencias previas, aplicarlo a sus vidas cotidianas. Deben hacer de lo que aprenden una parte de sí mismos” (Chickering y Gamson, 1987, p. 3).

El aprendizaje basado en la resolución de problemas es un modelo de enseñanza-aprendizaje activo en el que los alumnos planean, implementan y evalúan casos reales que les resultan “palpables” ya que son un reflejo de la realidad que deberán afrontar en el ejercicio de su profesión, y no meros ejercicios de imaginación de la persona docente y excepciones al ordenamiento jurídico. Aquí el objetivo no es que la respuesta sea verdadera o no, se trata de crear procesos que conduzcan a la correcta definición del problema, a una calificación conforme al ordenamiento tributario y a dar una respuesta viable basada en una reflexión jurídica que puedan exponer y defender, actualmente ante sus compañeros y el docente, pero el día de mañana ante un cliente, la Administración tributaria o un órgano jurisdiccional.

El problema en esta ocasión no será una mera abstracción teórica que resulte indiferente al alumnado, le proporcionará un contexto en el que puedan desarrollar sus competencias y sentirse identificados como contribuyentes. A la vez que abordarán este problema como juristas, van a descubrir, a encontrar caminos, a aprender de sus errores y a crecer con el proceso por el que amplían sus conocimientos y desarrollan sus competencias.

En la planificación de la actividad no solo hay que desarrollar el enunciado vinculado a los objetivos que se definan, sino que hay que guiar en los primeros pasos a los alumnos para ayudarles a conectar ese caso a los objetivos que se pretenden alcanzar y a los contenidos en los que se va a profundizar o afianzar mediante el trabajo autónomo pero guiado, integrándose competencias generales, básicas y específicas.

3 PRIETO NAVARRO, L.: “Aprendizaje activo en el aula universitaria: el caso del aprendizaje basado en problemas”; *Miscelánea Comillas: Revista de Ciencias Humanas y Sociales*, Vol. 64, N° 124, (Ejemplar dedicado a: El Espacio Europeo de Educación Superior), ISSN 0210-9522, pp. 173-196, 2006.

Esta técnica implica varias dimensiones; la definición e investigación por parte de alumno; la reflexión jurídica, el uso de las TIC, las capacidades de escuchar y comunicar de manera asertiva, de crear autónomamente sus propios procesos de aprendizaje, ya que deberá aportar una solución argumentada, lógica y viable al desafío lanzado por el personal que asume el rol docente. El trabajo autónomo del alumno bajo la guía del docente les hará integrar todos los conceptos que ha estudiado, profundizar en sus competencias y familiarizarse con las nuevas herramientas tecnológicas. Este sistema forzará el manejo de legislación por parte del alumno, le obligará a analizar los hechos descritos en el problema y a calificarlos e interpretarlos conforme a lo establecido en la sección 3ª de la Ley General Tributaria.

El aprendizaje basado en problemas ofrece unas ventajas considerables, aunque debe considerarse que implicará una inversión de tiempo y esfuerzo mayores en la moderación en el aula puesto que cabe la posibilidad de que se abran caminos que el docente no había previsto, por ejemplo, al tratar la adquisición de una vivienda habitual desde la perspectiva del Impuesto sobre la Renta de las personas Físicas los alumnos incluyeron consideraciones sobre tributación autonómica y local que no estaban contempladas ya que esos temas se estudian en otro momento, pero el mayor temor es que los alumnos no respondan, o que no se sientan motivados por el esfuerzo que ellos también deberán hacer.

Todo ello, ciertamente, implica una inversión de tiempo superior a la que actualmente supone una clase magistral.

2.2. Fases del proyecto

En la planificación de las actividades se ha intentado que los casos propuestos se encuentren lo más cercanos posible a la realidad con un doble objetivo: en primer lugar, mostrarles a los estudiantes que ellos y sus familias son contribuyentes y deberán afrontar estos tributos tanto como juristas como ciudadanos. El segundo objetivo es acercarlos a una experiencia lo “más real” que las aulas nos permiten, dada la transversalidad de la materia prácticamente cualquier operación jurídica que realicen tendrá contenido tributario.

Tras concluir con las fases que expondremos a continuación vamos a desgranar una de las actividades que realmente se realizaron relativa al Impuesto sobre la Renta de las Personas Físicas. A lo largo de todo el cuatrimestre se han realizado múltiples actividades cada vez menos estructuradas para lograr el pleno funcionamiento de la técnica. En la primera, tiempo y respuestas se encontraban limitados, predefinidos y controlados, respondiendo a un problema muy estructurado que poco a poco iba perdiendo estas características, lo que para algunos docentes supone un riesgo ya que pueden perder el control de la actividad, pero según avance el proceso vamos a comprobar la aceptación por el grupo, su motivación e implicación y cómo ellos afrontan este desafío y asumen un rol profesional, aunque con la red de seguridad que ofrece el aula.

Planificación y diseño

Gran parte del éxito o fracaso de esta herramienta recae sobre esta fase, ya que la gran dificultad de este sistema consiste en definir con claridad los objetivos de la actividad, en construir un caso que llegue a alcanzar los objetivos de manera eficiente, y que logre integrar y favorecer el desarrollo de las competencias y contenidos de la asignatura. Por ello, la decisión final respecto a la planificación fue insertar estas actividades tras las lecciones magistrales ya que en un intento previo descubrimos que sin las mismas era necesario detenerse en exceso al exponer los casos, siendo demasiadas las explicaciones, teorías, exposiciones y/o preguntas desvirtuándose así la actividad por completo.

Uno de los apartados a establecer son las herramientas y fuentes que podrán y deberán emplear los alumnos, ya que en algunas ocasiones trabajarán exclusivamente con la legislación y la bibliografía recomendada en la ficha de la asignatura, mientras que en otros lo harán con la información proporcionada por las Administraciones tributarias mediante sus canales oficiales, a la vez que tratarán bases de datos y todos los recursos que sean necesarios, desde por ejemplo consultar el Diccionario de la lengua española de la Real Academia Española. La última práctica correspondiente al bloque del impuesto sobre la Renta de las Personas Físicas consiste en realizar una declaración “real” empleando el simulador de la Agencia Estatal de Administración Tributaria. En el aula de informática se accede a Renta WEB Open (Simulador) con un caso previo definido y deben generar una “autoliquidación” en PDF que recoja todos los datos aportados por el contribuyente en sus correspondientes apartados.

Al principio indicamos los contenidos de la asignatura, que son extremadamente extensos por los que se deberá puntualizar lo máximo posible los aspectos concretos en los que debemos centrarnos ya que hay demasiado temario para escoger y la priorización resulta complicada. Por ejemplo, la legislación que deben manejar los estudiantes es la siguiente:

- Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio.
- Real Decreto 439/2007, de 30 de marzo, por el que se aprueba el Reglamento del Impuesto sobre la Renta de las Personas Físicas y se modifica el Reglamento de Planes y Fondos de Pensiones, aprobado por Real Decreto 304/2004, de 20 de febrero
- Real Decreto Legislativo 5/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley del Impuesto sobre la Renta de no Residentes.
- Real Decreto 1776/2004, de 30 de julio, por el que se aprueba el Reglamento del Impuesto sobre la Renta de no Residentes.
- Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio.
- Decreto Legislativo 1/2018, de 19 de junio.
- Real Decreto 828/1995, de 29 de mayo, por el que se aprueba el Reglamento del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados

- Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales.

Definición del problema

Este es un punto crucial que marcará el trabajo de los alumnos, ya que se formularán preguntas que requieran una respuesta y les sirva de guía en su labor. Por lo que una pregunta que pueda resolverse con un mero sí o no, no va a permitir el desarrollo adecuado de la actividad. La intención es que el problema planteado les permita tantas soluciones como sean posibles, lógicamente en las primeras actividades hasta que se familiaricen con el proceso serán más concretas, aunque se trate de alumnos del tercer curso es difícil que en un primer momento emitan dictámenes complejos ya que, habitualmente, pretenden en ocasiones llegar una única respuesta verdadera sin atender a las interpretaciones posible de la norma.

Planteamiento preliminar de respuestas e hipótesis

Tras una primera lectura individual del enunciado, previamente a la investigación, simplemente deberán plasmar sus impresiones sobre los puntos relevantes que deben resolver y, en caso, de ser posible ofrecer una primera repuesta con base a esta primera aproximación.

Tras ello, dispondrán de unos minutos para discutir en grupos estos planteamientos, lo que les ayudará a fomentar el intercambio de posturas y a replantearse sus primeras opiniones descubriendo nuevas vías al escuchar a sus compañeros y al tomar distintos roles, estimando si las apreciaciones de otros compañeros pueden ser correctas o no y llegando a replantearse su primera impresión o reafirmandose en ella, lo que contribuye no solo al aprendizaje sino también a formar su propio criterio.

Investigación

Posteriormente, volverán al trabajo individual y autónomo en el que cada alumno tras la lluvia de ideas deberá optar por las propuestas que considere oportunas y empezar la búsqueda de argumentos que soporten ese planteamiento, o bien lo hagan decaer, en función de uno nuevo tras el análisis de la legislación, jurisprudencia o bibliografía, dependiendo de los recursos que se empleen en la actividad concreta.

En ocasiones se les pedirá que trabajen exclusivamente con la legislación vigente, en otras que determinen el criterio de la Administración tributario basado en las consultas de resoluciones de la Dirección de Tributos o de los Tribunales Económico-Administrativos, o que a la luz de la jurisprudencia realicen una interpretación viable. Por ello, unas veces la actividad se desarrollará en el aula, mientras que otras podrán hacerlo desde casa consultando las bases de datos, o en el aula de informática.

Síntesis y presentación

Tras la búsqueda deberán proporcionar una solución viable jurídicamente argumentada ante sus compañeros. En esta fase deben exponer siempre por este orden: los hechos del supuesto, la legislación que cabe aplicar, la relación existente entre ambos por la que finalmente van a calificar y argumentar qué les ha llevado a proponer esa solución concreta. Uno de los objetivos es que logren transmitir esa información no solo al docente, sino también a sus compañeros, ya que un error habitual que se ha detectado es que se dan por sentados conocimientos o fases del proceso.

Otra parte de la experiencia es la propia gestión del tiempo, ya que tienen un plazo para la entrega de la actividad y deben tener en cuenta que, tras la fase de investigación deben componer una respuesta que en ningún caso puede ser una mera cita de la normativa aplicable, siendo la redacción debe ser comprensible, correcta jurídica y gramaticalmente.

La actividad se entregará mediante una tarea del Campus Virtual de la Universidad de Cádiz en formato PDF y siguiendo el protocolo indicado ya que parte de esta experiencia consiste en que el formato sea conforme a los requerimientos de la plataforma, una vez que en la e-Administración no van a aceptarse envíos por cualquier vía. Si deben identificarse para acceder a una sede también deberán hacerlo para entregar su solución, si es preciso ajustarse a un formato y tamaño para entregar la documentación acreditativa deberán hacerlo en el desarrollo de la actividad donde quedará registrada su actividad como si se tratase de un procedimiento tributario.

Evaluación

En el diseño de las actividades hemos previsto que antes de la resolución proporcionada por el docente el resto de los estudiantes deben manifestarse sobre el trabajo de sus compañeros, siempre desde el respeto y la crítica jurídica de forma constructiva, siendo conscientes que todos han de pasar por este juicio a lo largo del cuatrimestre. Será necesario expresarse con un vocabulario jurídico correcto y exponer el proceso por el que se ha llegado a esa propuesta. Además de evaluarse los razonamientos se tendrá en cuenta la capacidad de comunicar esta posible solución, en ocasiones la solución debe presentarse a una supuesta Administración, en otras a un cliente, o a un colega lo que hace este criterio será clave en sus futuras competencias profesionales. En este momento como docente no solo evaluaremos al presentador de la propuesta, también a los compañeros que participan en esta fase, si sus intervenciones son adecuadas, si cuestiona el procedimiento de la toma de decisión, la argumentación y cómo lo hacen.

Para cerrar la actividad intervendrá la persona docente exponiendo la solución del supuesto, en caso de que no exista una aclarará a qué se debe, y realizará las apreciaciones que estime conveniente sobre la exposición, las intervenciones posteriores y documentos presentados.

Vamos a presentar una de las actividades de manera resumida para exponer como se está ejecutando esta iniciativa en la asignatura, trasladamos las fases descritas a un supuesto empleado para ejemplificar y poder exponer sin dudas la técnica. La actividad concreta el Impuesto sobre la Renta de las Personas Físicas.

En la fase de diseño y planificación establecemos los objetivos a lograr en la misma, que son:

- Identificación de rentas exentas conforme al artículo 7 LIRPF
- Identificación de rendimientos del trabajo establecidos en el artículo 17 LIRPF
- Identificación y distinción del mínimo personal y familiar (artículo 56), del mínimo pro-contribuyente (artículo 57), mínimo por descendientes (artículo 58), mínimo por ascendientes (artículo 59) y mínimo por discapacidad (artículo 60).
- Diferenciación de las opciones de tributación conjunta (artículos 82 a 84) en la que deberán identificar quién forma parte de la unidad familiar.

Para ello se desarrolla el siguiente enunciado:

“D^a. Andrea Ruíz tiene 55 años, y se encuentra casada con D^a. Antonia Barrios de 58 años. El matrimonio reside habitualmente en Algeciras. Tienen tres hijos: el mayor de 26 años, Alejandro, quién estudia ingeniería informática en la Universidad Carlos III de Madrid; el segundo, Pablo, que cuenta con 22 años de edad y es adoptado, además es diplomado en enfermería y ha trabajado para una clínica privada durante el 2019 cubriendo una baja maternal, de ahí que en dicho ejercicio haya generado rendimientos del trabajo por importe de 6.000 € íntegros; y la tercera hija, Ana, quien con 17 años y como estudiante de 1.º del Grado en Derecho en la UCA, ha recibido 2.300€ del Ministerio de Educación y Formación Profesional en concepto de beca. De los tres hijos, el mayor tiene reconocida desde el año 2005 una minusvalía física del 40 por 100. En el hogar familiar, además, convive la tía de D.^a Andrea, D.^a Inés de 80 años de edad, la cual no genera renta alguna y su suegro, D^o Jorge, de 70 años de edad, que percibe una prestación por invalidez permanente absoluta de 10.000 € anuales, por una minusvalía reconocida del 92%.”

Al formular el enunciado se ha atendido a factores de género que fomenten el valor de la igualdad, en esta ocasión no hay padre ejerciendo la figura de cabeza de familia siguiendo el modelo patriarcal que se empleaba habitualmente. En esta ocasión se trata de un matrimonio de dos mujeres con tres descendientes, dos hijos naturales y uno adoptado, hay miembros de la familia que tienen discapacidades y deberán identificar todos los elementos determinando su relevancia.

Además, siempre intentamos incluir algún supuesto con el que se puedan identificar, es habitual que algunos estudiantes trabajen en verano, perciban becas de Ministerio o de la universidad, que convivan con algún abuelo pensionista, etcétera, con lo cual lograremos captar su atención ya que pueden apreciar que algunas partes de lo expuesto le son directamente aplicables a su situación personal.

Será imperativo para este supuesto en concreto determinar qué materiales y herramientas van a poder consultar. En este caso la legislación, la web de la Agencia Estatal de Administración Tributaria y CENJOD.

En la fase de definición vamos a concretar las preguntas que formularemos a los alumnos, se optó por una fórmula genérica y abierta que permitiese distintas respuestas, lo más amplia posible: “*Con los datos que se le han facilitado qué opción de tributación le recomendaría a D^a Andrea y a D^a Antonia*”.

Tras la lectura individual y unos minutos reunidos en grupos de cuatro componentes donde compartirán sus impresiones, realizando un primer planteamiento y abriendo líneas de trabajo para posteriormente volver a su trabajo individual y autónomo con sus propios equipos tecnológicos ya que esta actividad no requiere ser realizada en el aula de informática. Debe señalarse que algunos estudiantes prefieren trabajar con sus portátiles, otros con sus *tablets* e incluso con *smartphones* asumiendo cada uno esa decisión de manera individual, lo que en ocasiones demuestra el nivel de interés en la asignatura ya que algunos vienen sin equipo técnico a pesar del aviso previo de que deberán presentarla de manera individual como tarea del Campus Virtual de la Universidad de Cádiz.

Tras la entrega se procederá a la selección aleatoria de varios alumnos que deberán exponer sus propuestas como ponentes, sin poder repetir lo que un compañero haya expuesto con anterioridad. Finalizadas las exposiciones el resto de sus compañeros, respetando sus turnos de palabras podrán formular preguntas, pedir aclaraciones y/o mostrar su disconformidad.

En el supuesto enunciado con anterioridad, deberán aportar la solución indicando si optan por tributar de manera individual o conjunta, qué sujetos forman parte de la unidad familiar y determinar si el que uno de los hijos sea adoptado o no tiene relevancia, así como diferenciar la unidad familiar de los mínimos, en los que deberán definir quién puede aplicarse el mínimo por contribuyente en las distintas posibilidades, si los abuelos se incluyen en la declaración de uno o de ambos, si quedan excluidos por los límites o deben adicionar cantidades al mínimo por la edad o el grado de discapacidad, así como determinar si las rentas de los abuelos y los descendientes tienen relevancia respecto a los mínimos.

3. CONCLUSIONES

El Derecho tributario es una materia compleja que supone un desafío para los estudiantes del grado en Derecho pero con una planificación adecuada puede reportar una tremenda satisfacción a alumnos y docentes, al conseguirse los objetivos planteados mediante la resolución de problemas. La metodología de la enseñanza-aprendizaje supone un esfuerzo extraordinario para el docente que se ve recompensado por la actitud y participación de los alumnos que se sienten involucrados en el proceso, capaces de afrontar problemas reales de naturaleza jurídico-tributaria e integrando conocimientos de otras áreas del Derecho.

Este tipo de herramientas nos sacan de los habituales compartimentos estancos que, a veces, parecen presentarse en las clases magistrales para mostrarles a los estudiantes dos grandes objetivos; el dinamismo del mundo jurídico real en el que deberán operar una vez

que finalicen sus estudios, y que son plenamente capaces de afrontar los retos propuestos con un trabajo minucioso y comprometido, incluso si deciden desvincularse en un futuro de las profesiones jurídicas ya que deberán enfrentarse diariamente a distintas figuras tributarias como la tasa del Documento Nacional de identidad a la que todos deberemos hacer frente, el Impuesto sobre el Valor Añadido cada vez que realicen una transacción y un largo etcétera.

A pesar del esfuerzo que requiere este sistema los resultados son muy positivos, los alumnos se sienten capaces, confían en sus posibilidades y ven como el aula se traslada a la vida real, en ocasiones las respuestas proporcionadas por los estudiantes han llegado a superar a las previstas por el docente, encontrando sentencias peregrinas y resquicios en las diferentes normas que a veces por su especificidad o complejidad no entraban en el planteamiento inicial. Lo que demuestra la utilidad de esta técnica vinculada al estudio de la parte especial del Derecho tributario.

4. BIBLIOGRAFÍA

- ARPÍ MIRÓ, C.; ÁVILA CASTELLS, P.; BARALDÉS CAPDEVILA, M.; BENITO MUNET, H.; GUTIÉRREZ DEL MORAL, M. J.; ORTS ALÍS, M.; RIGALL TORRENT, R.; ROSTAN, C.: “El ABP: origen, modelos y técnicas afines”; *Aula de innovación educativa*. Barcelona, 2012, n. 216, noviembre ; pp. 14-18, 2012; Disponible en: <http://hdl.handle.net/11162/87668> última consulta 10 de mayo de 2010.
- BARROWS, H.S.: “A Taxonomy of problem-based learning methods”, en *Medical Education*, 20/6, pp. 481–486, 1986.
- BRANDA, L.A.: “Aprendizaje basado en problemas. El resplandor tan brillante en otro tiempo», en ARAÚJO, U. ;SASTRS, G. (coords.): *Aprendizaje basado en problemas. Una nueva perspectiva de la enseñanza en la Universidad*. Barcelona. Gedisa; DODGE, B.P., 2007.
- CASANA MERINO, F.: “Nuevas técnicas docentes en Derecho Financiero y Tributario”, *Documentos de Trabajo del IEF*, nº 30, 155 y 156, 2009.
- COBAS, M. E.: “Del aprendizaje clásico al aprendizaje cooperativo. Cinco años de mapas conceptuales en la enseñanza del derecho.” en COBAS, M.E. (dir.), *Mapas conceptuales y aprendizaje cooperativo. Experiencias en la enseñanza del Derecho*, pp. 6-18, Valencia: Proyecto de Innovación Finestra Oberta, 2014.
- FONT, A., “ La asignatura pendiente de la formación jurídica”, en *REDU. Revista de Docencia Universitaria*, vol. 12 (3), Nº Extraordinario 2014, pp.17-47, 2014.
- GIJBELS, D., DOCHY, F., VAN DEN BOSSCHE, P. & SEGERS, M: “Effects of Problem-Based Learning: A Meta-Analysis from the Angle of Assessment”; *Review of Educational Research Spring*, 75(1), pp. 27–61, 2005.
- JIMÉNEZ HERNÁNDEZ, D.; GONZÁLEZ ORTIZ, J. J.; TORNEL ABELLÁN, M.: “Metodologías activas en la universidad y su relación con los enfoques de enseñanza”; *Profesorado*:

- Revista de curriculum y formación del profesorado*, ISSN-e 1138-414X, Vol. 24, N° 1, 2020 (Ejemplar dedicado a: Miscelánea), pp. 76-94. 2020.
- JIMÉNEZ, D.: *Métodos didácticos activos en el sistema universitario actual*. Madrid: Dykinson, 2018.
- MORALES BUENO, P. Y LANDA FITZGERALD, V.: “Aprendizaje basado en problemasproblem – based learning”; *Theoria*, año/vol. 13; Universidad del Bío-Bío Chillán, Chile, ISSN: 0717-196X, pp. 145-157, 2004.
- PRIETO NAVARRO, L.: “Aprendizaje activo en el aula universitaria: el caso del aprendizaje basado en problemas”; *Miscelánea Comillas: Revista de Ciencias Humanas y Sociales*, , Vol. 64, N° 124, (Ejemplar dedicado a: El Espacio Europeo de Educación Superior), ISSN 0210-9522, pp. 173-196, 2006.
- PRIETO NAVARRO, L.: *Autoeficacia del profesor universitario: eficacia percibida y práctica docente*; Madrid; Narcea, ISBN 978-84-277-1548-6, 2009.
- WALSH, W.J.: “*The McMaster programme of medical education*”, Hamilton, Ontario, Canada: *developing problem-solving abilities. Public Health Pap.*, 70, pp. 69-77, 1978.

UNA PROPUESTA DE ENSEÑANZA DEL DERECHO Y LA RETÓRICA JURÍDICA A TRAVÉS DEL CINE Y OTROS MEDIOS AUDIOVISUALES¹

Francisco J. ANDRÉS SANTOS

Álex CORONA ENCINAS

Fernando HERNÁNDEZ FRADEJAS

Profesores de Derecho Romano

Universidad de Valladolid

RESUMEN: Esta comunicación tiene por objeto presentar una propuesta de actividad práctica formativa en el marco de los estudios de Grado en Derecho que combine el estudio del Derecho desde el punto de vista de su aplicación práctica en el proceso, tanto en el aspecto normativo (reglas procesales en relación con el Derecho sustantivo aplicable) como en el performativo (retórica jurídica), y todo ello mediante el uso de medios audiovisuales (en concreto, el cine y el vídeo) y en un contexto histórico. Para ello, se toma como base un documento cinematográfico que trata de reproducir situaciones jurídicas procesales del pasado, y se invita a los estudiantes participantes en la actividad a realizar una recreación, convenientemente adaptada a los tiempos modernos, de dicha situación procesal, poniendo en marcha habilidades de tipo retórico en sentido amplio y desarrollando competencias para el análisis de textos normativos antiguos y modernos referidos a la situación en cuestión, y su registro a través de una grabación en vídeo digital; una vez desarrollada esta actuación, se procede a un visionado del registro audiovisual, que se somete a crítica y análisis por el grupo en su conjunto con el profesor; idealmente, tras dicha reflexión, lo que correspondería es repetir aquella recreación, pero integrando los elementos de mejora que se hayan evidenciado en ese proceso de análisis y una evaluación de resultados desde el punto de vista didáctico y formativo. Como objetivo último, se espera la consecución por los alumnos de una serie de competencias poco atendidas en otras disciplinas.

PALABRAS CLAVE: Medios audiovisuales; Cine; Vídeo; Proceso; Retórica.

1. INTRODUCCIÓN

En este trabajo presentamos un diseño de enseñanza creativa que combine el Derecho y la Retórica desde una perspectiva interdisciplinar. Convencidos de la necesidad de potenciar las habilidades comunicativas de los alumnos de titulaciones jurídicas, proponemos un modelo de uso interactivo de los medios audiovisuales combinado con un aprovechamiento

1 Esta comunicación se inscribe en el marco de las actividades del Proyecto de Innovación Docente de la Universidad de Valladolid titulado: “Clínica jurídica: una forma de aprendizaje-servicio para la protección de Derechos Humanos (continuación)” (PID 54, convocatoria 2019/2020).

to de las múltiples posibilidades que ofrece el cine (entendido en sentido amplio). Dado que en el modelo actual de formación universitaria, implementado sobre todo a partir de la implantación del modelo de Bolonia (EEES) en el sistema universitario español, lo trascendente es la consecución de una serie de competencias, habilidades y destrezas por parte de los estudiantes, nos centramos en esta propuesta en lo que son materias propias de nuestra experiencia docente, como son el Derecho Romano y la Retórica Jurídica, sin perjuicio de que los resultados obtenidos por medio de esta práctica puedan ser, *mutatis mutandis*, perfectamente exportables a cualesquiera otras disciplinas jurídicas. En concreto nos centramos en el tema del estudio del proceso romano como un ejemplo de experiencia jurídica universalizable.

La puesta en práctica de esta actividad consiste en la utilización productiva de representaciones cinematográficas que traten de reflejar manifestaciones del ejercicio del Derecho en el marco de la experiencia jurídica romana, lo cual debe servir a su vez como justificación para llevar a cabo una recreación desde un punto de vista actual en la cual puedan ponerse en valor distintas habilidades por parte de los estudiantes. La idea es mostrar a los estudiantes escenas de una producción cinematográfica en las cuales aparecen reconstrucciones estilizadas de procesos célebres acontecidos en el mundo romano: la historia del cine nos brinda numerosos ejemplos para ello. El objetivo es promover una visión detallada de tales escenas y proceder a una explicación contextualizada de tales escenas en sus aspectos históricos, jurídicos, comunicativos y estéticos, destacando los extremos en los que difieren esos ejemplos de tipo histórico respecto del Derecho moderno. Una vez efectuada dicha explicación, los estudiantes deben realizar su propia reconstrucción de tales escenas actualizando contenidos, lenguaje y representación, y en la cual se ponga un acento especial en el uso persuasivo del lenguaje. Esta reconstrucción plástica es grabada en vídeo y sometida a un visionado crítico por parte del grupo junto al profesor. El objetivo es someter a crítica las diversas actuaciones, destacando principalmente los aspectos retóricos en sentido amplio: se trata de inducir a los estudiantes a efectuar una apreciación lo más objetiva posible de los puntos en los que necesitarían mejorar sus habilidades desde el punto de vista comunicativo.

2. CUESTIONES PRELIMINARES. MARCO TEÓRICO: EL VALOR DEL CINE Y OTROS MEDIOS AUDIOVISUALES PARA LA ENSEÑANZA DE MATERIAS JURÍDICAS

En los últimos tiempos ha venido poniéndose ampliamente de relieve la gran utilidad que el empleo de las tecnologías audiovisuales puede reportar al estudio y aprendizaje de las más diversas disciplinas, incluso aquellas con un perfil predominantemente abstracto como es el caso del Derecho. En efecto, sobre todo a partir de la irrupción del EEES en los diversos países europeos se han incorporado a la docencia universitaria nuevas plataformas tecnológicas que posibilitan una mayor interacción docente entre el alumno, el profesor

y su entorno social. El desarrollo de un tipo de aprendizaje fundado en la adquisición de competencias, habilidades y destrezas por parte de los discentes ha conducido lógicamente a la necesidad de introducir nuevos instrumentos, técnicas y herramientas a través de los cuales se pueda facilitar más eficazmente al alumno la obtención de dichas capacidades en un contexto de aprendizaje más dialógico que monológico y en los cuales el valor de la creatividad de los estudiantes pueda manifestarse cabalmente.

Son muchos los medios audiovisuales que se consideran útiles para los procesos de enseñanza-aprendizaje y con muy diversos soportes, tanto impresos como electrónicos; entre ellos se cuentan la fotografía, la radio, la televisión, los cómics, los performances en *streaming*, las transparencias, las diapositivas, la proyección de opacos, los pictogramas, los diaporamas y diversos sistemas informáticos multimedia. Aquí nos vamos a limitar al cine y el vídeo.

Por nuestra actividad previa y nuestros campos de especialización, hemos proyectado estas ideas en el campo de las materias del Derecho Romano y la Retórica Jurídica. Ciertamente, en la didáctica de las disciplinas histórico-jurídicas el manejo de las técnicas audiovisuales resulta especialmente pertinente y tiene ya cierta tradición en ellas². Pero en el caso del Derecho romano el recurso al cine cobra particular relieve, debido a la extraordinaria abundancia de películas de tema histórico centradas en la Antigüedad romana, cuya enumeración aquí desbordaría con mucho el escaso espacio concedido a esta comunicación³. A la gran cantidad de filmes clásicos (v. gr. *Ben-Hur* o *Julio César*), y no tan clásicos (v. gr. *Gladiator*), con dicha temática, se han añadido en tiempos recientes series de televisión (v. gr. *Yo, Claudio*) y otros tipos de producciones audiovisuales que han ampliado notablemente el metraje disponible a este respecto. En todos ellos pueden verse recreaciones de escenas relacionadas con la vida jurídica del mundo romano y plantean cuestiones y dilemas que ostentan un valor universal: de la misma manera que, como es unánimemente reconocido, los textos jurídicos del *Corpus iuris civilis* justiniano ofrecen un repertorio de interrogantes y un abanico de figuras jurídicas recurrentes a lo largo de la historia del Derecho y esquemas de pensamiento aún hoy válidos para analizar muchas situaciones jurídicas del presente⁴, así también las escenas recreadas en la cinematografía respecto a problemas jurídicos reales (o, al menos, verosímiles) del mundo romano pueden servir de algún modo de ilustración de problemas jurídicos siempre actuales desde una perspectiva relativista y no-positivista y pueden, por tanto, servir perfectamente de base a experiencias docentes innovadoras muy útiles para la modernización de la enseñanza del Derecho en nuestras Facultades. Estamos persuadidos, por tanto, de la interesante aportación que el manejo de ese material audio-

2 Véase, p. ej., SÁNCHEZ-ARCILLA, J. y MADRID CRUZ, M. D., *Una propuesta de nuevas estrategias para la enseñanza del Derecho*, publicación online: <https://eprints.ucm.es>

3 Una lista bastante extensa puede encontrarse en: http://www.filmaffinity.com/es/movietopic.php?topic=414531&attr=rat_count%nodoc¬vse

4 MAYER-MALY, T., *Die Widerkehr von Rechtsfiguren*, en *Juristenzeitung*, núm. 26 (1), 1971.

visual puede hacer para enriquecer la formación de nuestros estudiantes actuales y servir de necesario complemento de capacidad respecto a las competencias manejadas en otras disciplinas tradicionales del currículum técnico-jurídico.

Partiendo de una concepción dinámica del Derecho, que lo considera fundamentalmente como un fenómeno argumentativo, *i. e.* una técnica compleja de resolución de los problemas sociales por medio del lenguaje, que se pone de manifiesto sobre todo en el ámbito del proceso (*law-in-action*)⁵, centraremos nuestra atención en el Derecho procesal. Ello es así, además, por el hecho de que el proceso es el campo de pruebas más importante en el que se dan cita las dos disciplinas en las que nos fijamos, es decir, el Derecho romano y la Retórica jurídica. En efecto, como es sabido, en los estudios modernos predomina una visión procesalista del Derecho romano⁶ en la que los remedios procesales se ponen en primer plano respecto a los elementos sustantivos. Por otro lado, el proceso es el terreno por excelencia de actuación de la retórica al servicio de la aplicación del Derecho⁷, por lo que no constituirá una sorpresa la importancia que tradicionalmente se ha concedido al dominio de los saberes retóricos – y, por extensión, a las habilidades comunicativas – en el ámbito de los estudios jurídicos⁸. De ahí, por tanto, que un estudio del fenómeno procesal desde un punto de vista comparado y comunicativo resulte de gran pertinencia.

Y es en este terreno justamente donde la utilización de los medios audiovisuales que aquí proponemos cobra especial relevancia. El proceso es el tipo de actuación que más se presta a un tratamiento audiovisual y de una forma estéticamente más atractiva. Una vista judicial no deja de ser una suerte de ritual, de estilización de un conflicto social, en el que los diversos “actores” de la trama desempeñan su “papel” de tal manera que pueden ser enjuiciados, no solo desde un punto de vista sustancial, sino también externo y, por lo tanto, escénico. De ahí, por tanto, que el proceso sea el fenómeno jurídico que ha suscitado una mayor atención entre los cineastas y los guionistas. El análisis de cómo el cine ha enfocado las situaciones procesales representadas ha sido muchas veces objeto de trabajos académicos, y no vamos a incidir aquí en ese terreno. El aspecto novedoso de la práctica que aquí proponemos reside, a nuestro juicio, en la combinación de elementos de distinta procedencia que puede llevar a la producción de sinergias que redunden en provecho de la formación de los alumnos participantes. En primer lugar, la consideración al mismo tiempo del aspecto sustancial y el aspecto retórico del proceso: nos interesa, por una parte, que los alumnos participantes reflexionen sobre los elementos normativos que se ponen en escena en el proceso en cuestión; y, por otra, que se preste atención a la situación retórica que

5 ATIENZA, M., *El sentido del Derecho*, Ed. Ariel, Barcelona, 2001, pp. 251-271.

6 Por todos, D'ORS, Á., *Elementos de Derecho romano*, EUNSA, Pamplona, 1992³, pp. 13, 37.

7 GARCÍA AMADO, J. A., *Retórica, argumentación y Derecho*, en Isegoría, núm. 21, 1999, pp. 131-147.

8 El *genus iudiciale* constituye en género mayor de las escuelas de retórica desde la Antigüedad: véase CATTANI, A., *Los usos de la retórica* (trad. esp.), Alianza Ed., Madrid, 2003.

se produce en el desarrollo del proceso, que debe ser analizado y criticado conforme a las reglas tomadas del arte retórico⁹ y que ha de servir de base para su reproducción adaptada. Y, en segundo lugar, la combinación de las técnicas del cine y el vídeo: con cierta frecuencia se han utilizado ambos medios audiovisuales para la implementación de actividades formativas, pero siempre por separado; el elemento innovador que aquí defendemos está en el hecho de utilizar ambas tecnologías en la misma actividad, en dos fases distintas pero interrelacionadas. De ese modo, creemos que se permite un mayor aprovechamiento de la actividad por parte de los alumnos y se facilita un desarrollo de su espíritu crítico, al mismo tiempo que se facilita la construcción de su propio conocimiento mediante un trabajo asociado y colaborativo. Presumiblemente, ello ha de redundar en una mayor implicación del alumnado en el buen desempeño de las tareas docentes, con el profesor ejerciendo un papel más de *coach* que de director de la empresa educativa.

El sector jurídico al que hemos decidido dedicar la actividad es el del proceso penal, ya que consideramos que es el que mejor se dispone para una tarea de este tipo. Ciertamente, el proceso criminal es una rama a la que no suele dedicarse ninguna atención en los programas tradicionales de Derecho romano, tanto por razones de tiempo como de tradición histórica y de supuesta proyección práctica de la disciplina romanística. Sin embargo, aquí entendemos que este es un campo del Derecho que bien merece una atención más detallada, ya que ofrece perfiles tanto de la experiencia histórica como de la práctica actual del Derecho que no deben ser menospreciados. Asimismo, consideramos que en el marco de una orientación de la actividad académica fundada en la adquisición de competencias con base fundamentalmente en el trabajo de los alumnos hace decaer la compartimentación tradicional de los planes de estudio de la carrera de Derecho y abre perspectivas a enfoques novedosos y rupturistas de la actividad académica que faciliten dicha adquisición de competencias, habilidades y destrezas. Por fin, *last but not least*, no es baladí el hecho de que la mayor parte de los documentos cinematográficos o televisivos relacionados directamente con el ámbito de lo jurídico tienen como centro de desarrollo de sus argumentos cuestiones y aspectos vinculados al proceso penal.

Vamos a describir a continuación, muy brevemente, el desarrollo de la actividad práctica que proponemos.

3. DESARROLLO DE LA ACTIVIDAD

En desarrollo de lo expuesto con anterioridad, aquí presentamos una práctica ideada durante el primer cuatrimestre del curso 2019-20 en la Facultad de Derecho de la Universidad de Valladolid, en el marco de la enseñanza de la asignatura “Derecho romano”, materia obligatoria de 7,5 créditos de la titulación de Grado en Derecho (plan de 2010),

9 ALBALADEJO MAYORDOMO, T., *Retórica*, Ed. Síntesis, Madrid, s. d. (pero 1989; reimpr. 1991).

en la actualidad asignatura de carácter cuatrimestral, que durante el presente curso se ha impartido a cuatro grupos de unas 50 personas cada uno durante el primer cuatrimestre. La actividad que aquí presentamos se propone a modo de taller, como una actividad práctica complementaria y voluntaria encaminada a ilustrar algunos aspectos del programa de la asignatura a los cuales no es posible prestar una atención específica en el ámbito de las actividades docentes ordinarias de la asignatura (especialmente en las clases presenciales con lección magistral); y, asimismo, y sobre todo, a estimular el desarrollo de competencias que en el curso de estas actividades ordinarias apenas se pueden atender.

El documento cinematográfico que hemos escogido para que sirva de base a la realización de la actividad es el largometraje *La Pasión de Cristo* (2004), del director anglosajón Mel Gibson¹⁰. La razón para escogerla no es ni su perfección técnica ni sus valores estéticos o ideológicos, sino el extraordinario protagonismo que el procedimiento criminal en sus diversas fases tiene a lo largo de sus 126 minutos de metraje, así como el extremo verismo de su apuesta estética y su pretensión de reproducir hechos presuntamente históricos con gran exactitud: como es bien sabido, el objetivo es reconstruir de forma estilizada las últimas 12 horas de Jesucristo antes de su ejecución por los romanos. Estos objetivos del filme consideramos, sin embargo, que solo se logran parcialmente, pero no podemos entrar a valorarlo en esta sede, sino que ello correspondería en todo caso a la propia realización de la práctica propuesta¹¹.

En efecto, el film presenta tres situaciones procesales diferenciadas¹²: una es el juicio de índole político-religiosa ante el Sanedrín judío; otra es el pseudo-proceso ante el tetrarca de Galilea Herodes Antipas y, por último, el procedimiento criminal ante el prefecto romano Poncio Pilato, que se desarrolla en dos fases: una primera vista preliminar de carácter instructivo (*causae cognitio*) y una segunda fase en que se produce el juicio propiamente dicho y la sentencia condenatoria. Solo este último proceso ante el gobernador romano será objeto de la práctica, puesto que es el único de los tres que presenta un carácter propiamente jurídico y es controlable desde el punto de vista de los conocimientos disponibles en el marco de la asignatura en que se encuadra la actividad.

10 Ficha técnica: véase <https://studylib.es/doc/3357861/ficha-t%C3%ADcula--la-pasi%C3%B3n-de-cristo>.

11 Como es bien sabido por parte de todos los amantes del séptimo arte, se trata de una película que ha resultado muy controvertida por muchas razones, las cuales, sin embargo, no invalidan la valentía de su apuesta estética y sus muy apreciables logros de lenguaje cinematográfico. Precisamente por ese carácter controvertido se vertió en su momento una muy abundante literatura crítica y académica al respecto, que aquí no puede ser ni siquiera apuntada. Una pequeña selección de trabajos al respecto puede verse, entre otros, en GARCÍA, J. E. (ed.), *Mel Gibson's Passion and Philosophy: the Cross, the Questions, the Controversy*, Open Court, Chicago, 2004, o GARBER, Z. (ed.), *Mel Gibson's Passion: the Film, the Controversy, and Its Implications*, Purdue University Press, West Lafayette (Ind.), 2006.

12 Una sinopsis del argumento puede verse en: http://www.riial.org/espacios/cinecat/cinecat_ficha084.pdf

Una vez seleccionada la película objeto del trabajo y los estudiantes que formarán parte de la actividad, se procede a su realización efectiva a través de distintas fases.

2.1. Preparación de la práctica

Por su propia naturaleza y la índole de las actividades previstas, dicha práctica ha de realizarse necesariamente con un grupo de pequeñas dimensiones (en torno a un máximo de 10 alumnos), ya que de otro modo resultaría disfuncional, e imposible de cumplir adecuadamente el objetivo en el breve espacio temporal contemplado para el desarrollo de esta asignatura; además, al tratarse de una actividad práctica complementaria de aquellas previstas ordinariamente en el desarrollo de la asignatura —y, por tanto, de carácter estrictamente voluntario con vistas a la superación de los créditos correspondientes a esta asignatura—, requeriría de un alumnado con mayor motivación de la que suele observarse en la generalidad de los estudiantes de esta disciplina: es decir, se establecería como requisito para cursar la actividad la posesión de una serie de conocimientos previos de carácter histórico y la manifestación de un interés expreso por la mejora de competencias referidas a la expresión oral y corporal, así como una propensión a la comprensión de los problemas que encierran los fenómenos comparativos espacio-temporales de las experiencias jurídicas. Con este fin, se debe recomendar a los alumnos interesados en la participación en la práctica la lectura detenida de unos materiales que sirvan como introducción a la retórica¹³ y a los rasgos fundamentales del procedimiento criminal romano¹⁴. Es deseable, además, que se trate de un grupo homogéneo; en principio, no habría inconveniente en ofertar esta actividad a todos los estudiantes del Grado; sin embargo, la experiencia demuestra que la mezcla en el mismo grupo de estudiantes de diverso nivel formativo resulta disfuncional y produciría un menor rendimiento de la actividad.

2.2. Primera fase: visionado de escenas y contextualización histórico-normativa y comunicativa

Tras una primera instrucción en torno a las circunstancias, tanto externas como de contenido, del filme, se procede en una primera sesión a un visionado de la totalidad del metraje, a fin de que las escenas que van a ser seleccionadas puedan contextualizarse adecuadamente. En una segunda sesión se procede a una nueva proyección detallada de las escenas objeto de análisis y representación, y se efectúa un comentario pormenorizado

13 Hay gran abundancia de materiales en este campo. Nosotros recomendamos habitualmente la obra: MORALES, C. J., *Guía para hablar en público*, Alianza Ed., Madrid, 2007, o últimamente MARTÍN JIMÉNEZ, A., *Hablar en público. Normas retóricas elementales*, Valladolid, 2019.

14 No existe en castellano una exposición general detallada a nivel de estudiante universitario del procedimiento criminal romano, por lo que se hace necesario proporcionar a los alumnos materiales de elaboración propia. En la literatura extranjera puede ser útil la síntesis de SANTALUCIA, B., *La giustizia penale in Roma antica*, Il Mulino, Bolonia, 2013.

de los aspectos históricos y, sobre todo, jurídicos de las escenas en cuestión, poniendo en relación los problemas y soluciones jurídicas que se observan en el film con las correspondientes *mutatis mutandis* en el Derecho español moderno. Lo ideal sería que en esta fase se combinara un tipo de enseñanza más dialógico que monológico, partiendo de las preguntas suscitadas por los estudiantes más que de una lección magistral por parte del docente. Al finalizar la discusión de este punto, se procede a una distribución de papeles, con una división del grupo en dos subgrupos, uno con función acusadora y otro de defensa, con el profesor ejerciendo el papel de mediador y juzgador. Se proporcionará a los estudiantes materiales de estudio que puedan ilustrarlos a la hora de extraer argumentos para sus discursos (*inventio*).

2.3. Segunda fase: puesta en práctica de la *performance* (alegatos y *role-playing*)

Una vez realizada la preparación de las actuaciones durante el tiempo que se estime prudencial, en la siguiente sesión se procederá a la exposición por cada uno de los subgrupos de su posición (*demonstratio*), a través de un procedimiento contradictorio por medio de discursos encontrados, comenzando por el que ejerza la acusación, mediante alegatos que pueden ser pronunciados por un solo estudiante en representación del conjunto o, preferiblemente, por varios de ellos, durante un máximo de media hora. Estos discursos deberían ajustar sus argumentos a la situación normativa de base sobre la cual se efectuará el juicio, sin perjuicio del posible recurso a normas y doctrinas de la modernidad que pudieran servir de elementos de apoyo a cada uno de los argumentarios (*argumentatio* y *probatio*). En los alegatos no se tendrá en cuenta solo el aspecto lingüístico (*elocutio*), sino el fenómeno comunicativo en su totalidad, poniendo especial énfasis en los aspectos mímicos y aparienciales de los intervinientes (*actio*). Tras una primera exposición por parte de cada uno de los subgrupos, se abrirá un segundo turno de réplica para cada uno de los dos equipos (*refutatio*).

Toda la actuación será registrada mediante el uso de cámara digital, siguiendo los procedimientos de lo que se ha denominado técnica de *video game* para la representación de obras teatrales y de ficción¹⁵.

2.4. Tercera fase: visionado del registro audiovisual, comentario y crítica y reconsideración

En la siguiente sesión debe procederse a un visionado pormenorizado de cada una de las actuaciones por parte del conjunto del grupo mediante una técnica de tormenta de ideas. En esa sesión debería producirse un intercambio de críticas constructivas por parte

15 HUNTER, E. B., “Building Video Game Adaptations of Dramatic and Literacy Text”, en IEVENBERG, I.; NEILSON, T. y RHEAMS, D. (eds.), *Research Methods for the Digital Humanities*, Palgrave MacMillan, s. l., 2018, pp. 173-174.

los diversos participantes con relación exclusivamente a la calidad técnica de los argumentos utilizados y la puesta en escena. Las intervenciones del profesor en este punto no deben presentarse como argumentos de autoridad incontestables, sino solo como meras sugerencias de mejora. El docente debería moderar esta actuación con especial cuidado, a fin de evitar que esta fase se convierta en una repetición informal de la fase anterior de discursos contradictorios.

Tras este primer visionado y discusión en conjunto, se invitará a los estudiantes a continuación a que vuelvan a ver por separado el resultado de la grabación, a fin de extraer sus propias enseñanzas al respecto sin sentir la presión del grupo en su conjunto, teniendo en cuenta las críticas y comentarios recibidos, y que formulen sus propuestas de mejora. Para terminar la sesión, ambos grupos volverán a reunirse en sesión conjunta a fin de poner en común las ideas extraídas de la actividad.

En caso de falta de más tiempo para continuar la actividad en otra sesión, se podría poner fin ahí a la misma mediante la invitación a los estudiantes a rellenar un cuestionario, elaborado por el docente, en el cual quede constancia de las impresiones obtenidas por los participantes en la práctica y se formulen propuestas de mejora y otras sugerencias. Sería deseable que se pidiera a los estudiantes una memoria por escrito de la actividad realizada, en la cual estos expresen libremente, de modo no-dirigido, sus impresiones sobre la práctica y las propuestas de innovación que a ellos les sugiera la actividad en cuestión.

2.5. Cuarta fase (opcional): segunda puesta en práctica y toma de resultados

Sería aconsejable que, idealmente, se efectuara una última sesión en la cual se reprodujeran los alegatos por cada uno de los subgrupos, tras una preparación previa en la que deberían tenerse en cuenta las ideas de mejora extraídas de la sesión anterior, y se reformulasen las respectivas posiciones, con el fin de verificar los progresos realizados (*peroratio*). Naturalmente, esta nueva actuación debería ser registrada igualmente en formato de vídeo digital, de modo que pueda ser objeto de nuevos análisis en privado por parte de los intervinientes. Eventualmente, si se considerara conveniente, podría verse el resultado de estas intervenciones en las plataformas digitales de la Universidad o en otros foros, a fin de recibir las aportaciones de cualesquiera usuarios interesados en la actividad. En esta fase podrían introducirse diversas variantes: por ejemplo, la conveniencia de que los oradores sean personas distintas de las que intervinieron la primera vez, o la alternancia de papeles en la representación, de modo que el subgrupo que ejercía la acusación en la fase anterior ocupe el lugar de la defensa, y viceversa. Estas modulaciones han de quedar a disposición de los deseos e intereses de los participantes y/o los objetivos formativos del equipo docente.

Esta fase debería culminar, igualmente, con una toma de resultados mediante un cuestionario propuesto a los alumnos.

4. CONCLUSIONES

A nuestro juicio, llegamos a la conclusión de que, a través de una propuesta como esta, puede favorecerse enormemente el avance hacia un tipo de enseñanza-aprendizaje del Derecho innovadora respecto a los modelos tradicionales, desarrollando un trabajo interdisciplinar que amplíe el abanico de competencias de los alumnos de Derecho, abriéndolo a campos no tradicionales de la enseñanza jurídica (pero que, a nuestro juicio, resultan de gran importancia para mejorar la empleabilidad de los egresados, como son todo lo que se relaciona con las habilidades comunicativas y la pericia en el manejo productivo de las TIC), y fomentando así un modelo de aprendizaje colaborativo que incremente las capacidades de los estudiantes para un trabajo en equipo.

En concreto, entendemos que la realización de esta propuesta facilitaría la obtención de numerosas competencias de las recogidas, por ejemplo, en la Memoria del Grado en Derecho de la Universidad de Valladolid (o de cualquier otro centro de educación superior), tanto competencias genéricas (v. gr. capacidad de análisis y síntesis, comunicación oral y escrita en la lengua nativa o capacidad de trabajo en equipo) como específicas (capacidad para distinguir el razonamiento jurídico de los argumentos de índole política, capacidad de encontrar soluciones nuevas o imaginativas o la capacidad de exponer el conocimiento con dominio de las habilidades oratorias).

5. BIBLIOGRAFÍA

- ALBALADEJO MAYORDOMO, T., *Retórica*, Ed. Síntesis, Madrid, s. d. (pero 1989).
- ATIENZA, M., *El sentido del Derecho*, Ed. Ariel, Barcelona, 2001.
- CATTANI, A., *Los usos de la retórica* (trad. esp.), Alianza Ed., Madrid, 2003.
- D'ORS, Á., *Elementos de Derecho romano*, EUNSA, Pamplona, 1992³,
- GARBER, Z. (ed.), *Mel Gibson's Passion: the Film, the Controversy, and Its Implications*, Purdue University Press, West Lafayette (Ind.), 2006.
- GARCÍA AMADO, J. A., *Retórica, argumentación y Derecho*, en Isegoría, núm. 21, 1999.
- GARCÍA, J. E. (ed.), *Mel Gibson's Passion and Philosophy: the Cross, the Questions, the Controversy*, Open Court, Chicago, 2004
- HUNTER, E. B., "Building Video Game Adaptations of Dramatic and Literacy Text", en IEVENBERG, I.; NEILSON, T. y RHEAMS, D. (eds.), *Research Methods for the Digital Humanities*, Palgrave MacMillan, s. l., 2018,
- MARTÍN JIMÉNEZ, A., *Hablar en público. Normas retóricas elementales*, Valladolid, 2019.
- MAYER-MALY, T., *Die Widerkehr von Rechtsfiguren*, en *Juristenzeitung*, núm. 26 (1), 1971.
- MORALES, C. J., *Guía para hablar en público*, Alianza Ed., Madrid, 2007.
- SÁNCHEZ-ARCILLA, J. y MADRID CRUZ, M. D., *Una propuesta de nuevas estrategias para la enseñanza del Derecho*, publicación online: <https://eprints.ucm.es>
- SANTALUCIA, B., *La giustizia penale in Roma antica*, Il Mulino, Bolonia, 2013.

LEGAL TECH Y CLÍNICAS JURÍDICAS: EXPERIMENTANDO CON NUEVAS HERRAMIENTAS EN EL APRENDIZAJE-SERVICIO

Cristina RAMÍREZ CALDERÓN

Profesora de Derecho Internacional de la UNIR.

Directora de la Clínica Jurídica UNIR.

RESUMEN: Las Clínicas Jurídicas son espacios de trabajo encuadrados en la metodología de “aprendizaje-servicio” que se han consolidado como los proyectos de innovación docente de mayor relieve en el ámbito de la formación jurídica. En ellos, los alumnos aprenden “haciendo” al tiempo que contribuyen a garantizar los derechos de colectivos en situación de especial vulnerabilidad o a fortalecer la labor que realizan las organizaciones de la sociedad civil en este ámbito. El modelo de Clínica Jurídica desarrollado por la UNIR cuenta con una peculiaridad: ofrece un modelo de trabajo clínico online que permite al alumno completar su aprendizaje teórico con la experiencia real utilizando espacios virtuales. De esta manera el modelo “aprendizaje-servicio” se especializa y hace diferente el trabajo al de la metodología clínica tradicional. Esto permite que un mayor número de alumnos acceda a él, al tiempo que ofrece un espacio donde explorar metodologías de trabajo clínico innovadoras conectadas con las nuevas tecnologías. Esta comunicación tiene por objeto analizar las posibilidades que ofrece el *Legal Tech* como metodología de trabajo de las Clínicas Jurídicas. Además, también pretende abordar los primeros pasos que está dando la Clínica Jurídica de la UNIR en consorcio con la Escuela de Ingeniería y Tecnología en el diseño de herramientas tecnológicas, apps y chatbot, con contenido jurídico.

PALABRAS CLAVE: Legal Tech; Aprendizaje-servicio; Clínica jurídica; Aplicaciones; Innovación.

1. INTRODUCCIÓN: QUÉ SON LAS CLÍNICAS JURÍDICAS

Las clínicas jurídicas son una propuesta pedagógica que se atribuye al profesor Jerome Frank, quién propuso tomar como referencia los dispensarios médicos nacidos en Estados Unidos en los años 30 tras la Gran Depresión y trasladar la experiencia a la formación jurídica (JEROME, 1933). En ellos, los alumnos de medicina atendían a personas sin recursos bajo la supervisión de sus docentes aprendiendo la práctica de la Medicina al tiempo que prestaban un servicio a la sociedad.

Desde ese momento y hasta ahora, las clínicas jurídicas han realizado un largo camino y se han consolidado como herramientas privilegiadas de aprendizaje en las facultades de Derecho gracias, en gran medida, a que proporcionan una respuesta a la educación jurídica “tradicional, enciclopedista, memorista y poco práctica” (COURTIS, 2007).

En la actualidad, estos proyectos de innovación docente se encuadran en la metodología denominada “aprendizaje – servicio”: los alumnos aprenden la aplicación práctica

del Derecho a la vez que prestan un servicio a su comunidad mejorando la situación de los colectivos más desfavorecidos. Así, se reconoce un efecto *collage* en estos proyectos que emplean la metodología del aprendizaje – servicio ya que “la suma de elementos conocidos hace nacer algo nuevo, con nuevas características y una dimensión más amplia” (CAMPO, 2010). El servicio, unido al aprendizaje, aumenta exponencialmente la calidad de este porque el conocimiento que se adquiere es único y no se puede aprender en otra parte, ni de otra manera.

En concreto, las características de la educación clínica jurídica se concentran en varios elementos (BLÁZQUEZ, 2005):

- 1) Los estudiantes deben enfrentarse a las mismas situaciones reales que un abogado u operador jurídico lo haría en su práctica profesional.
- 2) Su objetivo es resolver problemas jurídicos desde un estudio interpretativo o con casos reales.
- 3) Deben interactuar con otras personas para identificar y solucionar el problema.
- 4) Los “casos” seleccionados tienen un interés público o están destinados a resolver problemas sociales (los “clientes” son personas en situación de vulnerabilidad)
- 5) El trabajo de los alumnos es supervisado y evaluado de manera continua
- 6) De ello se encargan, en la mayoría de los casos, profesores de las Facultades de Derecho.

La reflexión sobre las consecuencias de aplicar la teoría a la práctica con este método señala el desarrollo de competencias imprescindibles para ser un buen operador jurídico, como el pensamiento crítico, la creatividad, la capacidad de empatía o la importancia de la ética profesional basada de compromiso social (BLAZQUEZ, 2005). De esta forma, además de cubrir las necesidades pedagógicas, se presta atención a la educación en los valores que impregnarán el trabajo de los futuros abogados. Además, el que el producto de su trabajo esté orientado a diversas formas de acompañamiento jurídico destinado a las organizaciones de la sociedad civil que trabajan por la garantía de derechos de los colectivos más desfavorecidos redundará, por ello, en la legitimidad social de la Universidad como Institución (COURTIS, 2007). De esta manera el beneficio es bidireccional: los alumnos aprenden, y las organizaciones de la sociedad civil se fortalecen institucionalmente, lo que les permite optimizar su labor. Y ello se suma al hecho de que el trabajo clínico adquiere mayor importancia, si cabe, en tanto que ayuda a que las universidades cumplan con su función natural de producción de conocimiento y transferencia de este a la sociedad.

2. LAS CLÍNICAS JURÍDICAS: UN LABORATORIO VIRTUAL DE INNOVACIÓN DOCENTE

La incorporación hace más de una década de este modelo didáctico a las aulas de Derecho de nuestro país ha permitido consolidar en nuestras universidades las clínicas jurídicas como los proyectos de innovación docente de referencia en esta área de conocimiento. De hecho, se han convertido, en espacios privilegiados para la generación de instrumentos didácticos innovadores que permiten explorar formas de aprendizaje en entornos contruidos para este fin.

Esto es una muestra del compromiso de la Academia con la búsqueda de instrumentos novedosos que permitan optimizar el aprendizaje en el ámbito jurídico mediante la mejora de la calidad de las metodologías didácticas que ofertan. Por esta razón resulta imprescindible continuar con el afianzamiento de estos espacios de producción y gestión del conocimiento, pero también continuar indagando nuevas formas de enseñar y de aprender. Y las clínicas jurídicas no pueden obviar la nueva realidad en la que nos encontramos inmersos y que su conexión con ella es uno de sus muchos valores añadidos.

Es por ello por lo que el ámbito de la didáctica online y, en concreto, del desarrollo de metodologías y herramientas adaptadas a este entorno, en el que se deben centrar los esfuerzos por innovar en el ámbito del trabajo clínico jurídico. Conjuguar ambos modelos pedagógicos, “aprendizajeyservicio” y “enseñanza virtual”, es una oportunidad de desarrollar instrumentos didácticos versátiles y eficaces adaptados a un mundo en constante proceso de cambio. En este sentido, la discusión sobre su idoneidad ha dejado paso a la afirmación sobre su esencialidad.

El modelo educativo de UNIR, basado en metodologías cien por cien online, trabaja por avanzar en el desarrollo metodologías docentes innovadoras que la consoliden como espacio de generación de conocimiento innovador y de calidad en el ámbito del aprendizaje clínico jurídico virtual. Trasladar esta metodología a al trabajo online proporciona ubicuidad, flexibilidad e interactividad, características todas ellas de un entorno virtual, que puestas a disposición de los estudiantes les permite optimizar su proceso pedagógico. De esta manera se posibilita una experiencia completa de aprendizaje – servicio, poniendo a su disposición las herramientas que les permitan abordar de manera idónea su trabajo en la clínica jurídica.

Todo lo anteriormente expuesto explica cuáles han sido los elementos perseguidos por la Clínica Jurídica UNIR en tanto proyecto de innovación docente:

- La creación de un espacio de experimentación e innovación didáctica en el ámbito jurídico.
- La producción de conocimiento relativo a materiales didácticos innovadores.
- La contribución a la investigación, generación y difusión de metodologías adaptadas a los espacios online.

- La conformación de un equipo multidisciplinar de investigadores y profesores especialistas en didáctica clínica.
- El aumento de la oferta de metodologías formativas innovadoras para alumnos del Grado en Derecho y sus postgrados
- La construcción de nuevas redes de colaboración con distintos actores, como las organizaciones de la sociedad, y la consolidación de las ya existentes.
- La apertura de nuevos espacios y cauces para el ejercicio de la responsabilidad social de la UNIR.

A partir de este boceto, los esfuerzos de su Clínica Jurídica UNIR se han dirigido, en un primer momento, a rescatar las herramientas didácticas que se utilizan en el trabajo clínico presencial, y analizar su idoneidad para ser trasladadas al entorno virtual. Posteriormente se ha trabajado en realizar las adaptaciones necesarias a partir de espacios de reflexión, trabajo y evaluación adecuados a cada propuesta. Resultado de esta labor ha sido la selección de tres metodologías clínicas presenciales y su traslado al entorno virtual:

- *Street Law*: “Derecho callejero”, en su traducción al castellano. La necesidad de acercar el Derecho a la ciudadanía implica traducir el contenido jurídico de determinadas normas haciéndolo inteligible para cualquier persona. Mediante las acciones de *Street Law* los alumnos imparten formación sobre contenidos o procesos normativos y diseñan materiales didácticos o de sensibilización.
- Análisis Jurídico: investigaciones de largo recorrido cuyos resultados cristalizan en informes que las organizaciones de la sociedad civil emplean como soporte para acciones de incidencia política o, directamente, como base para la solución de problemas concretos necesitados de una fundamentación jurídica sólida.
- Micro consultas: en contraposición a la modalidad de Análisis Jurídico, las micro consultas permiten resolver dudas concretas de manera dinámica sin extenderse en la explicación de las normas de referencia. La dificultad de esta modalidad radica más en la forma en la que los alumnos deben trabajar adaptándose a las necesidades de acompañamiento jurídico que vayan surgiendo durante un plazo de tiempo determinado.

Tanto Micro consultas como *Street Law* cuenta con dos niveles de dificultad, uno básico y uno avanzado: el nivel básico está dirigido a alumnos de 2º y 3º curso de Derecho, y el avanzado a alumnos de 3º y 4º. Debido a la necesidad de disponer de conocimientos jurídicos previos y herramientas básicas para manejarlos, los cursos de Análisis Jurídico están dirigidos únicamente a alumnos de 4º curso del Grado en Derecho y a los alumnos de postgrado cuya titulación resulte idónea para el caso concreto del que se trate. Los estudiantes del Grado en Derecho realizan como modalidad de sus asignaturas de *Practicum* los cursos clínicos obteniendo los créditos correspondientes, y los alumnos de postgrado realizan de manera voluntaria obteniendo un certificado de aprovechamiento.

En la actualidad la Clínica Jurídica UNIR presta servicios a dos contrapartes: la delegación territorial de Madrid de la Plataforma de Lucha contra la Pobreza y la Exclusión (EAPN Madrid) y la misión diplomática del Alto Comisionado de Naciones Unidas para los Refugiados (ACNUR).

En concreto, en este curso académico la clínica está elaborando dos Análisis Jurídicos, uno para cada una de las organizaciones: en el caso de la EAPN los alumnos elaboran un informe sobre la exclusión sanitaria en la Comunidad Autónoma de Madrid, y en el de ACNUR otro sobre la situación del sistema de acogida español. Para la EAPN Madrid, además, se están elaborando materiales didácticos sobre arrendamientos urbanos dirigidos a colectivos en situación de exclusión social y se ha habilitado un sistema de micro consultas en Derecho laboral.

2.1. *Legal Tech*: un programa piloto para el diseño de aplicaciones para móviles con contenido jurídico

Como ya se ha indicado, estas metodologías didácticas adaptadas del aprendizaje clínico presencial se encuentran aún en proceso de consolidación, pero ello no ha sido obstáculo para mostrar mayor ambición identificando nuevos instrumentos que, por su propia naturaleza, hacen presumir su idoneidad para el trabajo clínico en entornos virtuales.

En este momento, las tecnologías de la información y la comunicación condicionan nuestra forma de ver el mundo y, en muchos casos, también de acceder a él¹. Y es que, en un entorno globalizado y cambiante, en el que las cuestiones jurídicas no se circunscriben al ámbito más cercano, y se interactúa con personas de diferentes lugares y culturas, las metodologías de aprendizaje-servicio “no pueden quedar al margen de las innovaciones tecnológicas” (RUIZ-CORBELLA y GARCÍA-GUTIÉRREZ, 2020).

Esta adaptación a la más reciente realidad incita a encauzar la responsabilidad social de la universidad a través del clínico jurídico en *legal tech*. Y es que el desarrollo de herramientas pedagógicas adaptadas a las nuevas tecnologías de la información y la comunicación, como las aplicaciones para móviles, los *chatbot*, o los softwares de inteligencia artificial, posibilitan la optimización de la experiencia clínica online en tanto que permiten mantener la conexión con la nueva realidad a la que antes nos referíamos.

Además, esta incursión responde a las necesidades detectadas en las organizaciones de la sociedad civil que padecen una enorme brecha digital. De hecho, al inicio de la colaboración de la Clínica Jurídica UNIR con la EAPN Madrid, la misma organización señalaba las debilidades que presentaba en lo que al acceso y uso de la tecnología de la información y la comunicación se refiere. El punto de quiebre se centraba en algunos procesos que impe-

1 Mientras se escriben estas líneas el mundo está sumido en la crisis provocada por el COVID 19. El confinamiento limita el contacto con la realidad y son las nuevas tecnologías las que lo permiten en muchos casos.

dían el normal desarrollo del trabajo de muchas de sus organizaciones e incluso se habían convertido en obstáculos para la ejecución de alguna de sus actividades.

Como ejemplo nos señalaban la herramienta de medición del nivel de exclusión social que empleaban las organizaciones miembros de la EAPN para valorar la situación los colectivos beneficiarios de sus acciones. Hasta ese momento la herramienta empleada era una hoja de Excel en la que debían ir rellenando la distinta información requerida en cada uno de los parámetros concretados para ese fin. Las dificultades que esta metodología de trabajo presentaba eran de naturaleza diversa: desde la imposibilidad de disponer de ordenadores portátiles para realizar las visitas al domicilio de los usuarios con un ordenador, o la falta de conocimientos de los propios técnicos sobre esta herramienta informática. La falta de recursos económicos y humanos que estas organizaciones soportan no hacía viable la búsqueda de soluciones tecnológicas que les permitieran gestionar la información de manera más sencilla y ágil. Y en este sentido, aunque el diseño y desarrollo de una aplicación para móvil que facilitara el proceso de recogida de datos y su posterior sistematización parecía ser la solución idónea, quedaba muy alejada de sus posibilidades.

Y es en este punto dónde la Clínica Jurídica UNIR comenzó a gestar su colaboración con la Escuela de Ingeniería y Tecnología. La solicitud de servicio de la EAPN se concretó en la identificación y desarrollo de una aplicación que replicara el contenido de la herramienta para medir la vulnerabilidad que ya se venía utilizando. Ello permitía ofertar la metodología clínica a los alumnos de la Escuela de Ingeniería y Tecnología y facilitaba a sus docentes la oportunidad de explorar nuevas herramientas en lo que al aprendizaje – servicio se refiere. El mecanismo seleccionado para insertar esta colaboración en el currículo de los estudiantes fue a través de los Trabajos de Final de Titulación: una de las alumnas elaboró la identificación de la experiencia de usuario, trabajo previo necesario para el desarrollo de la aplicación, durante el primer cuatrimestre del curso académico, y otro se encuentra trabajando en el desarrollo de la herramienta cuya finalización está prevista para el segundo, esto es, junio del 2020.

En esta experiencia la Clínica Jurídica de la UNIR se limitó a cumplir una función como conector entre la EAPN y la Escuela de Ingeniería y Tecnología, pero se atisbaba la posibilidad de desarrollar una línea de trabajo orientada al diseño y desarrollo de aplicaciones con contenido jurídico.

Y es en paralelo a la gestión de esta nueva línea de trabajo, que la Clínica el ACNUR, la otra organización contraparte de la Clínica, hacía partícipe al equipo clínico de las dificultades que muchos profesionales del Derecho se encontraban a la hora de ofrecer asistencia jurídica durante el proceso de solicitud de protección internacional. Su petición de servicio se centraba, en este caso, en el diseño de una aplicación para móvil que guiara paso a paso a los abogados durante todo el proceso, e incluso les ofreciera diversos valores añadidos, como la información sobre los países de origen que ofrecía esta agencia de la ONU, y la adición de la casuística que solía presentarse con frecuencia en algunos puntos concretos del proceso.

En este punto, la colaboración entre la Clínica Jurídica y la Escuela de Ingeniería y tecnología se encontraba consolidada y el abordaje del servicio solicitado resultaba factible, por lo que se distribuyó en diferentes fases:

- Fase 1. Captura de datos para la identificación de la experiencia de usuario. En esta primera fase del servicio, dos profesores adscritos a la Clínica Jurídica, uno de la Facultad de Derecho y otro de la Escuela de Ingeniería, han mantenido 4 sesiones de trabajo online con distintos oficiales del programa de protección de ACNUR a fin de rescatar el conocimiento explícito y tácito sobre el proceso de solicitud de protección internacional. Se pretendía con ello comenzar a construir un eje de información sobre el que se vertebrará el diseño de la aplicación para móvil. Esta fase ha sido completada en el primer cuatrimestre del 2020.
- Fase 2. Identificación de la experiencia de usuario. En esta segunda fase, en la que ha tomado el relevo la Escuela de Ingeniería y Tecnología, uno de sus alumnos de Grado está sistematizando la información capturada en la fase 1 a fin de concretar la experiencia de usuario que permitirá concretar con detalle la estructura de la aplicación y su posterior desarrollo. Esta fase se encuentra en proceso de ejecución y su finalización se prevé durante el segundo cuatrimestre del 2020.
- Fase 3. Desarrollo de la Herramienta. Esta etapa requiere de una ejecución en paralelo. Por un lado, alumnos de la Escuela de Ingeniería y Tecnología trabajarán en el desarrollo de la aplicación. Por otro, los estudiantes de la Facultad de Derecho lo harán en la alimentación de la herramienta con contenidos jurídicos. Este, sin duda, el mayor es el punto más desafiante de la nueva metodología. Los alumnos de las dos disciplinas, jurídica y tecnológica, trabajarán la mayor parte del tiempo de manera autónoma. Sin embargo, en algunos puntos del proceso es ineludible el trabajo conjunto, lo que requerirá un esfuerzo de “alfabetización” conjunta, entendido como el desarrollo de la comprensión necesaria de la disciplina complementaria a fin de conseguir una inserción exitosa de las dos bifurcaciones que el trabajo ha sufrido en esta fase. Esta se desarrollará a lo largo del primer cuatrimestre del curso académico 20/21.
- Fase 4. Revisión y validación del modelo. En este último tramo, se prevé la recuperación del contacto con la contraparte a fin de comprobar juntamente con ella si la aplicación responde a los requerimientos del servicio solicitado. De nuevo está previsto que en esta fase se trabaje en paralelo los elementos que son propios de cada área de conocimiento, aunque la conexión directa entre la estructura, responsabilidad de la Escuela de Ingeniería y Tecnología, y el contenido, competencia de la Facultad de Derecho, requerirán de sesiones de trabajo conjunto.

3. CONCLUSIONES

Estas acciones reflejan los primeros pasos que la Clínica Jurídica UNIR está dando con el objeto de responder a las nuevas necesidades que plantean todos los actores impli-

cados en el trabajo clínico: alumnos, profesores y organizaciones de la sociedad civil. Los beneficios que se prevén para todos ellos resultan un incentivo para seguir avanzando en la definición de los procesos que permitan consolidar el diseño de aplicaciones para móviles con contenido jurídico como nueva línea de trabajo.

La hipótesis de la que partimos es que esta nueva metodología va a permitir a los alumnos adquirir conocimientos jurídicos de carácter práctico en un área en auge, como es el *Legal Tech*, al tiempo que colaboran en mejorar la situación de los colectivos en situación de vulnerabilidad y las organizaciones de la sociedad que trabajan por garantizar sus derechos. Además, el trabajo con alumnos de un área de conocimiento tan distinta, como lo es la Ingeniería y la Tecnología, requerirá el desarrollo de habilidades blandas que mejorarán el desarrollo de sus competencias presentes y futuras.

Esta metodología también ofrece a los profesores clínicos un espacio único donde explorar nuevas herramientas didácticas que, por su naturaleza, pueden ayudarles a desarrollar habilidades docentes muy distintas a las que normalmente se manejan en el ámbito jurídico.

Finalmente, las organizaciones de la sociedad civil podrán disponer de herramientas jurídicas y tecnológicas que les permitan enfrentar la realidad y optimizar los recursos de los que disponen disminuyendo la brecha digital que muchos casos supone un enorme lastre.

Sin duda, la evaluación final del programa piloto y la sistematización de las buenas prácticas y las lecciones aprendidas indicarán el camino por el que seguir avanzando.

4. BIBLIOGRAFÍA

- BLÁZQUEZ MARTÍN, D: Apuntes acerca de la educación jurídica clínica. *Universitas*, en Revista de filosofía, derecho y política, N.º. 3, 2005-2006
- CAMPO, L. El aprendizaje servicio en la Universidad como propuesta pedagógica, en Aprendizaje, servicio y responsabilidad social de las Universidades. Martínez, M. (Ed.), Educación Universitaria, Octaedro/ICE-UB, Barcelona, 2010
- COURTIS, C. “La educación clínica como práctica transformadora”, en Enseñanza clínica del Derecho. Una alternativa a los métodos tradicionales de formación de abogados, Instituto Tecnológico Autónomo de México. 2007.
- Jerome Frank, “Why Not a Clinical Lawyer-School?”, n.º. 81 *U. Pa. Law Review*. 1933.
- PEREZ RODRIGUEZ, M.T.; MARTIN GARCIA-ARTISTA, M.A; ARRATIA GARCIA, O y GALISTEO GONZALEZ, D.: “La nueva educación superior”, en Innovación en docencia universitaria con Moodle, Editorial Club Universitario, Alicante, 2009.
- RUIZ-CORBELLA, M, GARCÍA-GUTIÉRREZ, J. Aprendizaje-Servicio en escenarios digitales de aprendizaje: propuesta innovadora en la educación superior, en Revista Iberoamericana de Educación a Distancia, 2020.

CAPÍTULO 9

PORTALES DE VÍDEOS COMO FUENTE DE APRENDIZAJE UNIVERSITARIO

Fernando HERNÁNDEZ GUIJARRO
Profesor ayudante doctor.
Universitat Politècnica de València

Jorge CASTELLANOS CLARAMUNT
Profesor Máster en DDHH, paz y desarrollo sostenible.
Universitat de València

RESUMEN: El presente trabajo tiene como objetivo mostrar la experiencia de innovación docente que los profesores firmantes tuvimos como miembros del Departamento de Filosofía del Derecho y Política de la Universitat de València, en los cursos 2015-2018. En dichos años introdujimos el cine como forma de enseñar, entender y asimilar el contenido de la asignatura Derechos Humanos.

La metodología previa consistía en la lección magistral sobre los contenidos concretos del temario: derechos humanos de primera generación (civiles y políticos): fundamentados en la vida, libertad, etc.; y, por otra parte, los derechos humanos de segunda generación (económicos, sociales y culturales): fundamentados en la igualdad, trabajo, cultura, etc. Esta materia está construida sobre conceptos de compleja explicación y comprensión y, en este sentido, la lección magistral podía terminar convirtiéndose en un monólogo sin frutos pedagógicos.

Nuestro reto fue cambiar la lección magistral, extensa y densa, por un método fluido y divertido. Superar la docencia basada en trasladar unos contenidos, e incitar a pensar lo que se estudia. El Derecho tiene su lógica y razón, y por ello este planteamiento pretende formar juristas que amen la sabiduría y el Derecho, y no simples leguleyos.

Con esta finalidad, la escena cinematográfica capta la atención del alumnado y le hace interiorizar el Derecho a estudiar. La resolución del cuestionario planteado sobre la película y el debate en clase completa la acción formativa dotando al estudiante de la comprensión y capacidad de razonamiento sobre la norma y su porqué.

PALABRAS CLAVE: Portales de vídeos; Aprendizaje universitario; Cine; Derecho; Innovación docente.

1. INTRODUCCIÓN

En la docencia universitaria explicamos con palabras conceptos, leyes y teorías de diversa naturaleza. En ocasiones, la materia a explicar puede agotarse en un simple silogismo donde, partiendo de premisas ciertas, las conclusiones son evidentes y razonables. Si nos ceñimos a ciencias experimentales, por ejemplo, las leyes de la física se exponen y se demuestran empíricamente. En definitiva, un problema planteado en el aula tiene una

solución cierta y concreta que podemos medir y cuantificar. Ello dota al profesor de cierta eficacia y lógica en sus resultados.

En algunas áreas de conocimiento, como la Filosofía del Derecho, ni las premisas, ni las leyes sobre las que se fundamenta el razonamiento son exactas y ciertas en todas partes y en todos los momentos. Ello no desmerece en absoluto a dichas materias. De hecho, el conocimiento especulativo es típico de las ciencias sociales¹. Lo que sí sucede es que, a la hora de explicarlo, dicha falta de medición y cuantificación de los resultados hace, en ocasiones, que los alumnos no vean el atractivo por la disciplina. Sobre todo, en esta época que todo tiene que ser para ya y con utilidad inmediata.

La situación descrita en el párrafo anterior hace que el profesor de Filosofía del Derecho se enfrente a un alumnado que, previsiblemente, a los 15 minutos de disertación, esté viendo el *Instagram*, *Facebook* o *Whatsapp*. Dejando su aprendizaje al mero estudio posterior sin la intención de aprender la materia.

Ante el reto del profesor por captar la atención y contagiar la pasión por su asignatura, el uso de imágenes y contenidos mostrados por escenas del cine ofrecidas en *Youtube* u otros portales de Internet puede ser una herramienta para provocar la curiosidad del alumno y mostrar el contenido de la asignatura en una situación y escena concreta. Y es que, como sostiene DE LUCAS, no hay prácticamente aspecto o problema relevante del Derecho que no encuentre tratamiento en el cine.² La teoría o la especulación se muestran así en carne y hueso. El derecho o la acción a valorar se presentan en una escena que llevará al alumno a plantearse dudas más reales y ciertas que los problemas abstractos.³ En este sentido, obras maestras del cine nos sirven para entender los derechos humanos en varias de sus escenas: *Gattaca* o *Vencedores y vencidos* (derecho a la vida); *Amazing grace* (dignidad humana); *El show de Truman* (derecho a la intimidad); *La decisión de Anne* (avances tecnológicos); entre otros numerosísimos ejemplos y posibilidades,⁴ yendo más allá del cine de procesos, de juicios, que cuenta con ejemplos que todos podemos citar, como *12 hombres sin piedad*, *Testigo de cargo* o *Matar a un ruiseñor*.

1 ORTEGA Y GASSET, J.: ¿Qué es Filosofía? Espasa Calpe, Madrid, 1995.

2 DE LUCAS, J.: *Sobre Cine, Literatura y Derecho: una aproximación*, en Revista de Educación y Derecho, núm. 9, 2014, pp. 1-6.

3 PÉREZ TRIVIÑO, J. L.: *Cine y Derecho. Aplicaciones docentes*, en Quaderns de Cine, núm. 1, 2007, pp. 69-78.

4 RIVAYA GARCÍA, B. y DE CIMA, P.: Derecho y Cine en 100 películas, Tirant lo Blanch, Valencia, 2004; ORTEGA JIMÉNEZ, A. y CREMADES GARCÍA, P.: Cine y Derecho en 13 películas, Club universitario, Alicante, 2008; PELAYO GONZÁLEZ-TORRE, Á.: "El Derecho en acción. La humanización del derecho vista desde el cine. Tortura y deshumanización en "1984""", en *Estudios homenaje al profesor Gregorio Peces-Barba*, vol. 3, Dykinson, Madrid, 2008, pp. 937-958.

2. LA IMPORTANCIA DE LO VISUAL

En el siglo XXI, con alumnos, muchos de ellos ya nacidos en este propio siglo, y la mayoría de docentes con una gran parte, sino la totalidad, de su trayectoria académica desarrollada también en el siglo XXI, no se puede volver la espalda a la realidad tangible de nuestros días: la sociedad es, eminentemente, visual. Se responde, desde todos los parámetros posibles, a través de la imagen. Los materiales multimedia que combinan texto, imágenes y sonidos (gráficos, fotos, voces, videos, secuencias de películas) tienen la fuerza de facilitar “la transmisión de ideas y conceptos, incrementar la retención reforzando la idea, facilitar el interés y la motivación y hacer posible la observación de procesos a escala normal con economía de tiempo y esfuerzo”⁵. Probablemente como consecuencia de ello la capacidad de abstracción, y seguramente de atención, se ve mermada, pero por otro lado se encienden los resortes intelectuales que posibilitan un mayor desarrollo en las aptitudes tecnológicas. Esta sede no es propicia para iniciar y alimentar este debate, sino para plantear mejoras docentes que se adapten a la innegable prevalencia de la imagen y, por tanto, de la preponderancia de lo visual para fortalecer los conocimientos en las materias universitarias. La Universidad debe estar abierta a todas estas mejoras que redunden en el aprendizaje de los alumnos en una tarea perpetua de crecimiento y mejora en los sistemas de enseñanza⁶.

Por lo antedicho, el acceso a los portales de vídeos, con una ingente cantidad de documentos audiovisuales, permite una innovación docente que es fácilmente asimilable por los alumnos. Así, en primera plana podemos hacer remisión a las escenas del cine, muchas de ellas incluidas en los repertorios de vídeos libremente accesibles, que favorecen la asimilación de conceptos. Ello pone de relieve la utilidad de lo cinematográfico para suscitar la atención de los estudiantes por el Derecho o para ilustrar los problemas jurídicos.⁷ Por ello, sin duda, el cine ha sido empleado como elemento que coadyuva en el aprendizaje universitario desde muchos y diversos escenarios académicos, pero quizá el Derecho sea una de esas diversas áreas en la que mayor provecho pueda obtenerse⁸. La propia estratificación de los diferentes estudios en Derecho permite, incluso, ir capilarizando por las materias que se

5 LÓPEZ CATALÁN, J.: *Didáctica y tecnología. Una combinación justa en la creación del guion multimedia*, en *Comunicación y Pedagogía*. Nuevas Tecnologías y Recursos Didácticos (Primeras noticias), núm. 178, 2002, p. 44.

6 LLANO, A.: *Repensar la Universidad. La Universidad ante lo nuevo*. Ediciones Internacionales Universitarias, Madrid, 2003.

7 GARCÍA MANRIQUE, R.: *La mirada de Atticus Finch: Sobre el cine como objeto del saber jurídico*, en *Revista de Educación y Derecho*, núm. 9, 2014, pp. 1-6.

8 SOTO NIETO, F. y FERNÁNDEZ, F. J.: *Imágenes y justicia. El Derecho a través del cine*, La Ley, Madrid, 2004; PRESNO LINERA, M. A.: *Una introducción cinematográfica al Derecho*, Tirant lo Blanch, Valencia, 2006.

estudian y asociarlas a las asignaturas concretas, como puede ser el Derecho del Trabajo⁹, el Derecho Penal, el Derecho Civil¹⁰, el Derecho Procesal o la Filosofía del Derecho, especialmente en materia de Derechos Humanos¹¹.

Una de las alternativas que propicia la utilización de las escenas para complementar la enseñanza jurídica es que se puede salpimentar la lección magistral, habitualmente extensa y densa, con la ayuda de un método fluido y divertido. Con ello se pretende superar la docencia basada únicamente en trasladar unos contenidos, por lo que se pretende ir más allá y, por tanto, incitar a pensar lo que se estudia. La relación que se produce es extraordinaria puesto que, por su parte, el Derecho tiene su lógica y razón y es quizá la materia más abierta al debate puesto que en su propia naturaleza se encuentra su elemento base que es la *interpretabilidad*. El debate es consustancial a la práctica jurídica.

Este planteamiento pretende formar juristas que amen la sabiduría y el Derecho, y no simples leguleyos. La formación del jurista no puede pasar por ser un simple asimilador de conceptos, datos, normas o sentencias, sino que ha de suponer entender la realidad y la esencia del Derecho¹². Por eso la intención del docente es trasladar que, en el estudio del Derecho, y más especialmente en las asignaturas de Filosofía del Derecho, Teoría del Derecho y Derechos Humanos, que tienden todavía con mayor motivo a la reflexión y al debate, se focalice la materia en la razón y la lógica como un papel fundamental. En esta misma línea apunta PÉREZ LUÑO que la "función de la enseñanza jurídica universitaria debe perseguir la formación integral del futuro jurista y no reducir su misión a su mera preparación para el ejercicio profesional"¹³.

- 9 TODOLÍ SIGNES, A.: "El cine como recurso bibliográfico y de aprendizaje en Derecho del Trabajo", en *La docencia del Derecho en la sociedad digital*, Huygens, España, 2019, pp. 137-143; VV.AA.: *El Derecho del trabajo en el cine*, Ediciones Laborum, Murcia, 2017.
- 10 RAMÓN FERNÁNDEZ, F.: *La enseñanza derecho civil a través del elemento audiovisual en titulaciones no jurídicas: una innovación docente en la Universitat Politècnica de València*, en *Revista de Educación y Derecho*, núm. 20, 2019, pp. 1-23.
- 11 RIVAYA GARCÍA, B.: "El cine de los derechos humanos", en *Estudios homenaje al profesor Gregorio Peces-Barba*, vol. 3, Dykinson, Madrid, 2008, pp. 1059-1082; RIVAYA GARCÍA, B.: "Los derechos fundamentales en imágenes. Cine "de" y "contra" los derechos humanos", en *Proyecciones de Derecho constitucional*, Tirant lo Blanch, Valencia, 2012, pp. 145-188; RIVAYA GARCÍA, B.: "¿Por qué usar el cine para enseñar derechos humanos?", en *Derechos, cine, literatura y cómics*, Tirant lo Blanch, Valencia, 2014, pp. 13-30.
- 12 MONEREO, C.: "Técnicas docentes para el fomento de las capacidades: desarrollo metodológico y estrategias de enseñanza sobre el profesor, el alumno y la enseñanza teórico-práctica en Derecho", en *Innovación docente en Ciencias Sociales y Jurídicas: el reto de facilitar salidas profesionales desde el enfoque por competencias y capacidades*, Ediciones Laborum, Murcia, 2019, pp. 81-112.
- 13 PÉREZ LUÑO, A. E.: *La filosofía del Derecho y la formación de los juristas*, en *Sistema. Revista de Ciencias sociales*, núm. 49, 1982, p. 90.

Para conseguir los objetivos propuestos, la utilización de los portales de vídeos implica una fuente, prácticamente inagotable, de ayuda en el aprendizaje universitario puesto que un medio como el cine es el idóneo para captar la atención del alumnado y despertar, de ese modo, conciencias críticas. Se puede emplear el cine para contribuir en la forma en que la acción docente se instrumenta hacer pensar y sentir, consolidar conocimientos, generar actitudes, despertar el sentido crítico y la creatividad¹⁴. A tal efecto, si entendemos que la educación es un arte y no un mero oficio, ¿qué mejor forma que aprender con el cine? El arte de enseñar, como todo arte, “puede ser aprendido más rápidamente si además de practicarlo se estudia lo que se sabe sobre el mismo”¹⁵, y se expresa en mejores condiciones si se hace ameno y próximo al alumno.

2.1. Imágenes concretas: materias y escenas

Sin duda es esencial que el alumnado lleve un correcto seguimiento de la asignatura, en su vertiente teórica, para así sacar el mayor provecho a la imagen que trata de enfatizar los contenidos teóricos ya explicados. Con este planteamiento pueden no solo esbozarse, sino debatir en profundidad, temas muy complejos, pero desde una aproximación mucho más cercana al alumno. Presentamos a continuación diversos ejemplos:

Figura 1. Cartelera película *Gattaca*

- 14 RUIZ SANZ, M.: *La enseñanza del Derecho a través del cine: implicaciones epistemológicas y metodológicas*, en *Revista de Educación y Derecho*, núm. 2, 2010, pp. 1-16.
- 15 PEÑUELAS I REIXACH, L.: *La docencia y aprendizaje del Derecho en España. Una perspectiva de Derecho comparado*. Marcial Pons, Madrid, Barcelona, Buenos Aires, 2009, p. 10.

En este primer ejemplo el concepto que se maneja es el de la dignidad humana. Para ello se escoge una escena en la que las personas se diseñan en laboratorios... o son engendrados de forma natural (hijos de Dios). La idea que se quiere transmitir es la relativa a la inviolabilidad de los derechos humanos, la posible discriminación derivada de aquellos, válidos o no válidos genéticamente. Para ello se pregunta a los alumnos acerca de qué somos, ¿nuestros genes o nuestra consciencia y voluntad? El debate subsiguiente puede ser muy enriquecedor.

Figura 2. Cartelera película *Vencedores o vencidos*

Aquí la cuestión que quiere ponerse sobre la mesa es la confrontación entre Derecho y Ley. Para ello se proyecta una escena de un juicio sobre crímenes cometidos en nombre de la Ley ya que los acusados eran jueces del *III Reich*. Toda la cuestión en este ejemplo gravita alrededor del concepto de Justicia y en la asimilación de los principios del Derecho como ADN del ordenamiento jurídico. También se trata la cuestión de la universalidad de los derechos humanos. Para centrar la materia se cuestiona a los alumnos si existen límites para el legislador y si la Ley puede establecer cualquier contenido.

Figura 3. Cartelera película *El Show de Truman*

Sobre la película *El Show de Truman* la materia que quiere abordarse es la relativa a los límites al comercio, concretamente la que hace referencia a la cosificación de un ser humano comprado por una corporación para hacer negocio televisivo. El contenido que se manifiesta con este ejemplo es el de la dignidad e intimidad de las personas ya que el argumento de la película es la retransmisión en directo de la vida de su protagonista, desde su nacimiento. Para desarrollar el programa se genera un entorno falso, artificial, en el que proyectar una vida. La reflexión que se propicia de todo ello surge de la pregunta que se formula a los alumnos: ¿los derechos humanos son inalienables? ¿Se pueden vender los derechos humanos?

Figura 4. Cartelera película *Amazing Grace*

El concepto que suscita la reflexión en esta película es la esclavitud. *William Wilberforce* es un parlamentario británico que en 1791 propone y consigue eliminar la esclavitud. Obviamente el concepto que se quiere manejar entre los alumnos se proyecta en relación con la dignidad e igualdad de los seres humanos, así como el poder transformador de la coherencia entre los principios y la vida. La conclusión que se quiere alcanzar se predica de la universalidad de los derechos humanos, que a su vez son inviolables, inalienables e indivisibles.

2.2. Más allá de la imagen: el debate

La metodología docente propuesta tiene varios objetivos, pero uno de los principales es fomentar la participación activa de los alumnos en el debate posterior que se deriva de la proyección de las imágenes. No existen dudas acerca de los beneficios que se derivan de la implicación del alumnado en los debates en clase y las proyecciones a futuro que pueden revertir en la mejora de su desempeño profesional, así como en su aspecto cívico y personal¹⁶. Y es que desde la implantación del «Plan Bolonia» también el profesor se ve sometido a una gran reforma: ahora no solo tendrá que transmitir una serie de contenidos, sino que el enfoque deberá encaminar a abrir al alumno las puertas a un futuro profesional más amplio.¹⁷ Esta meta puede obtenerse, de manera satisfactoria para todas las partes, con la implementación de metodologías como la propuesta.

El Derecho es una herramienta inminentemente social, y “el cine es una magnífica vía de representación de cualquier sociedad y los elementos que la integran”¹⁸. El lenguaje del cine es un instrumento de primer orden para transmitir cuanto está en el núcleo del Derecho, de sus tensiones y de sus paradojas. Sirva de ejemplo la relatividad de la verdad que persigue el Derecho, lo cual propicia el debate y la argumentación, pero que puede devenir en la dificultad de las diferentes versiones de la verdad y del drama que supone la relativa renuncia a la verdad por parte de los agentes del Derecho¹⁹. Todo ello es fácilmente trasladable al cine ya que en las películas podemos jugar con las perspectivas, plantear los hechos desde diversos prismas, personalizar las versiones que interpretan los actores. Tras las imágenes, las palabras cobran protagonismo, por lo que puede iniciarse un debate sosteniendo argumentos jurídicos respaldados por el elemento visual de las escenas²⁰.

16 CASTELLANOS CLARAMUNT, J.: *Educación y participación ciudadana: mejorar la docencia universitaria de la mano de los Derechos Humanos*, en *Revista de Educación y Derecho*, núm. 19, 2019, pp. 1-21.

17 VALLE LÓPEZ, J. M.: “El proceso de Bolonia: un nuevo marco de aprendizaje para la educación superior”, en *Cómo enseñar en el aula universitaria*, Pirámide, Madrid, 2010.

18 VILLAMARÍN, S.: “Aprender Derecho a través del Cine”, en *Miradas a la innovación: experiencias de innovación en la docencia del Derecho*, Universidad de Valencia, Valencia, 2009, p. 127.

19 DE LUCAS, J.: *Sobre Cine, Literatura y Derecho: una aproximación*, cit.

20 CALVO GONZÁLEZ, J.: *Cine y argumentación jurídica: estrategias y técnicas argumentativas y para-argumentales del alegato judicial en la litigación sobre los hechos*, en *Teoría y Derecho: revista de pensamiento jurídico*, núm. 16, 2014, pp. 280-307.

3. CONCLUSIONES

La innovación docente debe ser aplicable a todas las materias y, aunque por su propia naturaleza el Derecho sea más reticente a iniciarse en estas cuestiones, la introducción de las tecnologías de la información y la comunicación es un aliado extraordinario para progresar en la labor jurídica, debiendo, en consecuencia, fomentarse dicha evolución desde los propios estudios universitarios en Derecho. Por ello, pese a ser una materia tradicionalmente memorística y de aplicación práctica en base a contenidos escritos, el impacto de las imágenes en un alumno que no está acostumbrado a ellas, puesto que se mueve en un área disciplinar construida casi con exclusividad en base al texto escrito, no puede ser subestimado²¹. Así la utilización de portales de vídeos como fuente de aprendizaje alcanza una dimensión considerable, pudiéndose emplear escenas de cine para apuntalar los conceptos jurídicos teóricos, de una manera amena y fácil de asimilar para el alumnado. Además, al establecer una atmósfera más proclive a la expresión de opiniones y pareceres se establece un escenario ideal para tratar abiertamente cuestiones jurídicas, entablar debates enriquecedores y construir una capacidad oratoria más amplia y consistente entre los futuros operadores jurídicos. Son, por tanto, muchos los alicientes que lleva consigo la introducción de estas metodologías, basadas en las nuevas tecnologías, pero que repercuten en el reforzamiento de cualidades de los profesionales de Derecho que se han valorado siempre: la capacidad de traducir el lenguaje jurídico y aplicarlo a realidades tangibles, la capacidad de manifestar una opinión sustentada en argumentos jurídicos, así como la habilidad de sostener un debate público en el que la oratoria pueda ser determinante para persuadir, convencer y demostrar planteamientos jurídicos en base a elementos fácticos, como pueden ser los hechos ocurridos y narrados en una escena de una película con trascendencia jurídica.

4. BIBLIOGRAFÍA

- CALVO GONZÁLEZ, J.: *Cine y argumentación jurídica: estrategias y técnicas argumentativas y para-argumentales del alegato judicial en la litigación sobre los hechos*, en *Teoría y Derecho: revista de pensamiento jurídico*, núm. 16, 2014.
- CASTELLANOS CLARAMUNT, J.: *Educación y participación ciudadana: mejorar la docencia universitaria de la mano de los Derechos Humanos*, en *Revista de Educación y Derecho*, núm. 19, 2019.
- CICERO, N. K.: *Innovar la enseñanza del derecho. ¿Solo se trata de tecnologías de la información y comunicación?*, en *Revista Pedagogía Universitaria y Didáctica del Derecho*, vol. 5, núm. 2, 2018.

21 CICERO, N. K.: *Innovar la enseñanza del derecho. ¿Solo se trata de tecnologías de la información y comunicación?*, en *Revista Pedagogía Universitaria y Didáctica del Derecho*, vol. 5, núm. 2, 2018, pp. 91-109.

- DE LUCAS, J.: *Sobre Cine, Literatura y Derecho: una aproximación*, en Revista de Educación y Derecho, núm. 9, 2014.
- GARCÍA MANRIQUE, R.: *La mirada de Atticus Finch: Sobre el cine como objeto del saber jurídico*, en Revista de Educación y Derecho, núm. 9, 2014.
- LLANO, A.: Repensar la Universidad. La Universidad ante lo nuevo. Ediciones Internacionales Universitarias, Madrid, 2003.
- LÓPEZ CATALÁN, J.: *Didáctica y tecnología. Una combinación justa en la creación del guión multimedia*, en Comunicación y Pedagogía. Nuevas Tecnologías y Recursos Didácticos (Primeras noticias), núm. 178, 2002.
- MONEREO, C.: "Técnicas docentes para el fomento de las capacidades: desarrollo metodológico y estrategias de enseñanza sobre el profesor, el alumno y la enseñanza teórico-práctica en Derecho", en *Innovación docente en Ciencias Sociales y Jurídicas: el reto de facilitar salidas profesionales desde el enfoque por competencias y capacidades*, Ediciones Laborum, Murcia, 2019.
- ORTEGA JIMÉNEZ, A. y CREMADES GARCÍA, P.: Cine y Derecho en 13 películas, Club universitario, Alicante, 2008.
- ORTEGA Y GASSET, J.: ¿Qué es Filosofía? Espasa Calpe, Madrid, 1995.
- PELAYO GONZÁLEZ-TORRE, Á.: "El Derecho en acción. La humanización del derecho vista desde el cine. Tortura y deshumanización en "1984"", en *Estudios homenaje al profesor Gregorio Peces-Barba*, vol. 3, Dykinson, Madrid, 2008.
- PEÑUELAS I REIXACH, L.: La docencia y aprendizaje del Derecho en España. Una perspectiva de Derecho comparado. Marcial Pons, Madrid, Barcelona, Buenos Aires, 2009.
- PÉREZ LUÑO, A. E.: *La filosofía del Derecho y la formación de los juristas*, en Sistema. Revista de Ciencias sociales, núm. 49, 1982.
- PÉREZ TRIVIÑO, J. L.: *Cine y Derecho. Aplicaciones docentes*, en Quaderns de Cine, núm. 1, 2007.
- PRESNO LINERA, M. A.: Una introducción cinematográfica al Derecho, Tirant lo Blanch, Valencia, 2006.
- RAMÓN FERNÁNDEZ, F.: *La enseñanza derecho civil a través del elemento audiovisual en titulaciones no jurídicas: una innovación docente en la Universitat Politècnica de València*, en Revista de Educación y Derecho, núm. 20, 2019.
- RIVAYA GARCÍA, B.: "El cine de los derechos humanos", en *Estudios homenaje al profesor Gregorio Peces-Barba*, vol. 3, Dykinson, Madrid, 2008.
- RIVAYA GARCÍA, B.: "Los derechos fundamentales en imágenes. Cine "de" y "contra" los derechos humanos", en *Proyecciones de Derecho constitucional*, Tirant lo Blanch, Valencia, 2012.
- RIVAYA GARCÍA, B.: "¿Por qué usar el cine para enseñar derechos humanos?", en *Derechos, cine, literatura y cómics*, Tirant lo Blanch, Valencia, 2014.
- RIVAYA GARCÍA, B. y DE CIMA, P.: Derecho y Cine en 100 películas, Tirant lo Blanch, Valencia, 2004.
- RUIZ SANZ, M.: *La enseñanza del Derecho a través del cine: implicaciones epistemológicas y metodológicas*, en Revista de Educación y Derecho, núm. 2, 2010.

- SOTO NIETO, F. y FERNÁNDEZ, F. J.: *Imágenes y justicia. El Derecho a través del cine*, Madrid, La Ley, Madrid, 2004.
- TODOLÍ SIGNES, A.: “El cine como recurso bibliográfico y de aprendizaje en Derecho del Trabajo”, en *La docencia del Derecho en la sociedad digital*, Huygens, España, 2019.
- VALLE LÓPEZ, J. M.: “El proceso de Bolonia: un nuevo marco de aprendizaje para la educación superior”, en *Cómo enseñar en el aula universitaria*, Pirámide, Madrid, 2010.
- VILLAMARÍN, S.: “Aprender Derecho a través del Cine”, en *Miradas a la innovación: experiencias de innovación en la docencia del Derecho*, Universidad de Valencia, Valencia, 2009.
- VV.AA.: *El Derecho del trabajo en el cine*, Ediciones Laborum, Murcia, 2017.

EL DERECHO EN IMÁGENES: HACIA LA PRESENTACIÓN VISUAL DE LOS CONTENIDOS JURÍDICOS

Maria del Mar CRESPI FERRIOL

*Profesora de Derecho del Trabajo y de la Seguridad Social
Universidad de las Islas Baleares*

Josep GUNNAR HORRACH ARMO

*Profesor de Derecho Internacional Privado
Universidad de las Islas Baleares*

RESUMEN: Con el auge de las nuevas tecnologías, todas las formas de comunicación, incluida la transmisión de conocimiento científico, están evolucionando hacia una presentación cada vez más visual de los contenidos. Ello hace que la información sea mucho más atractiva para el receptor y facilita la aproximación a materias que, de otra forma, le resultarían complejas. Lo evidencian las múltiples cuentas divulgativas que proliferan en redes sociales centradas en la imagen, como Instagram, o las infografías que encontramos en páginas webs de todo tipo. Esta idea, trasladada al ámbito del aprendizaje práctico del Derecho, presenta importantes ventajas desde el punto de vista docente. La plasmación gráfica de conocimientos legales requiere el análisis profundo de sus elementos esenciales, que deben ser reflejados de forma clara y precisa, y deslindados de otros aspectos accesorios o secundarios. El diseño de una imagen que condense todas las aristas de un problema jurídico asegura su plena comprensión por los estudiantes, así como el ejercicio de sus habilidades comunicativas, que son de vital importancia para todos los operadores jurídicos. Este formato de trabajo permite también facilitar la traslación de los contenidos al resto del alumnado a través de los medios digitales que les resultan más familiares y atractivos, escapando de las clásicas presentaciones con Power Point. Asimismo, dicha metodología contribuye, en fin, a despertar un mayor interés entre los alumnos por las materias que son objeto de estudio y constituye un útil complemento a los modelos clásicos de enseñanza del Derecho.

PALABRAS CLAVE: Docencia jurídica; Comunicación visual; Divulgación científica; Redes sociales; Instagram, Twitter.

1. INTRODUCCIÓN

Durante el transcurso del Grado en Derecho, los estudiantes suelen llevar a cabo actividades de transmisión de los conocimientos adquiridos como, por ejemplo, la realización en clase de presentaciones, en ocasiones acompañadas de un Power Point. Sin embargo, ello no parece ser suficiente para el desarrollo deseable de la capacidad para comunicar de manera efectiva ni tampoco resulta excesivamente motivador para los alumnos (ni cuando desarrollan el papel de transmisores, ni cuando se sitúan como oyentes). Tampoco en el caso del Trabajo de Fin de Grado, tal y como está diseñado en el Plan de Estudios de

muchas facultades de Derecho, tienen todos los alumnos la oportunidad de presentar los resultados de su investigación. Téngase presente, a este respecto, que la capacidad de comunicación de conocimientos técnicos es una de las habilidades más importantes que se requieren de los profesionales jurídicos. En el mundo actual, no se supone tanto de un buen jurista que sea capaz de memorizar contenidos técnicos que cualquier persona puede encontrar disponibles en la red, sino que es necesario que los juristas que pretendan ser bien considerados sean capaces de gestionar la información disponible y transmitirla de forma clara y asequible a las personas a las que puedan afectar los problemas jurídicos.

Conscientes de lo anterior, los autores ideamos y dirigimos un proyecto de Innovación docente que ha sido reconocido en el Marco de la Convocatoria de Ayudas para proyectos de Innovación i Mejora de la Calidad Docente correspondiente a los años 2019-2020 del 'Institut de Recerca i Innovació Educativa' perteneciente a la Universidad de las Islas Baleares y cuyos resultados se presentan en el presente trabajo, fundamentalmente basado en la realización y presentación de una infografía de contenido jurídico a través de redes sociales de acceso público como son Instagram y Twitter. A través de la misma se fomentaba la comunicación de conocimiento legal mediante el desarrollo de una imagen que condense las características más importantes de una institución o concepto jurídico y su presentación al público a través de las redes sociales. De modo complementario o accesorio, la actividad propuesta podía representar para algunos de los alumnos más dedicados una motivación para la incursión en el ámbito de la divulgación jurídica e incentivar virtudes como la originalidad y la innovación, capacidades que resultan de valor no solo como objetivos docentes, sino, también, en el ámbito profesional generalmente considerado. Una vez publicadas todas las imágenes, se realizó un concurso y se eligieron las mejores por parte de un jurado de profesores.

En la actividad propuesta participaron estudiantes de Grado en Derecho y del Grado en Administración de Empresas y Grado en Derecho (GAID, doble titulación) de la Universidad de las Islas Baleares, así como estudiantes del Grado en Relaciones Laborales y Recursos Humanos de la Universidad de Valencia. Los estudiantes escogieron cuestiones jurídicas relacionadas con los contenidos del currículum de las asignaturas de Nociones Básicas del Derecho (primer curso), Derecho Internacional Público (primer curso), Relaciones Individuales de Trabajo (tercer curso), Políticas Sociolaborales, de Empleo y de Igualdad (tercer curso) y Derecho Internacional Privado (cuarto curso). La transversalidad del proyecto contribuiría, por una parte, a que los alumnos relacionaran el contenido de las diversas asignaturas, que en ocasiones conciben erróneamente como compartimentos estancos, en lugar de partes profundamente interconectadas de un mismo sistema jurídico, y, por otra, a la coordinación horizontal de las distintas áreas de los grados por parte del profesorado implicado.

2. DESCRIPCIÓN DEL PROYECTO

2.1. Objetivos planteados

La exposición visual de problemas o instituciones de carácter técnico-jurídico requiere su plena comprensión por parte del alumnado y, por tanto, asegura la adquisición y consolidación de conocimientos jurídicos. También contribuye a trabajar la capacidad de desarrollar ideas jurídicas con orden, precisión y concisión, elementos que constituyen competencias específicas previstas en los planes de estudios de los distintos Grados arriba referidos. En directa conexión con lo anterior, la plasmación visual de nociones legales ayuda al desarrollo de otras capacidades del alumnado como son la capacidad de síntesis, la creatividad y el uso de las nuevas tecnologías. Por otra parte, la posibilidad de elegir libremente (contando con el asesoramiento y la guía de los profesores) la temática del trabajo a realizar estimula la curiosidad de los estudiantes por aquellos aspectos que puedan ser de mayor interés personal, de igual modo que su posterior participación en un certamen público que se sustancia a través de internet promueve su compromiso por realizar un trabajo académico de la máxima calidad posible.

Este último aspecto permite extender los objetivos de la actividad más allá del ámbito estrictamente educativo. Así a través de la creación de dos cuentas en las redes sociales de Twitter (@DerechoenImagenes) e Instagram (@el_derecho_en_imagenes_uib), ambas adscritas al proyecto de innovación docente, se estableció como objetivo óptimo la difusión de los trabajos de los estudiantes más allá de su entorno académico y su traslación a otros estudiantes, operadores jurídicos o ciudadanía en general, para los que los problemas jurídicos tratados en las infografías son de indudable afectación directa. Además, al postear las imágenes desde los perfiles oficiales del proyecto, los alumnos tenían libertad para interactuar con los contenidos desde sus cuentas personales sin perder su intimidad, de forma que sus trabajos eran públicos, pero no sus contenidos privados.

La elección de dichas redes sociales se basó en su adecuación para la compartición de imágenes (aunque esta característica está más optimizada en Instagram que en Twitter), en la constatación de su agilidad y la facilidad con la que permiten difundir los contenidos más allá del rango estricto de contactos con los que pueda iniciarse la actividad y en la experiencia personal que los autores tienen de dichas redes como espacios con una fuerte presencia de la comunidad jurídica, como fuentes de aprendizaje y de *networking* profesional. En cambio, se descartaron otras redes sociales inicialmente contempladas como Facebook, por su utilización estrictamente personal por la mayoría de los usuarios y por su pérdida de popularidad entre los estudiantes, o LinkedIn, por su carácter estrictamente profesional y su uso también poco habitual por los estudiantes que no han entrado aún en el mundo profesional.

El planteamiento de la actividad se diseñó con el propósito de fomentar la interacción de las cuentas de los estudiantes con las cuentas del proyecto, con el fin de que se puedan

difundir y comentar sus trabajos y los de sus compañeros, dándose lugar a un interesantísimo intercambio de pareceres. Considerando y aprovechando el uso generalizado que dichos estudiantes hacen de las redes sociales para fines personales, se pretende asimismo ponerlos en contacto con las posibilidades inmensas de aprendizaje e información jurídica que se encuentran en dichas redes sociales para que descubran cuentas interesantes de profesionales con los que, de otro modo, no tendrían la oportunidad de interactuar. En este sentido, el proyecto bebió de otras experiencias docentes anteriores en los que sistemas similares en lo que respecta a la utilización de las redes sociales como instrumentos al servicio de la docencia del Derecho se mostraron exitosas como, por ejemplo, proyectos consistentes en la interacción a través de la red social Twitter en los que profesores y alumnos intercambiaban contenidos digitales de interés o noticias de actualidad relacionadas con el currículum de la asignatura¹.

2.2. Contenidos tratados

Cada área de conocimiento participante en el proyecto de innovación docente estableció libremente las temáticas que podían plasmarse en las respectivas infografías en función de su correspondiente currículum educativo, por lo que se consiguió presentar una amplia variedad de contenidos de diversas asignaturas. Así, por ejemplo, los alumnos de Derecho Internacional Privado y de Políticas Sociolaborales, de Empleo y de Igualdad se encargaron de explicar y sintetizar sentencias relevantes del Tribunal de Justicia de la Unión Europea, introduciendo brevemente los hechos que se discutían en el caso concreto, los fundamentos jurídicos de la sentencia y las conclusiones alcanzadas por tribunal aludido. Todo ello acompañado de gráficos, esquemas, figuras y otros elementos pictográficos que ayudaron a una mejor plasmación y representación de la información contenida en la resolución en cuestión, de tal forma que la imagen sea entendible y accesible a cualquier persona con un mínimo de conocimiento jurídico y, sobre todo, a personas legas en Derecho que puedan ampliar por esta vía su comprensión del entorno jurídico con el que interactúan diariamente, sean o no conscientes de ello.

Utilizando un sistema ligeramente distinto, los alumnos del resto de asignaturas plasmaron en sus imágenes gráficas contenidos jurídicos en su vertiente puramente sustantiva, más que procesal, demostrando la inmensa versatilidad de la actividad propuesta para adaptarse a las necesidades de aprendizaje de cada ámbito del Derecho. Así, los alumnos de Nociones Básicas del Derecho pudieron reflejar en sus imágenes gráficas materias como el funcionamiento de los cargos tuitivos, la vecindad civil, la adquisición de la nacionalidad

1 Vid., NIETO ROJAS, P.: La utilización de Twitter como herramienta docente: su aplicación al Grado de Relaciones Laborales y Empleo, en Lan Harremanak – Revista de Relaciones Laborales, núm. 37, 2017, pp. 63 a 65 o PERIAGO MORANT, J. J.: “TICS y Redes sociales en el Derecho penal: Pensamiento analítico” en *La docencia del Derecho en la sociedad digital*, Huguens Editorial, Barcelona, 2019, p. 73.

española o los regímenes económicos matrimoniales. Por su parte, los alumnos de Relaciones Individuales de Trabajo trataron materias tales como la discriminación laboral por razón de sexo, la movilidad geográfica de los trabajadores, las vacaciones, las transmisiones de empresa o los diferentes supuestos de quiebra que puede sufrir la buena fe contractual que rige las relaciones entre empresarios y trabajadores. Los alumnos Derecho Internacional Público utilizaron sistemas semejantes para exponer conceptos propios de su disciplina como, por ejemplo, el relativo a la descolonización.

2.3. Evolución del proyecto. De la presentación presencial a la publicación en línea de infografías jurídicas

El proyecto de innovación docente sobre el cual versa la presente comunicación constituye una evolución directa de otro proyecto similar realizado durante el curso anterior, titulado “Presentación multidisciplinar y exposición pública de pósteres jurídicos”, si bien se introdujeron elementos que permitieron un enfoque distinto del mismo gracias a la inclusión de las nuevas tecnologías. Como su rúbrica indica, el proyecto ejecutado durante el curso anterior tenía como finalidad presentar y exponer públicamente los pósteres jurídicos realizados por los alumnos de las distintas asignaturas y cursos académicos. A tal efecto, se realizó un evento presencial en la Facultad de Derecho mediante el que los autores de los mejores pósteres jurídicos pudieron defender su trabajo oralmente ante los participantes del certamen y el jurado constituido por profesores de las distintas áreas de conocimiento. Esta forma de proceder aporta importantes ventajas a las partes implicadas (tanto a los alumnos que exponen los pósteres como a los profesores y demás alumnos que participaban en el evento), dado que permite una interacción directa entre el público y los autores del póster con el fin de resolver posibles dudas o aportar información adicional y, asimismo, permite a las partes establecer nuevos contactos². Sin embargo, la utilización de las nuevas tecnologías en este primer certamen fue escasa, por lo que en esta nueva versión del proyecto quisimos potenciar este aspecto para fomentar las competencias ya comentadas³.

La emergencia sanitaria global provocada por el SARS-CoV-2 ha demostrado la importancia de las nuevas tecnologías en el ámbito académico y profesional. A este respecto, el enfoque digital que planteamos durante el curso nos permitió desarrollar hasta su conclusión el certamen de infografías jurídicas con una alta participación del alumnado. Tomando en consideración esta premisa, seguidamente comentamos en qué fases se dividió el proyecto de innovación docente y cuáles fueron las distintas funciones de los miembros implicados.

2 En este sentido, vid., CONEJERO, J.A. y JORDÁN LLUCH, C. “El póster científico como medio para desarrollar la competencia de comunicación”, en *XIII Jornadas de Redes de Investigación en Docencia Universitaria: Nuevas estrategias organizativas y metodológicas en la formación universitaria para responder a la necesidad de adaptación y cambio*, Alicante, 2015, pp. 2919-2929 y p. 2921.

3 A tal efecto, vid. *supra*, Apartado 2.1. «Objetivos planteados».

a) *Fase 1. Organización del proyecto por áreas de conocimiento.* En primer lugar, debemos recordar que el presente proyecto contaba con profesores de distintas áreas de conocimiento, por lo que las funciones de coordinación fueron fundamentales para un óptimo desarrollo del certamen. Asimismo, a los efectos de garantizar un mínimo de armonización en el formato de las infografías, los miembros del proyecto consensuaron unas pautas comunes relativas a los elementos básicos que éstas debían contener y a su formato. A tal efecto, a parte de los elementos esenciales de toda infografía (v.g. título, nombre de los participantes, grupo, curso, grado del que forman parte y profesor encargado), se estableció que estas infografías tuvieran un tamaño de 594 x 200 mm (tamaño DIN A2) en orientación vertical y, finalmente, se fijó el número máximo de infografías que pasarían a la fase final (10 por área de conocimiento). Con este objetivo, se entregaron las pautas del certamen a los profesores que forman parte del proyecto y éstos, a su vez, las distribuyeron entre su alumnado.

b) *Fase 2. Elaboración y entrega de las infografías jurídicas.* La segunda fase del proyecto se centró en la elaboración, por parte del alumnado, de las infografías jurídicas siguiendo las directrices previamente establecidas por los miembros del proyecto. A tal efecto, los alumnos de las distintas asignaturas pudieron presentar las infografías de forma individual o formar grupos de máximo 3 personas. Como ya indicamos, la temática utilizada en las infografías fue sugerida por el profesor encargado de cada asignatura, si bien el diseño fue libremente escogido por los alumnos implicados siguiendo las recomendaciones otorgadas por la dirección del proyecto⁴. En concreto, se hizo énfasis en la importancia de evitar el exceso de texto en la elaboración de las infografías y la presentación de la información utilizando elementos gráficos que permitieran una óptima comprensión de la información contenida en la infografía⁵. La entrega material de este trabajo se realizó mediante el Aula virtual de la Universidad de las Islas Baleares, dado que esta permitió tener un registro duradero y fiable de las entregas realizadas. En concreto, se presentaron las infografías en formato PDF para evitar que, debido a la utilización de distintos programas informáticos en la confección de la infografía (v.g. power point, corel draw, adobe illustrator, etc.), pudieran existir dificultades a la hora de subir el contenido a las redes sociales. No obstante, para que la infografía apareciese en formato de imagen y no como un documento de texto, el profesorado encargado procedió a la conversión de los documentos PDF a formato JPG

4 A la hora de establecer los criterios para la elaboración de las infografías jurídicas se han tomado en consideración varias recomendaciones realizadas por la doctrina especializada. En este sentido, *vid.* BLOCK, S. M.: *Teaching biophysics. Do's and Don'ts of Poster Presentations*, *Biophysical Journal*, núm. 71, 1996, pp. 3527-3529. GUARDIOLA, E.: *El póster científico*, Cuadernos de la fundación Dr. Antonio Esteve, núm. 20, 2010. VAN'T HOOFT, A.: *Cómo elaborar un cartel científico*, *Revista de El Colegio de San Luis*, núm. 5, 2013, pp. 134-162.

5 Para una visión más amplia sobre la forma de presentación de las infografías y pósteres jurídicos, *vid.*, MENDOZA MARTÍNEZ, V. M., RIVERA HEREDIA, M.E., GONZÁLEZ VIDEGARAY, M. y DEL RÍO MARTÍNEZ, J.H.: *Criterios para la presentación de carteles científicos*, *Revista de la Comisión de Investigación de la FIMPES*, núm. 2, 2007.

con carácter previo a la subida de la información a las redes sociales de Twitter e Instagram. Con ello, se logró que la particularidad principal de la publicación final fuera su aspecto visual, remarcando así la naturaleza propia de las infografías.

c) *Fase 3. Selección de las infografías para su posterior exposición:* Tras la realización de las infografías por parte del alumnado, el profesorado encargado de cada área de conocimiento procedió a evaluar los trabajos realizados. Naturalmente, los docentes evaluaron las infografías de su propia asignatura, dado que estas tenían que valorarse en atención a los distintos criterios materiales previamente establecidos para cada área de conocimiento.

d) *Fase 4. Publicación de las infografías seleccionadas en las redes sociales.* En esta etapa del certamen procedimos a publicar periódicamente las infografías seleccionadas adjuntando una breve descripción en cada una de ellas. Además, en esta fase se promovió la participación activa del alumnado en las redes sociales con el fin de que comentaran sus propias infografías jurídicas o la de sus compañeros y, asimismo, para que interactuaran entre ellos realizando cuantas cuestiones y sugerencias estimaran necesarias sobre el trabajo de sus compañeros, siempre siguiendo las máximas de la objetividad y el respeto mutuo. Esto permitió a los alumnos complementar el contenido de sus infografías a través de breves comentarios jurídicos que, a su vez, ayudaron a los restantes participantes (así como a los distintos seguidores de las redes sociales) tener un conocimiento estructurado y detallado de cada institución jurídica o sentencia tratada en la infografía.

e) *Fase 5. Elección de los ganadores del certamen.* Finalmente, los profesores y profesoras miembros del proyecto de innovación docente, mediante la utilización de los medios digitales, votaron para escoger a las tres mejores infografías jurídicas. Para ello, se fijaron tanto en la calidad del contenido aportado como en la forma de presentación, así como en la participación de los alumnos comentando jurídicamente su infografía o resolviendo las dudas que ésta hubiera podido suscitar. Por otra parte, se otorgó un “premio del público” y un accésit tomando en consideración las votaciones realizadas por los alumnos en Instagram y Twitter respectivamente (en forma de *likes* o *me gusta*), si bien en este escenario también se tuvo presente la participación del alumnado comentando sus infografías y la de sus compañeros. Para evitar un uso fraudulento de las redes sociales, se analizaron los votos emitidos (v.g. para evitar la utilización de programas informáticos o *boots* que manipularan el sentido de las votaciones) y, acto seguido, se otorgó esta distinción a la infografía jurídica que más votos y comentarios recibió. Los alumnos participantes en el certamen recibieron un certificado que atestigua la elaboración de la infografía jurídica, mientras que los ganadores obtuvieron un diploma acreditativo a tal efecto.

Como podemos observar, el proyecto en su integridad hubiera podido desarrollarse utilizando las nuevas tecnologías, si bien es cierto que se mantuvieron reuniones presenciales entre los distintos docentes al inicio del curso para gestionar y coordinar los elementos esenciales del proyecto. Una vez analizadas las distintas etapas en las que se dividió el proyecto estamos en posición de indicar los resultados alcanzados, cuestión que abordamos detenidamente en el siguiente apartado.

2.4. Resultados del proyecto

Partiendo de la premisa de que la infografía constituye un importante elemento de comunicación y de transferencia del conocimiento científico⁶, la realización del proyecto no sólo tuvo una repercusión positiva en las competencias comunicativas del alumnado, sino también arrojó otros resultados que seguidamente pasamos a comentar.

En primer lugar, cabe destacar la elevada participación e implicación de los alumnos durante las distintas fases del proyecto. En este sentido, en la fase inicial del proyecto se presentaron más de 40 infografías y participaron un centenar de alumnos. Además, los alumnos también se movilizaron en las redes sociales promocionando su infografía para recibir más votos y, asimismo, comentando sus publicaciones y la de sus compañeros. Sin embargo, hubo una parte minoritaria de los participantes que no comentaron sus publicaciones ni la de sus compañeros.

En segundo lugar, con carácter general la calidad de las infografías fue elevada y éstas respetaron los parámetros obligatorios y las recomendaciones establecidas en las bases del proyecto. A tal efecto, cabe destacar la utilización de imágenes y esquemas para presentar los contenidos de forma estructurada y sintética, utilizando únicamente el texto estrictamente necesario para presentar el tema de forma lógica y completa. Sin embargo, también se presentaron infografías que hicieron un uso excesivo del texto u otras que prácticamente no incorporaban elementos pictográficos, razón por la cual fueron descartadas de la fase final.

En tercer lugar, cabe destacar la utilización preferente de la red social Instagram por encima de Twitter. Si bien se crearon cuentas en sendas redes sociales, los alumnos se suscribieron mayoritariamente a la primera de ellas e, igualmente, emitieron sus votos y promocionaron sus infografías a través de dicha red social. Ello no es de extrañar, dada la preferencia de esta red social entre los más jóvenes en detrimento de Twitter, debido a su carácter más formalista. A mayor abundamiento, Instagram parece ser la más adecuada para llevar a cabo este proyecto porque se centra especialmente en las imágenes, mientras que Twitter resulta especialmente útil para publicar breves comentarios, reseñas o para realizar funciones de microblogging.

En este contexto, cabe remarcar la gran incidencia que tuvo el certamen jurídico en Instagram no sólo entre los alumnos, sino entre otras personas relacionadas con el mundo jurídico que decidieron unirse a la cuenta creada para dar cabida al certamen. Entre las casi 300 personas que se unieron en un breve lapso a nuestra cuenta de Instagram cabe enumerar, entre otros, a los siguientes sujetos y profesionales: abogados, docentes, despa-

6 En este sentido, *vid.* GONZÁLEZ SANZ, J.D., BARQUERO GONZÁLEZ, A., FERIA LORENZO, D.J.: *Aprender comunicando: una práctica docente innovadora en comunicación científica*, en *Teoría de la Educación: Educación y Cultura en la Sociedad de la Información (TESI)*, núm. 13, 2012, pp. 162-175 pp. 167 y 168.

chos profesionales de distintos tipos, estudiantes de otras universidades y ya graduados, otras cuentas dedicadas a la divulgación jurídica y, finalmente, personas ajenas al mundo jurídico. La interacción creada en Instagram no sólo involucró a los alumnos, sino también a personas externas que aprovecharon el certamen para plantear cuestiones jurídicas relacionadas con la temática de las distintas infografías (v.g. planteando, por ejemplo, cómo se podía adquirir la nacionalidad española o qué efectos producía el régimen de separación de bienes). Esta interacción permitió al alumnado divisar que su trabajo tenía un cariz práctico –y no sólo teórico– que permitía ayudar a las personas legas en derecho. Visto el éxito de la plataforma Instagram, el profesorado encargado de gestionar la red social publicó “historias” para incentivar y agradecer la participación del alumnado. Haciendo uso de las posibilidades técnicas que ofrece dicha herramienta, se realizó una actividad de evaluación del proyecto planteando una encuesta a los estudiantes. A la misma respondieron un total de 29 alumnos, de los que 22 afirmaron que consideraban que su participación en el proyecto había sido positiva en términos de aprendizaje del Derecho.

En cuarto lugar, cabe poner en valor la excelente coordinación entre el profesorado y la disponibilidad de los docentes para trazar conjuntamente y ejecutar el presente proyecto de innovación docente, teniendo presente la imposibilidad de reunirse presencialmente después de la declaración del Estado de alarma.

Por último, tomando en consideración la calidad de la mayoría de las infografías presentadas, podemos concluir que los objetivos planteados al inicio del proyecto se han cumplido plenamente. En este sentido, cabe tener presente que para ilustrar de forma gráfica el contenido de una concreta materia o sentencia, los alumnos tuvieron que comprender previamente de forma plena el funcionamiento de las instituciones jurídicas involucradas, asegurando de esta forma la aprehensión y consolidación de conocimientos jurídicos de una forma novedosa y efectiva. Asimismo, el correcto desarrollo de la infografía contribuyó a que los alumnos desarrollaran su capacidad de sintetizar las ideas importantes, descartar así los elementos superfluos o secundarios, a la vez que les permitió explicar las instituciones jurídicas de forma ordenada, precisa y concisa. Finalmente, pero no por ello menos importante, también se potenció la creatividad de los alumnos y, asimismo, se reforzó su competencia en la utilización de las herramientas tecnológicas que les permitirán realizar en el futuro otras presentaciones en forma de infografías jurídicas.

3. BIBLIOGRAFÍA

- BLOCK, S. M.: *Teaching biophysics. Do's and Don'ts of Poster Presentations*, *Biophysical Journal*, núm. 71, 1996.
- CONEJERO, J. A. y JORDÁN LLUCH, C. “El póster científico como medio para desarrollar la competencia de comunicación”, en *XIII Jornadas de Redes de Investigación en Docencia Universitaria: Nuevas estrategias organizativas y metodológicas en la formación universitaria para responder a la necesidad de adaptación y cambio*, Alicante, 2015.

- GONZÁLEZ SANZ, J. D., BARQUERO GONZÁLEZ, A. y FERIA LORENZO, D.J.: *Aprender comunicando: una práctica docente innovadora en comunicación científica*, Teoría de la Educación: Educación y Cultura en la Sociedad de la Información (TESI), núm. 13, 2012.
- GUARDIOLA, E.: *El póster científico*, en Cuadernos de la fundación Dr. Antonio Esteve, núm. 20, 2010.
- MENDOZA MARTÍNEZ, V. M., RIVERA HEREDIA, M. E., GONZÁLEZ VIDEGARAY, M. y DEL RÍO MARTÍNEZ, J. H.: *Criterios para la presentación de carteles científicos*, en Revista de la Comisión de Investigación de la FIMPES, núm. 2, 2007.
- NIETO ROJAS, P.: *La utilización de twitter como herramienta docente: su aplicación al Grado de Relaciones Laborales y Empleo*, en Lan Harremanak – Revista de Relaciones Laborales, núm. 37, 2017.
- PERIAGO MORANT, J. J.: “TICS y Redes sociales en el Derecho penal: Pensamiento analítico” en *La docencia del Derecho en la sociedad digital*, Huguens Editorial, Barcelona, 2019.
- VAN’T HOOFT, A.: *Cómo elaborar un cartel científico*, Revista de El Colegio de San Luis, núm. 5, 2013.

CAPÍTULO 11

NO HAY NADA MÁS INÚTIL QUE UNA PREGUNTA MAL PLANTEADA: ¿CÓMO PLANTEAR BUENAS PREGUNTAS? ALGUNOS EJEMPLOS EN LA DOCENCIA ONLINE DEL DERECHO.

Mònica VILASAU i SOLANA
*Profesora Agregada de Derecho Civil
Estudis de Dret i Ciència Política.
Universitat Oberta de Catalunya*

RESUMEN: Sin duda la capacidad de hacerse preguntas que surge de la curiosidad ante la realidad es inherente al ser humano. Se trata de un elemento clave en la docencia y en todo proceso de aprendizaje.

Sin las preguntas puede que el alumno adquiera mucha información, incluso que alcance determinados objetivos, pero más que aprendizaje se tratará de un proceso de entrenamiento que en muchas ocasiones será algo aburrido, una acumulación de datos sin más.

El despertar del interés, de las preguntas, de la capacidad de sorprenderse es fundamental para que el alumno pueda realmente aprender y hacer suyo aquello que aparentemente sabe. El docente, por lo tanto, debe buscar aquellas preguntas que despierten un atractivo para el estudiante y, como una ventana, le estimulen a buscar más. De este modo la información se convierte en verdadero conocimiento y, en consecuencia, en una herramienta que le permita seguir avanzando en una determinada materia. También es un instrumento para descubrir la interconexión de las distintas disciplinas, que no son compartimentos estancos.

Por ello, suscitar preguntas que ayuden a despertar la curiosidad del alumno no es una cuestión banal, sino que es indispensable para focalizar el objeto de conocimiento y despertar el interés del estudiante. En esta comunicación se pretende profundizar en la necesidad y valor de plantear buenas preguntas y proponer algunos ejemplos y estrategias en la docencia del Derecho.

PALABRAS CLAVE: Pregunta; Interés; Asombro; Error; Interpelar; Interrogar; Reflexionar; Docencia del Derecho; Supuestos prácticos; Debates.

1. INTRODUCCIÓN: LA RELEVANCIA DEL ASOMBRO Y DE LAS PREGUNTAS COMO DESENCADENANTE DEL CONOCIMIENTO

Este trabajo tiene como objetivo explorar la importancia de las preguntas en la docencia y como “terreno de pruebas” focalizarse en la docencia online del derecho¹.

1 La autora agradece a Anna Espasa, Marian Gili y Cris Girona, sus comentarios y referencias bibliográficas.

Plantearse la importancia de las preguntas puede parecer una cuestión baladí, irrelevante e innecesaria. Sin embargo, considero que no es así. FAUNDEZ, en diálogo con FREIRE, afirma que

“[e]n la enseñanza se han olvidado de las preguntas, tanto el profesor como los estudiantes las han olvidado y, en mi opinión, todo conocimiento comienza por la pregunta. Se inicia con lo que tu llamas *curiosidad*. ¡Pero la curiosidad es una pregunta!”, a lo que contesta FREIRE: ¡el educador, en general, ya trae la respuesta sin que le hayan preguntado nada!²

Si reflexionamos acerca de nuestra experiencia como docentes, quizá constataremos que tenemos una preocupación muy meritoria para proporcionar respuestas y soluciones, así como mucha información. Sin embargo, nos saltamos el paso previo, que es el de percatarnos sobre cómo se ha llegado a una determinada solución, esto es, el itinerario de un razonamiento. El asombro y la pregunta ante la realidad es el desencadenante del conocimiento³.

Estas afirmaciones considero que son más verdaderas aún en una sociedad como la actual, saturada de información. Ésta solo se podrá transformar en conocimiento si educador y educando, ante la realidad, damos un paso atrás y nos planteamos el porqué de la misma.

Como señala BAIN, “las preguntas nos ayudan a construir conocimiento. Apuntan a los huecos de nuestras estructuras de memoria y son críticas para indexar la información que retenemos cuando desarrollamos una respuesta para esa pregunta. Algunos científicos de la cognición piensan que las preguntas son tan importantes que no podemos aprender hasta que la adecuada ha sido formulada: si la memoria no hace la pregunta, no sabrá donde indexar la respuesta”. Y añade, recogiendo las palabras de un docente, que “[c]uando podemos estimular con éxito a nuestros estudiantes para que se formulen sus propias preguntas, estamos justo en la base del aprendizaje”⁴.

Preguntar es imprescindible para realizar el recorrido del aprendizaje. Desde el punto de vista del docente, interrogar en vez de explicar supone un salto cualitativo en la práctica docente. Entre los cambios que ello produce puede constatarse que alejan al alumno de la verdad absoluta, le interpelan, despiertan su capacidad de asombro, le abren el horizonte, activan su curiosidad y creatividad y le predisponen al aprendizaje. En definitiva, una pregunta mueve cognitivamente al sujeto interpelado⁵.

Como recuerda BURIASCO, haciendo referencia al método socrático, aprender implica despertar la mente, proponer un proceso de autoindagación. La mediación del instructor radica en el empleo estratégico de la pregunta, con el objetivo de alcanzar la esencia de las cosas, propiciando la reflexión y desarrollando el educando su propia comprensión. La pregunta resulta el medio para incitar a la curiosidad y, con la curiosidad, la creatividad⁶.

4 BAIN, 2007, p. 42.

2. TIPOS DE PREGUNTAS Y CLASIFICACIÓN DE LAS MISMAS

Existen muchos tipos de preguntas y clasificaciones de las mismas. En cualquier caso, en este trabajo las clasificaciones elegidas son meramente instrumentales para analizar el objeto que interesa.

2.1. Tipología de preguntas

Existen preguntas probatorias, de sondeo (conocer el nivel del alumnado), de reafirmación de conceptos, para centrar la atención del estudiante o suscitar su curiosidad. También existen las preguntas de redirección y aquellas que se focalizan en el procedimiento de investigación que se lleva a cabo⁷.

En definitiva, una primera idea a subrayar es que las preguntas no son del mismo tipo y que se emplean (si bien a menudo inconscientemente) para finalidades distintas.

2.2. Clasificaciones de las preguntas

De entre las clasificaciones de las preguntas, quizá la más conocida y relevante es la Taxonomía de dominios del aprendizaje de BLOOM. Este autor considera que la dimensión cognitiva puede clasificarse en seis niveles de complejidad creciente: conocimiento, comprensión, aplicación, análisis, síntesis y evaluación.

Muchos autores han partido de estos niveles y los han reelaborado; existen configuraciones que difieren acerca del tipo de conocimiento que debe situarse en la cúspide⁸. ANDERSON y KRATHWOHL revisaron la taxonomía de BLOOM y colocaron el nivel de creación o de síntesis por encima de todos (último nivel), mientras que originariamente estos se hallaban en el penúltimo nivel y la facultad de evaluación en el último⁹. Por mi parte considero más acertada la actualización de ANDERSON y KRATHWOHL, esto es, colocar la facultad de creación o de síntesis en la punta de la pirámide.

SANDERS, sobre la base de la taxonomía de BLOOM, clasificó las preguntas en función de las que resultaban más apropiadas a cada uno de los niveles. Como pone de relieve SANDERS, “the beauty of the taxonomy is that it not only provides a framework with which to measure the variety of questions but it also suggests what should be done to broaden the intellectual offerings”¹⁰.

He aquí una propuesta de combinación entre la taxonomía de BLOOM y la clasificación de las preguntas realizada por SANDERS (fuente: la propia autora).

8 Mientras que algunos autores, siguiendo a BLOOM, sitúan la síntesis o creación en el 5º lugar y la evaluación en el 6º, otros lo hacen al revés (evaluación en el 5º lugar y creación o síntesis en el 6º). *Vid.* MORÓN, 2015, pp. 8-9 (siguiendo a SANDERS). Puede consultarse, entre otras muchas fuentes: <https://cft.vanderbilt.edu/guides-sub-pages/blooms-taxonomy/>. Por otro lado, algunos autores resumen el tipo de razonamiento en 3 categorías: recordar, entender y razonar. *Vid.* SANDERS, 1972, p. 265.

9 <http://www.nwlink.com/~donclark/hrd/bloom.html>

Taxonomía de BLOOM (dimensión cognitiva)	Tipo de preguntas (Según SANDERS)	Objetivo
1r Nivel: CONOCER	Preguntas memorísticas	Concretar la información a memorizar
	Preguntas de traslación	Transformar la información en una forma o lenguaje simbólico diferente
2º Nivel: COMPRENDER	Preguntas de interpretación.	Trasladar conocimientos a nuevos contextos.
3r Nivel: APLICAR	Preguntas de aplicación	Aplicar una idea funcional a una nueva situación
4º Nivel: ANALIZAR	Preguntas de análisis	Reflexionar de manera global sobre el proceso de razonamiento lógico.
5ª Nivel: EVALUAR	Preguntas de capacidad crítica.	Realizar juicios de valor.
6º Nivel: CREAR ¹¹	Preguntas de síntesis o creación	Producir un pensamiento original e imaginativo.

La relevancia de analizar la clasificación de los tipos de conocimiento y las preguntas que se pueden plantear radica en percatarse de la función cognitiva de la pregunta y de que en función del tipo de pregunta se facilitará alcanzar un tipo de conocimiento u otro¹².

A continuación, se lleva a cabo un somero repaso de las características de cada tipología de preguntas.

Las preguntas memorísticas, relativas al 1r nivel cognitivo (conocimiento), exigen del alumno recordar determinada información. Debe concretarse la información a memorizar (tablas de multiplicar, una poesía, capitales, ríos). Considero que este tipo de conocimiento y las preguntas relacionadas con el mismo no deben despreciarse y son necesarias para progresar en los siguientes niveles cognitivos.

En las preguntas de traslación (relativas también al 1r nivel cognitivo), el alumno debe ser capaz de expresar determinada información de manera nueva, sin cambiar su esencia.

11 Como se ha indicado, se considera más adecuado seguir la actualización de la taxonomía de BLOOM llevada a cabo por ANDERSON y KRATHWOHL.

12 Una interesante aplicación de la taxonomía de BLOOM en el diseño de resultados de aprendizaje y de preguntas que pueden ayudar a diseñarlas se halla en la Guía del eLC de la UOC: Equip Processos d'Aprenentatge, eLearn Center (2020), pp. 3-5.

Las preguntas de interpretación (relacionadas con el 2º nivel de conocimiento: la comprensión) tienen como objetivo que el alumno descubra las relaciones que existen entre hechos, generalizaciones, definiciones, valores y habilidades. Consisten en aplicar una idea funcional a una nueva situación¹³.

Las cuestiones de aplicación, relativas al 3º nivel cognitivo (aplicación), exigen resolver problemas, aplicar la información a nuevas situaciones. La diferencia entre las preguntas de interpretación y de aplicación radica en que en las primeras se establece la idea que el estudiante debe utilizar mientras que, en las de aplicación, parte de la cuestión a resolver es descubrir cuál es la idea funcional¹⁴.

Las preguntas de análisis se hallan en conexión con el 4º nivel cognitivo del mismo nombre y requieren soluciones de problemas a la vista de un conocimiento de todo el proceso de razonamiento.

Las preguntas de capacidad crítica corresponden al 5º nivel cognitivo: evaluación y requieren realizar juicios de valor o emitir opiniones justificadas.

En el último nivel se hallan las preguntas de síntesis o creación, cuyo objetivo es estimular un pensamiento original e imaginativo¹⁵.

Si el docente lleva a cabo un análisis de la tipología de preguntas que realiza podrá detectar qué tipo de conocimiento está infradesarrollado y focalizarse en un tipo de preguntas u otras¹⁶.

3. ALGUNOS EJEMPLOS DE ESTRATEGIAS PARA PLANTEAR PREGUNTAS EN LA DOCENCIA DEL DERECHO

Una vez sentada la relevancia de las preguntas y la tipología de las mismas, esta parte del trabajo analiza tipologías de preguntas en la docencia del Derecho.

3.1. Preguntas breves

13 SANDERS, 1972, pp. 269-270.

14 SANDERS, 1972, pp. 272-273.

15 En la enseñanza del Derecho se pueden incluir en esta categoría de preguntas la redacción de contratos, de demandas o de contestación a las mismas, así como los trabajos de investigación, en la medida en que se trata de trabajos originales.

16 En este sentido puede consultarse GODOY VENEGAS que lleva a cabo un análisis y valoración de las habilidades cognitivas de los estudiantes en los distintos momentos de la clase de Historia, Geografía y Ciencias Sociales y del tipo de preguntas planteadas en la docencia de estas materias (2015, pp. 68-70).

Preguntas o casos breves que plantean una pregunta que debe responderse concisamente. Se trata de supuestos de hecho claros, sin una gran complejidad para determinar los hechos relevantes desde una perspectiva jurídica y en los que puede identificarse fácilmente la norma a aplicar. La respuesta exige un razonamiento que no es excesivamente complejo.

Ejemplos:

Caso 1: Lorena acaba de ser informada de que su piso en la playa ha sido ocupado, por lo que decide presentarse en el inmueble para expulsar a los “okupas” por la fuerza y cambiar la cerradura. Teniendo en cuenta que es la propietaria legal del piso, ¿queda amparada su conducta por la ley? En el caso de ser negativa la respuesta, ¿qué tendría que hacer para recuperar su posesión?

Caso 2: En el caso de que el acreedor hipotecario tenga conocimiento de que el deudor y propietario del bien gravado con la garantía hipotecaria está llevando a cabo actos en claro perjuicio de su integridad física, ¿puede hacer algo, desde un punto de vista jurídico, para poner fin a esta situación?¹⁷

Se trata de preguntas de interpretación. Deben identificarse los hechos que tienen relevancia jurídica y aplicar la idea funcional a una nueva situación.

3.2. Debates:

Los debates tienen como objetivo analizar un tema concreto. Se exponen concisamente determinados hechos y se plantean dos o tres cuestiones como punto de partida. Combinan dos niveles de conocimiento: analizar y evaluar. Los debates online deben prolongarse unos días para que puedan participar los estudiantes y sean fructíferos (entre 7 -15 días aproximadamente).

Entre los muchos ejemplos de debate se ha escogido el siguiente:

Debate acerca de la geolocalización en el marco del Estado de alarma como consecuencia del Covid

Sugerencias de lectura:

MARTÍNEZ MARTÍNEZ, R. (2020), “Protección de datos y geolocalización en la Orden SND/297/2020”

<https://hayderecho.expansion.com/2020/03/31/proteccion-de-datos-y-localizacion-en-la-orden-snd-297-2020/>

SÁNCHEZ MORO, J. (2020). “La geolocalización en el COVID-19: una perspectiva más sobre la vulneración de derechos fundamentales”.

<https://www.economistjurist.es/actualidad-juridica/la-geolocalizacion-en-el-covid-19-una-perspectiva-mas-sobre-la-vulneracion-de-derechos-fundamentales/>

17 Casos redactados por los profesores de la asignatura de Derecho civil 3 de la UOC, Francisco Oliva y Juan Pablo Pérez.

Preguntas como punto de partida:

- ¿Sigue vigente la justificación para impulsar la geolocalización?
- ¿Es competente una CA para desarrollar una App que pretenda geolocalizar a los ciudadanos?
- ¿Qué es exactamente "salud" desde un punto de vista jurídico?
- ¿Hasta dónde cabe ampararse en la protección de la salud para establecer restricciones a los derechos fundamentales?

A partir de las cuestiones planteadas debe marcarse un ritmo de participación, para ello el papel del moderador es clave. Es conveniente establecer un mínimo de intervenciones que debe realizar cada estudiante y exigir que en todo caso se justifiquen las opiniones y, en la medida de lo posible, se siga uno de los hilos argumentales abiertos. El reto de los debates online es evitar que cada participante vuelque su mensaje, sin ninguna conexión con los anteriores, de modo que en lugar de un debate se produzca una concatenación de monólogos. Para ello es necesario un número reducido de estudiantes.

Es fundamental al finalizar el debate extraer unas conclusiones. Esto puede hacerlo el propio moderador (docente), o bien puede encargarse de ello a uno estudiante.

Otra estrategia relacionada con el debate es que los alumnos que han participado en el mismo redacten un informe acerca de lo que para ellos ha sido más relevante, qué han aprendido y extraigan sus propias conclusiones. De este modo se pueden evaluar dos aspectos: la intervención en el debate y el informe entregado.

3.3. Noticias de prensa

Las noticias de prensa constituyen una fuente inagotable de la que extraer casos prácticos y preguntas. Un ejemplo lo constituye una noticia relativa a un meteorito que había sido depositado en el Museo nacional de ciencias naturales de Madrid que tras 80 años fue reclamado por la heredera del depositante. El juez falló a favor de la heredera y el MNCN tuvo que devolverle la pieza¹⁸.

Objetivo de la Prueba de evaluación continuada (PEC)

Evaluar el grado de asimilación y comprensión en torno a la cuestión de los modos de adquirir la propiedad y los demás derechos reales y conocer el sistema transmisivo por el que opta el ordenamiento jurídico español en el artículo 609 CC. El estudiante deberá identificar los distintos modos de adquisición existentes, determinando y comprendiendo las peculiaridades de la usucapión, la accesión y la ocupación, entre otras¹⁹.

18 La noticia fue publicada por El País, el 3 de marzo de 2017, vid: https://elpais.com/elpais/2017/03/02/ciencia/1488454716_055094.html

19 Este caso se planteó como uno de los supuestos de hecho de la PEC 2, en la asignatura de Derecho civil III de la UOC, correspondiente al semestre Febrero-Julio 2017, y fue preparada por el prof. Francisco Oliva.

En esta PEC se plantearon distintos casos prácticos, entre ellos, un comentario de una noticia de prensa. El enunciado era el siguiente:

“Lee la interesante noticia publicada en el periódico el País el pasado 3 de marzo https://elpais.com/elpais/2017/03/02/ciencia/1488454716_055094.html y contesta a la siguiente pregunta:

¿por qué no ha adquirido el CSIC la propiedad del meteorito por usucapión extraordinaria? Justifica suficientemente la respuesta.”

La cuestión que debía analizarse era si había existido o no adquisición del meteorito mediante usucapión por parte del CSIC (de quien depende el MNCN).

Esta pregunta puede ser calificada como de interpretación. Como se ha indicado, este tipo de preguntas son muy similares a las de aplicación, en la medida que ambas se basan en utilizar una idea funcional a una nueva situación. La diferencia radica en que en las preguntas de interpretación se establece la idea que el estudiante debe utilizar, mientras que en las de aplicación parte de la cuestión que debe resolver el estudiante es descubrir cuál es la idea funcional. En la medida que en la presentación de la PEC se establecía cuál es la materia y los objetivos, de algún modo se está apuntando cuál es la idea funcional²⁰.

3.4. Casos y cuestiones

El libro del catedrático de Derecho romano, Juan MIQUEL, *Quaestiones: docencia del derecho a través de casuismo romano*²¹, constituye sin duda una obra de referencia en la docencia del derecho y en el planteamiento de preguntas. Su autor redacta diferentes casos para analizar cada materia y respecto de cada supuesto plantea una serie de preguntas. En este caso se trata de preguntas de aplicación. La originalidad del libro radica en que, respecto de cada pregunta, tanto si es correcta como incorrecta, existe una explicación. La explicación procura recorrer con el estudiante su camino de razonamiento y, en caso de respuesta errónea, identificar qué le habrá podido conducir al error. De este modo el error constituye un instrumento de aprendizaje. En definitiva, la metodología que aplica, partiendo de la pregunta, es diseccionar el razonamiento que ha podido seguir el alumno para llegar a una determinada solución.

Esta metodología fue seguida por los profesores ESTRUCH y VERDERA en los Casos y Cuestiones de Derecho de Obligaciones (CYCDO), implementados en la docencia de Derecho civil II en el Grado de Derecho de la UOC.

Véase un ejemplo en relación con el Tema 12, relativo al pago.

20 Vid. SANDERS al hacer referencia a las diferencias entre preguntas de interpretación y de aplicación (SANDERS, pp. 272-273). Sin embargo, si se planteara la misma pregunta en una prueba final, en que no se proporcionara al estudiante ningún tipo de referencia, de “pista”, considero que la misma cuestión podría ser catalogada como de aplicación.

21 MIQUEL, Juan, *Quaestiones: docencia del derecho a través del casuismo romano*, Barcelona: Ariel, 1985. Reimpresiones: 1987, 1989, 1992.

Supuesto de hecho:

Se ha roto el aire acondicionado de vuestra casa y acudís inmediatamente al servicio técnico para que vayan a arreglarlo. En el servicio técnico contactáis con Pedro quien os dice que no os preocupéis, que, sin falta, al cabo de unos días pasará a arreglar el aire. Efectivamente, al cabo de unos días se presentan en casa dos operarios del servicio técnico, pero entre ellos no está Pedro.

PREGUNTA: ¿podéis negaros a recibir la prestación, esto es, a que arreglen el aire acondicionado porque no ha ido Pedro a vuestra casa?

ALTERNATIVAS:

A. Por supuesto

Incorrecto.

En este caso, vuestro interés no queda perjudicado porque en vez de Pedro sea cualquier otro operario el que os repare el aire acondicionado. Si es así, deberéis buscar otra respuesta más adecuada.

B. Sólo cuando la calidad y circunstancias de la persona del deudor se hubiesen tenido en cuenta al establecer la obligación.

Correcto.

Efectivamente, ésta es la regla del CC. En la mayor parte de las obligaciones de hacer (todas las cosas que no sean personalísimas), al acreedor le es indiferente quién realice la presentación. Su interés queda igualmente satisfecho. Ej. obligación de limpiar una escalera. Al acreedor le va a resultar indiferente quién lo haga, siempre que lo haga bien. Sin embargo, en otras obligaciones, desde el principio es relevante la persona del deudor. Incluso la obligación se establece teniendo en cuenta la persona del deudor: una operación por un afamado oftalmólogo; la realización de un retrato por un famoso pintor. El interés del acreedor sólo queda satisfecho si es, precisamente, el deudor quien cumple la prestación. En el caso de las obligaciones personalísimas el CC permite al acreedor negarse válidamente a recibir la prestación realizada por persona diversa del deudor²².

Estos CYCDO se han utilizado de distintos modos. Por un lado, como material de autoevaluación. También se han empleado en la realización de las PECs, como introducción a los ejercicios planteados, se proponía a los alumnos que resolvieran determinados casos de los CYCDO.

Por ejemplo:

“Lee y resuelve el tema 12.1 de los “Casos y cuestiones de Derecho de obligaciones” y responde a las siguientes cuestiones:

A. ¿En qué casos puede negarse el acreedor a recibir la prestación de hacer si la realiza un tercero diferente de su deudor?

B. Pon un ejemplo en que el acreedor se podría negar a recibir la prestación de hacer realizada por un tercero diferente del deudor con quien contrató la prestación

C. Si en una obligación personalísima el deudor no cumple voluntariamente, ¿qué puede hacer el acreedor?

22 Si bien la mayoría de los CYCDO incluyen cuatro posibles respuestas, no se han incluido todas ellas en el presente trabajo por motivos de espacio.

Las preguntas de esta PEC, que se remiten a los CYCDO, son preguntas de interpretación, ya que se proporciona unas pautas a los estudiantes acerca de la regla que deben tener en cuenta para resolver los supuestos de hecho.

4. UN PASO MÁS ALLÁ: EL ALUMNO PLANTEA LAS PREGUNTAS

Constatada la trascendencia de las preguntas, un paso más allá es que sea el propio estudiante quien plantee las preguntas. Ello requiere un conocimiento de la materia, seleccionar los aspectos más relevantes y elaborar preguntas idóneas. Para esta práctica se han utilizado distintas estrategias.

4.1. Planteamiento de un debate por parte del alumno

Esta actividad permite trabajar competencias como trabajo en grupo y liderazgo.

- 1) Fase inicial: El estudiante escoge un tema de debate. ¿Qué comporta?
 - Fijar unos objetivos de aprendizaje muy concretos
 - Elegir el tema + plantear pregunta inicial
 - Elección de material: una noticia de prensa, una sentencia, una nueva norma, un artículo doctrinal
 - Plantear preguntas como punto de partida
- 2) El estudiante moderador del debate
 - Partiendo de los objetivos fijados, redirigirlo
 - Subrayar cuestiones que surgen y que no son atendidas suficientemente
 - Plantear nuevas preguntas/reformular otras
- 3) Finalización del debate:
 - El moderador (estudiante) concluye el debate
 - Extrae unas conclusiones
 - Valora si se han contestado las preguntas formuladas o se han abierto de nuevas

4.2. Construir el propio caso práctico

Otro ejercicio para que los estudiantes planteen preguntas es que sean ellos mismos quienes redacten un caso práctico. Ello se puede hacer de distintos modos, en función de si se deja más o menos abierto el tema sobre el que trabajar.

Por ejemplo, respecto de unos hechos concretos que se proporcionan (noticia de prensa), los alumnos tienen que construir el supuesto de hecho y plantear las preguntas

Esta metodología se implementó en la docencia de Derecho de daños, en el siguiente ejemplo²³.

ENUNCIADO 5 (20%). REDACCIÓN LIBRE (MÁXIMO 1 PÁGINA)

Lee la siguiente noticia y confecciona a partir de ella un caso de Derecho de daños, con al menos 3 preguntas. Relaciona las preguntas con el Módulo 6 objeto de la presente PEC.

La guerra de las encimeras se recrudece en los juzgados

La silicosis, generada por la manipulación del cuarzo prensado enfrenta a extrabajadores enfermos y pequeños marmolistas arruinados

https://elpais.com/economia/2017/10/20/actualidad/1508524799_593013.html

Criterios de evaluación:

La capacidad de síntesis en la redacción del caso

La habilidad en el relato de los aspectos técnicos relativos al Derecho de daños

La relevancia de las preguntas planteadas respecto la materia objeto de estudio

En la realización de este ejercicio, se consideraron relevantes las preguntas relativas a los siguientes aspectos:

- El patrón de responsabilidad
- El problema de la prueba del tipo de daños
- La determinación del nexo causal
- Los daños continuados
- La prescripción de la acción de responsabilidad extracontractual.
- La conexión con otros supuestos similares

5. CONCLUSIONES

Un claro ejemplo de la relevancia de plantearse preguntas y la capacidad de asombrarse como palanca hacia el conocimiento lo constituye la vida y obra de CARSON, bióloga marina, ambientalista, zoóloga, ensayista, autora, conservacionista, escritora de no ficción y ecóloga. Entre sus publicaciones destaca la relativa a *The Sense of Wonder*. Afirma esta autora: “Si yo tuviera influencia sobre el hada madrina, aquella que se supone preside el nacimiento de todos los niños, le pediría que le concediera a cada niño de este mundo el don

²³ Este supuesto práctico fue elaborado por el prof. Francisco Infante, en coordinación con la prof. Marian Gili, en la docencia del Derecho de Daños de la UOC.

del sentido del asombro tan indestructible que le durara toda la vida, como un inagotable antídoto contra el aburrimiento y el desencanto de años posteriores, la estéril preocupación de problemas artificiales, el distanciamiento de la fuente de nuestra fuerza²⁴.

En un sentido similar se pronuncian BERSANELLI y GARGANTINI²⁵, que declaran: “En consecuencia, decir que en el espíritu del científico hay algo de un niño no es algo retórico. Indica un rasgo distintivo de la postura exigida para entender la realidad: saber mirar y dejarse sorprender por lo que existe”.

Es precisamente esta mirada que debe ser educada, especialmente ante el bombardeo de información, en que cada vez será más difícil distinguir entre realidad virtual y natural. Por ello es necesario recuperar las facultades de observar y asombrarse. De alguna forma se trata de dejar hablar a la realidad, como señala LLANO al comentar la obra del jurista y filósofo italiano, CAPOGRASSI²⁶.

En definitiva, en una época en que el paradigma lo constituye la inteligencia artificial, considero que aquello que en último término distinguirá al ser humano de las máquinas y lo puede salvar del determinismo de los algoritmos es la capacidad de asombrarse y de plantearse preguntas.

6. BIBLIOGRAFÍA

BAIN, K.: Lo que hacen los mejores profesores universitarios, 2ª edición, Publicacions de la Universitat de València, 2007.

BERSANELLI, M. y GARGANTINI, M.: Sólo el asombro conoce. La aventura de la investigación científica, Encuentro Ediciones, 2006.

BURIASCO, L.N.: *El arte de la pregunta. La pregunta pedagógica como herramienta de aprendizaje*, en Reflexión Académica en Diseño y Comunicación N° XXXV, XXVI Jornadas de Reflexión Académica en Diseño y Comunicación, Año XIX, Vol. 35, 2018, pp. 67- 69.

CARSON, R.: El sentido del asombro. Encuentro Ediciones, 2012.

Equip Processos d'Aprenentatge, eLearn Center (2020). *De les competències als resultats d'aprenentatge del rept*. eLC kit. Web de recursos per al disseny de l'aprenentatge. Universitat Oberta de Catalunya. [Web] <https://kit.elc.uoc.edu/wp-content/uploads/2020/01/16.-De-les-compet%C3%A8ncies-als-resultats-daprenentatge-del-repte.pdf>. Última consulta: Junio 2020.

24 Vid. CARSON, 2012, p. 28. Se trata de la traducción de la obra de esta autora: CARSON, R.: The Sense of Wonder, Harper; Reprint edition, 1998. Primera edición: 1965. Sobre la vida y obra de esta autora: <https://www.rachelcarson.org/>

25 BERSANELLI y GARGANTINI, 2006, p. 21.

26 Una insistencia continuada de LLANO, responsable de la edición de la obra de CAPOGRASSI al español, es la necesidad de educar la mirada. Vid LLANO, 2015, p. 225 y también p. 229, nota 37, en que advierte de la perspectiva metodológica de CAPOGRASSI, centrada en la observación, descripción y constatación de la realidad tal como se muestra en la experiencia.

- FREIRE, P. y FAUNDEZ, A.: *Por una pedagogía de la pregunta. Crítica a una educación basada en respuestas a preguntas inexistentes*, Siglo XXI editores S.A, Argentina, 2013.
- GODOY VENEGAS, M.F.: *Las preguntas de docentes como estrategia para el desarrollo de habilidades cognitivas de los estudiantes en la asignatura Historia, Geografía y Ciencias Sociales*, en Foro educativo, núm. 24, 2015, pp. 57-76.
- L'Ecuyer, C.: El asombro: no dar nada por supuesto,
<https://catherinelecuyer.com/2020/05/07/el-asombro-no-dar-nada-por-supuesto/> abril 2020 (Última consulta: Junio 2020).
- L'Ecuyer, C.: La importancia de educar en el asombro y en la realidad, octubre 2015
<https://catherinelecuyer.com/2016/07/06/la-importancia-de-educar-en-el-asombro-y-en-la-realidad/>, (Última consulta: junio 2020).
- LLANO TORRES, A.: *A propósito de la edición en español de Incertezze sull'individuo de Capograssi*, en Rivista Internazionale di Filosofia del Diritto, vol. 92, n. 2, 2015, pp. 215-257.
- MIQUEL, J.: *Quaestiones: docencia del derecho a través del casuismo romano*. Ariel, Barcelona, 1985. Reimpresiones: 1987, 1989, 1992.
- MORÓN MORENO, F.: *La importancia de hacer buenas preguntas a nuestros alumnos de la ESO*, en Revista Arista Digital, núm. 54, 2015, pp. 1-12.
- SANDERS, N. M.: *A Second Look at Classroom Questions*, en The High School Journal, vol. 55, núm. 6, 1972, pp. 265-277.

HERRAMIENTAS DE TRABAJO COLABORATIVO

CAPÍTULO 1

MAGIA Y HUMOR EN LAS AULAS: EXPERIENCIAS CON “BREAKOUTEDU” EN LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA

Francisca RAMÓN FERNÁNDEZ
Profesora titular de Universidad

Cristina LULL NOGUERA
Profesora contratada doctora

M^a. Desamparados SORIANO SOTO
Catedrática de Escuela Universitaria

Vicente CABEDO MALLOL
Profesor titular de Universidad

María Emilia CASAR FURIÓ
Profesora titular de Universidad

Vicent GIMÉNEZ CHORNET
Profesor titular de Universidad;

Juan Vicente OLTRA GUTIÉRREZ
Profesor titular de Escuela Universitaria

Laura OSETE CORTINA
Profesora Asociada

Universitat Politècnica de València

RESUMEN: Crear un entorno de aprendizaje óptimo en el que los estudiantes se encuentren motivados y se involucren de manera activa en su proceso de aprendizaje es uno de los principales retos en la enseñanza universitaria. En este sentido, las estrategias de gamificación y la incorporación de las TIC resultan herramientas que pueden favorecer la motivación y crear un entorno apropiado para el trabajo cooperativo y el aprendizaje significativo, asociándose habilidades y conocimientos previos para la integración de nueva información, donde el estudiante es el verdadero protagonista.

En este contexto, se proponen distintas actividades de BreakOutEdu en las que se relacionan la magia (con la utilización de la tinta invisible) y el humor (con las pruebas para abrir la caja) aplicadas a distintas asignaturas y titulaciones como, por ejemplo, Derecho civil II, y como actividad de dinamización en titulaciones relacionadas con la agronomía.

Esta experiencia educativa pretende reforzar e integrar conocimientos de diferentes conceptos, como es el caso de la Huerta y su protección como patrimonio cultural. El juego, que parte de una narrativa en tono de humor, con el diseño de distintas familias que viven en la Huerta (Santahuerta, Santacequia y Santaermita), genera el contexto propicio para que el alumno se involucre en la actividad, planteando

una serie de retos que requieren el trabajo en equipo para conseguir una meta común, desarrollo del pensamiento crítico, la habilidad para resolver problemas, movilización y actualizar los conocimientos adquiridos y desarrollo del autoconcepto positivo con un fin colectivo.

PALABRAS CLAVE: Dinamización; Magia; humor; “Breakoutedu”; Experiencia; Derecho civil.

1. INTRODUCCIÓN

La dinamización en el aula es un reto para el profesorado. El diseño de actividades que puedan resultar atractivas al alumnado, y que faciliten el autoaprendizaje es una de las tareas que suponen un esfuerzo, porque junto con la dinamización hay que incrementar el aprendizaje del alumnado. En este sentido, el uso de metodologías activas que fomentan la reflexión, discusión y el trabajo colaborativo (Prince, 2004) destacan entre otras, en lo que se refiere a adquisición de competencias y conocimientos a largo plazo.

En el ámbito de la gamificación, el juego en el aula, las actividades a través de recompensas o de superación de pruebas suelen suponer un aliciente para el alumnado. La diversión no es incompatible con el aprendizaje, de hecho, el juego en el aula puede ser una estrategia perfecta para la adquisición de contenidos (Prensy, 2002).

En los últimos años ha tenido lugar un desarrollo exponencial de herramientas tecnológicas de dinamización en el aula como FlipQuiz, Socrative, uLearn-Play. Algunas como Socrative o Kahoot!, se han aplicado con éxito en entornos educativos universitarios (Perera y Hervás, 2019). Sin embargo, el principal inconveniente para su implementación es que los docentes carecen habitualmente de la formación necesaria para conocer su aplicación de manera adecuada en la docencia.

En este trabajo vamos a analizar la experiencia que hemos realizado con una gamificación, a través del diseño de un “breakoutedu” en una asignatura jurídica como es Derecho civil II, en una universidad técnica, como es la Universitat Politècnica de València, para conocer si la actividad ha logrado fomentar el aprendizaje del alumnado, además de ser una herramienta atractiva tanto para el profesorado como para los estudiantes.

2. EL “BREAKOUTEDU” Y SU APLICACIÓN EN LA ENSEÑANZA DEL DERECHO

La enseñanza del Derecho presenta dificultades para innovar. Una materia en la que hay numerosos conceptos positivizados en la legislación, no es la más idónea para diseñar actividades novedosas o que resulten especialmente interesantes para al alumnado. Tradicionalmente el caso práctico era una de las actividades que más se utilizaban, y posteriormente con las clínicas jurídicas, se iniciaron las simulaciones de juicios, y también el diseño de actividades online.

La utilización de un *escape room* en el aula, con una sucesión de pruebas para pasar a las siguientes fases (Bernabeu, 2018; Moreno, 2019 y Prieto, 2020), supone un hándicap en cualquier asignatura jurídica, por las dificultades de diseñar las actividades, y también por el numeroso alumnado, ya que en las titulaciones de grado dicha situación supone un inconveniente. No obstante, en titulaciones de postgrado, en Máster, es mucho más fácil, por disponer de un número de alumnado más reducido que permite más actividades en el aula.

El “breakoutedu” puede ser una excelente herramienta para la docencia en Derecho, ya que supone una actividad con un aspecto atractivo para el alumnado, y adaptable por el profesorado a los conceptos que considera objeto de aprendizaje, además de conseguir una mayor dinamización y participación activa del alumnado.

3. EXPERIENCIA EN LA ASIGNATURA DE DERECHO CIVIL II DEL MÁSTER EN GESTIÓN ADMINISTRATIVA DE LA FACULTAD DE ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS EN LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA

3.1. Diseño de un “Breakoutedu” para explicar la legislación que regula la Huerta Valenciana

Se ha elaborado un “breakoutedu” para la asignatura de Derecho civil II del Máster en Gestión Administrativa de la Facultad de Administración y Dirección de Empresas en la Universitat Politècnica de València.

Se trata de una asignatura de carácter jurídico pero destinada a alumnado no con un perfil de Derecho, sino de gestión y administración pública (GAP).

Se imparte en el cuatrimestre B, consta de 3 créditos ECTS, y forma parte del Módulo obligatorio de fundamentos jurídicos privados en la gestión.

El número de alumnos es de aproximadamente 16, lo que permite realizar distintas actividades en el aula para mejorar el aprendizaje y reforzar los conocimientos adquiridos en la asignatura, así como su puesta en práctica.

El diseño de este “breakoutedu” ya había sido empleado en otras titulaciones de la Universitat Politècnica de València con un buen resultado. De esta forma, se ha utilizado en la asignatura de Medio Abiótico en el Grado en Ciencias Ambientales (itinerario Gandía-Valencia) en la Escuela Politècnica Superior de Gandía, en las que también se han diseñado actividades audiovisuales para mejorar el aprendizaje del alumnado (Ramón *et al.*, 2019).

Este diseño es adaptable a cualquier tipo de asignatura y titulación, y en este caso lo hemos modificado para la asignatura de Derecho civil II. Teniendo en cuenta los objetivos de aprendizaje y características que precisa su guía docente (<http://www.upv.es/pls/oalu/>

sic_gdoc.get_content?P_OCW=&P_ASI=34551&P_IDIOMA=c&P_VISTA=normal&P_TIT=&P_CACA=2019&P_CONTENT=descripcion) (Consultado el 12 de abril de 2020):

“La asignatura de Derecho Civil II tiene como objetivos prioritarios proporcionar al alumnado los conocimientos más importantes relativos a esta disciplina jurídica abarcando su estudio las principales normas vigentes en la materia.

Se relaciona con el Objetivo de Desarrollo Sostenible (ODS), número 16: ‘Paz, justicia e instituciones sólidas’, ya que en el programa de la asignatura se estudiarán las principales instituciones del Derecho civil valenciano relacionadas con la justicia.

Constituye su estudio un complemento indispensable dentro de la formación técnica del alumno/a del Máster, ya que se le proporcionará al futuro profesional los conocimientos suficientes para lograr su formación se integra en un marco jurídico que abarca desde las nociones básicas, con la finalidad de lograr que el alumno/a tenga la base jurídica adecuada para la solución de distintos problemas desde una perspectiva jurídica. De esta forma, tendrá los conocimientos básicos del funcionamiento del ordenamiento jurídico y su sistema de fuentes habiéndose familiarizado con las principales instituciones relacionadas con el Derecho civil valenciano; podrá evaluar situaciones y solucionar problemas y casos prácticos sobre las principales actuaciones que se desenvuelven dentro del Derecho civil valenciano, que pueda encontrarse en el futuro desarrollo de su profesión, así como realizar búsquedas de legislación jurídica básica estatal y autonómica, con un adecuado manejo de las principales bases de datos de jurisprudencia y su aplicación a los conceptos del Derecho civil valenciano, y una aplicación correcta de la terminología jurídica e interpretación de los textos jurídicos aplicables.

A la terminación de la asignatura, conocerá los elementos definitorios de los derechos forales y los problemas jurídicos derivados; identificará el contenido, regulación y efectos de los derechos reales; distinguirá los contratos en el ámbito del derecho civil y conocerá sus particularidades; habrá estudiado la normativa principal de familia en el ámbito del Derecho civil valenciano y diferenciará las vías de sucesión por causa de muerte y sabrá resolver los problemas propios de cada una de ellas”.

En cuanto al método que hemos utilizado, se diseñaron las cajas de “breakoutedu” para que los alumnos tuvieran el reto de abrir la caja y los candados.

La actividad realizada se lleva a cabo con posterioridad a otras sesiones en el aula en las que se han tratado los conceptos jurídicos relacionados, por lo que ya se parte de un conocimiento previo del alumnado en la materia.

Los elementos que diseñamos para el “breakoutedu” y que vamos a desarrollar fueron los siguientes:

a) Diseño de tres familias relacionadas con la Huerta que representan distintos conceptos jurídicos que van a ser objeto de estudio.

b) Elaboración de una sopa de letras para utilizarla con bolígrafo de tinta invisible y con la clave abrir el candado de las cajas (Imagen 1).

c) Establecimiento de varias pruebas de resolución relacionadas con la materia objeto de estudio: arrendamientos históricos valencianos, conflictos de riego en relación con el Tribunal de las Aguas, y el patrimonio histórico cultural valenciano, con la posibilidad de disponer de pistas, que se encontrarán en otra caja, y que con las primeras respuestas tienen la clave para abrirla. Con el bolígrafo de tinta invisible pueden leer las pistas para llegar a la solución de todas las respuestas.

Imagen 1. Cajas, bolígrafos con tinta invisible con luz ultravioleta y sopa de letras para comenzar con el Breakoutedu. Fuente: elaboración propia.

La legislación que se va a trabajar con la actividad es la siguiente:

a) Ley 3/2013, de 26 de julio, de los Contratos y otras relaciones jurídicas agraria de la Comunitat Valenciana (BOE núm. 222, de 16 de septiembre de 2013).

b) Ley 2/2019, de 6 de febrero, de reforma de la Ley 3/2013, de 26 de julio, de los contratos y otras relaciones jurídicas agraria, para exigencia de la forma escrita y para la creación del Registro de Operadores, Contratos y Relaciones Jurídicas Agrarias de la Comunitat Valenciana (BOE núm. 51, de 28 de febrero de 2019).

c) Ley 5/2018, de 6 de marzo, de la Huerta de València (BOE núm. 96, de 20 de abril de 2018).

d) Decreto 219/2018, de 30 de noviembre, del Consell, por el que se aprueba el Plan de acción territorial de ordenación y dinamización de la Huerta de València (DOGV núm. 8448, de 20 de diciembre de 2018).

e) Ley 4/1988, de 11 de junio, del Patrimonio Cultural Valenciano (BOE núm. 174, de 22 de julio de 1998).

3.2. Diseño de las tres familias de la Huerta

Con la finalidad de dotar a la actividad de un “toque” de humor, se diseñaron varios dibujos con personajes ataviados con indumentaria valenciana para representar a tres familias diferentes en las que se daban distintas situaciones jurídicas a analizar por los alumnos. Son las familias Santacequia, Santaermita y Santahuerta) (Imágenes 2, 3 y 4)

Imagen 2. Familia Santacequia. Fuente: Cristina Lull Noguera.

Es la que riega las tierras y en caso de conflicto con el riego acudiría al Tribunal de las Aguas.

Se representa con indumentaria típica valenciana, y destaca el agua para ilustrar el dibujo representativo.

Imagen 3. Familia Santaermita. Fuente: Cristina Lull Noguera.

Es la que posee bienes relacionados con la huerta, bien como bienes de interés cultural o bien de relevancia local.

Se le representa con traje valenciano de gala, y el pergamino del apellido familiar representativo de la posición económica más alta.

Imagen 4. Familia Santahuerta. Fuente: Cristina Lull Noguera.

Es la que tiene los arrendamientos rústicos históricos valencianos.

Se caracteriza por la indumentaria destinada a cultivar la tierra y los aperos de labranza.

3.3. Diseño de la sopa de letras

Se elabora una sopa de letras (Imagen 5) con los principales conceptos relacionados con la legislación que se va a estudiar, y que, además, será el inicio de la actividad, y le proporcionará la clave para abrir los candados para acceder a la primera caja, que contendrá las preguntas de las familias.

Imagen 5. Sopa de letras de la actividad. Fuente: María Desamparados Soriano Soto

a	g	r	i	c	u	l	t	o	r	
c	s	e		a	b	a	c	l	a	
e	o	g	s	m	a	n	h	e	g	
q	n	a	a	i	z	u	u	u	u	
u	i	d	d	n	u	b	f	s	a	
l	m	o	n	o	r	i	a	g	u	a
A	a	r	e	s	p	r	a	k	n	o
e	c	o	s	i	s	t	e	m	a	s

3.4. Conceptos jurídicos para el aprendizaje del alumnado: arrendamientos rústicos históricos, patrimonio cultural y protección del suelo: batería de preguntas

Se elaboran una serie de preguntas relacionados con distintas materias en relación con las familias y los conceptos asociados a la actividad de cada una. Las preguntas son de respuesta “sí” o “no”, sin respuesta abierta, para facilitar la actividad del alumnado (Imágenes 6, 7 y 8).

Las preguntas se insertan en una hoja Excel autocorrectiva, de forma que al responderla el programa indique si la respuesta es o no correcta.

Para ayudar a la resolución de las diferentes preguntas, los alumnos podrán obtener pistas, que puede encontrar en un vídeo, en un cómic, en un caso práctico, o consultando bibliografía de la asignatura. Al contestar correctamente las primeras preguntas, los alumnos obtendrán una clave que abrirá otra de las cajas en cuyo interior en sobres escritos con tinta mágica (se lee solo al aplicar luz ultravioleta con unos bolígrafos que se le facilitará a cada grupo), podrá obtener más pistas que le ayudaran a la resolución del resto de preguntas.

Metodológicamente se pueden poner una o varias cajas con sus correspondientes candados donde encontrará mayor número de con pistas en función de la dificultad de la prueba. Se utilizaron candados numéricos que se configuraron para la prueba.

Imagen 5. Familia Santahuerta y preguntas relacionadas con los arrendamientos históricos valencianos. Fuente: Elaboración propia.

Preguntas relativas al contenido referente a los arrendamientos rústicos históricos valencianos y a los contratos de venta de frutos "a ull" o a ojo y "per arrovat" o a peso

Imagen 7. Familia Santacequia y preguntas relacionadas con el Tribunal de las Aguas. Fuente: Elaboración propia.

Preguntas referentes al funcionamiento del Tribunal de las Aguas de la Vega de Valencia y los conflictos en relación con el agua

Imagen 8. Familia Santaermita y preguntas relacionadas con el patrimonio cultural s. Fuente: Elaboración propia.

Preguntas que se centran en el ámbito del patrimonio histórico cultural que podemos encontrar en la huerta valenciana

3.5. Desarrollo y percepción de la experiencia realizada: valoración

Vamos, pues, a mostrar los distintos pasos que se siguieron para la resolución del "breakoutedu". El día de la realización de la actividad, de los 16 alumnos matriculados asistieron 5 alumnos.

Primer paso: resolución de la sopa de letras (Imagen 9). Se formaron dos grupos de tres y dos alumnos.

Imagen 9. Los alumnos resolviendo la sopa de letras. Fuente: elaboración propia.

Segundo paso: apertura de cajas (Imagen 10). Una vez conseguida la clave con los bolígrafos de lectura de tinta invisible.

Imagen 10. Apertura de las cajas. Fuente: elaboración propia

Tercer paso: Resolución de las cuestiones de las familias (Imagen 11). La última fase es la solución de las cuestiones en el Excel autocorregible, en el que tenían que contestar “verdadero” o “falso”.

Imagen 11. Detalle del Excel que contiene las preguntas. Fuente: elaboración propia.

Después de la actividad, se les facilitó una encuesta con las siguientes preguntas que debían de contestar valorando del 1 a 5: Interés de la actividad; dificultad de la actividad; aprendizaje de conceptos con la actividad; diversión de la actividad; conocimiento anterior de este tipo de actividades; realización de más actividades de este tipo, y recomendación de la actividad realizada.

Los resultados obtenidos fueron los siguientes (Imagen 12).

Imagen 12. Resultado de las preguntas de la encuesta sobre la muestra de 5 alumnos. Fuente: elaboración propia.

Junto a las preguntas de respuesta cerrada, se les formuló una de respuesta abierta sobre comentarios que quisieran aportar acerca de su experiencia de la actividad y las contestaciones fueron las siguientes:

- “Es una actividad que permite reflexionar sobre conocimientos básicos y ampliarlos de una forma divertida, aprendizaje mediante la diversión y recordar conceptos gracias a esta experiencia”.
- “Me parece una forma interesante de aprender conceptos. Entretenido, una forma distinta de aprender”.
- “Interesante-entretenido-modo de aprendizaje efectivo-recomendación de esta actividad”.
- “Los juegos siempre motivan y a la hora de poner en prácticas conocimientos adquiridos es muy útil para captar nuestra atención y divertirnos aprendiendo”.

Consideramos, después de analizar los resultados obtenidos, que la actividad ha resultado fructífera e interesante para el alumnado, y les ha permitido aprender conceptos de una forma diferente, con una gran dinamización en el aula, y un aprendizaje colaborativo en los grupos formados.

Llama la atención el desconocimiento por parte del alumnado de este tipo de actividades, y el que indiquen que no se haya realizado previamente en otras asignaturas.

3.6. Sugerencias de mejora de la actividad

La actividad propuesta en Derecho civil II y que hemos desarrollado es muy sencilla. Se trata de un “breakoutedu” fácil de resolver y con una duración de aproximadamente 15-20 minutos.

Del desarrollo de la indicada actividad, consideramos que se puede completar con otros elementos, para hacerla más dinámica y atractiva, así como de una mayor duración en el aula, con la finalidad de que abarque aproximadamente 60-90 minutos, y dinamizar aún más al alumnado.

La sugerencia para ello sería añadir audiovisuales con la finalidad de encontrar pistas para el siguiente paso. Una idea sería utilizar uno de los casos jurídicos que hemos elaborado y publicado (Cabedo *et al.*, 2017, 2018 y 2019) y que se adaptara a la asignatura para realizarlo de forma intermedia durante el “breakoutedu”. Por ejemplo, podría ser el caso del *tornallom*, o el caso de la venta de frutos a peso o “*per arrovat*” y a ojo o “*a ull*”.

De esta forma, también al realizarse en grupo la actividad, se relacionaría la utilización de audiovisuales con la resolución de un caso práctico dentro de una actividad de “breakoutedu” (Ramón *et al.*, 2019).

Otra de las sugerencias sería incrementar las dificultades de las cuestiones, ya que en a actividad diseñada, al disponer de los materiales docentes para su consulta, no supone gran obstáculo para su resolución.

También se podría utilizar para la realización de un “breakoutedu” distintos objetos de aprendizajes (OAs) para que el alumno pudiera resolver cuestiones adicionales. Por ejemplo, el relativo a la “Huerta como patrimonio protegido” (Imagen 13), disponible en libre acceso en: media.upv.es

Imagen 13. Polimedia “La Huerta como patrimonio protegido”. Disponible en: <https://media.upv.es/#/portal/video/1ad460b0-f16f-11e8-9264-b32f4dcc5875> (Consultado el 12 de abril de 2020)

Otra de las sugerencias de mejora, es realizar el diseño de un “breakoutedu” siguiendo la modalidad de *escape room* virtual, a través de sucesivas pruebas, pero todo ello online, y de forma individual por parte del alumnado. El inconveniente de esta modalidad es eliminar la participación en grupo en el aula, tal y como hemos visto en el que hemos diseñado.

De igual modo, se podría introducir la búsqueda de noticias de actualidad relacionadas con los conceptos para utilizarlas como pistas para la resolución de una de las etapas del diseño del “breakoutedu”.

No podemos olvidar también que se puede utilizar la jurisprudencia en la actividad. Una buena opción sería la búsqueda de la misma a través de la base de datos de CENDOJ o a través de las bases de datos disponibles para el alumnado en el polibuscador de la biblioteca de la Universitat Politècnica de València, para que las pudiera utilizar el alumnado en alguna de las etapas del “breakoutedu”.

Otra de las mejoras que se podrían introducir es la incorporación de un módulo de aprendizaje (MA) para dinamizar el “breakoutedu”. Se podría utilizar el diseñado para la asignatura sobre el Tribunal de las Aguas (Imagen 14).

Imagen 14. Módulo de aprendizaje “El Tribunal de las Aguas de la Vega de Valencia”.

4. AGRADECIMIENTOS

Trabajo realizado en el marco del PIMes “Diseño de materiales docentes basados en recursos audiovisuales de humor para la mejora del aprendizaje y su evaluación en ciencias sociales y jurídicas”, 2018-2020, Universitat Politècnica de València.

Agradecimiento al Profesor Dr. D. Vicente Pons Martí, Profesor titular de Edafología y Química Agrícola, UV, por la ayuda en la elaboración de los materiales utilizados.

5. CONCLUSIONES

La experiencia del diseño del “breakoutedu” y su aplicación en el aula ha resultado altamente positiva. La gamificación en el ámbito jurídico es posible, siempre y cuando se adapten las herramientas a los conceptos jurídicos y se aplique la experiencia a grupos no numerosos, para que se pueda dinamizar el aula.

La actividad de aprendizaje diseñada nos ha permitido observar una recepción positiva en el alumnado y una mejora en la consolidación de los conceptos, que los asocian a las distintas familias diseñadas al efecto, de una manera muy visual y didáctica.

La incorporación de elementos diferentes, como es el bolígrafo para la lectura de la tinta invisible, dota a la actividad de un instrumento muy atractivo para el alumnado, y sobre todo, por el efecto sorpresa en la utilización de apertura de las cajas y la obtención de pistas.

Este tipo de actividades necesita un esfuerzo añadido por parte del profesorado, ya que el diseño de todas las partes del “breakoutedu” ha supuesto la implicación de diversos

profesores, que han intervenido en diseñar la sopa de letras, el Excel, los dibujos de las familias, así como el posterior análisis de los datos obtenidos. Es un trabajo laborioso que precisa disponer de tiempo para su realización, por lo que la innovación que se realiza nunca es a un coste cero.

6. BIBLIOGRAFÍA

- BERNABEU PELLÚS, A.: "Mi primer BreakOut Edu, una emocionante experiencia: Venciendo a juglaireitor", *Comunicación y Pedagogía: nuevas tecnologías y recursos didácticos*, núm. 307-308, 2018, págs. 36-40.
- CABEDO MALLOL, V., CASAR FURIÓ, M. E., GIMÉNEZ CHORNET, V., LULL NOGUERA, C., OLTRA GUTIÉRREZ, J. V. y RAMÓN FERNÁNDEZ, F.: *Casos Prácticos Jurídicos Basados En Series De Ficción*, Francisca Ramón Fernández (Coord.), Tirant Lo Blanch, Valencia, 2017.
- CABEDO MALLOL, V., CASAR FURIÓ, M. E., GIMÉNEZ CHORNET, V., LULL NOGUERA, C., OLTRA GUTIÉRREZ, J. V. y RAMÓN FERNÁNDEZ, F.: *Casos Prácticos Jurídicos Basados en Documentales*, Francisca Ramón Fernández (Coord.), Tirant Lo Blanch, Valencia, 2018.
- CABEDO MALLOL, V., CASAR FURIÓ, M. E., GIMÉNEZ CHORNET, V., LULL NOGUERA, C., OLTRA GUTIÉRREZ, J. V., OSETE CORTINA, L., RAMÓN FERNÁNDEZ, F. y SORIANO SOTO, M^a. D.: *Casos Prácticos Jurídicos basados en el humor*, Francisca Ramón Fernández (Coord.), Tirant Lo Blanch, Valencia, 2019.
- MORENO FUENTES, E.: "El «breakoutedu» como herramienta clave para la gamificación en la formación inicial de maestros/as», *EduTec. Revista Electrónica de Tecnología Educativa*, núm. 67, 2019, págs. 66-79. Disponible en: <https://www.edutec.es/revista/index.php/edutec-e/article/view/1247/665> (Consultado el 11 de abril de 2020).
- PERERA, V. H. y HERVÁS, C.: "Percepción de estudiantes universitarios sobre el uso de Socrative en experiencias de aprendizaje con tecnología móvil, *Revista Electrónica de Innovación Educativa*, núm. 21, 2019, págs. 1-10. Disponible en: doi:10.24320/redie.2019.21.e05.1850 (Consultado el 13 de abril de 2020).
- PRENSKY, M.: "The motivation of gameplay: The real twenty-first century learning revolution", *On the Horizon*, vol. 10, núm. 1, 2002, págs. 5-11. Disponible en: <https://doi.org/10.1108/10748120210431349> (Consultado el 13 de abril de 2020).
- PRIETO ANDREU, J. M., "Una revisión sistemática sobre gamificación, motivación y aprendizaje en universitarios", *Teoría de la educación*, vol. 32, núm. 1, 2020, págs. 73-199. Disponible en: <https://revistas.usal.es/index.php/1130-3743/article/view/teri.20625/21290> (Consultado el 11 de abril de 2020).
- PRINCE, M.: "Does active Learning Work?, *A Review of the Research Journal of Engineering Education*, núm. 93, 2004, págs. 223-231. Disponible en: <https://doi.org/10.1002/j.2168-9830.2004.tb00809.x> (Consultado el 13 de abril de 2020).

RAMÓN FERNÁNDEZ, F., LULL NOGUERA, C., SORIANO SOTO, M^a. D., CABEDO MALLOL, V., CASAR FURIÓ, M^a. E., GIMÉNEZ CHORNET, V., OLTRA GUTIÉRREZ, J. V. y ORDUÑA MALEA, E.: “Diseño de materiales docentes basados en recursos audiovisuales de humor para la mejora del aprendizaje y su evaluación en ciencias sociales y jurídicas. Análisis del diseño de la actividad sobre las casas Cueva y «Los Picapietra» en *La docencia del Derecho en la sociedad digital*, Huygens Editorial, Barcelona, 2019, págs. 35-46.

RAMÓN FERNÁNDEZ, F., LULL NOGUERA, C., SORIANO SOTO, M^a. D.: “Actividades docentes del PYME. Diseño de materiales docentes para la mejora del aprendizaje y su evaluación en ciencias del suelo, sociales y jurídicas” en *XXXII Reunión Nacional de Suelos, 10 a 13 de septiembre de 2019* RENS, Sociedad Española de la Ciencia del Suelo, Sevilla, 2019, pág. 109.

CAPÍTULO 2

VADEMÉCUM DE LA ASIGNATURA DERECHO CONSTITUCIONAL: UN ACTIVIDAD COLABORATIVA ENTRE ALUMNADO Y PROFESORADO DE GENERACIÓN DE RECURSOS DE APRENDIZAJE

Francisco Javier SANJUÁN ANDRÉS

Profesor de Derecho Constitucional

Departamento de Ciencia Jurídica, Universidad Miguel Hernández de Elche

RESUMEN: La contribución pretende presentar una mejora docente desarrollada en el marco de un programa de innovación docente de la Universidad Miguel Hernández de Elche, en concreto se trata de la elaboración de un vademécum o glosario.

La acción de innovación consiste en una actividad de trabajo colaborativo y cooperativo entre alumnado y profesorado. Donde el alumnado selecciona y define atendiendo a fuentes conceptos que consideran fundamentales para la asignatura. En particular se pretende que el alumnado mediante la actividad pueda ampliar su vocabulario jurídico-constitucional, y conozca como hacer un uso adecuado de la jerga constitucional, en su actual situación de estudiante y en su futuro ingreso al mercado laboral.

En definitiva, detectada la carencia del alumnado de un acervo jurídico-constitucional extenso, se plantea la elaboración del vademécum como una oportunidad de incrementar su vocabulario, y, para ello se exige una participación activa y continua del alumnado. No obstante, por una parte, el profesorado tiene una labor fundamental de revisión de las acepciones o definiciones, fuentes consultadas, entre otras. Por otra parte, le permite al profesorado verificar que conceptos en cada unidad y tema tiene especial relevancia constitucional para su alumnado. Cuestión que le permite disponer de una retroalimentación del alumnado respecto a los contenidos del programa docente de la asignatura.

En otras palabras, se intenta que el alumnado se convierta en auténtico protagonista del proceso de aprendizaje como establece el Espacio Europeo de Educación Superior, y con la acción de mejora contribuya a la generación de recursos para su aprendizaje.

PALABRAS CLAVE: Vademécum; Glosario; Innovación docente; Aprendizaje colaborativo, Derecho constitucional.

1. INTRODUCCIÓN

En los últimos cursos académicos el profesorado en Ciencias Sociales y Jurídicas ha detectado la necesidad de explicar términos y conceptos básicos con la acepción correcta al ámbito universitario. Por ello, desde el Área de Derecho Constitucional de la Universidad Miguel Hernández evaluada la situación se decidió implementar una mejora para dotar al alumnado de capacidades y habilidades, que le permitieran disponer de un acervo terminológico amplio de la materia para alcanzar los objetivos de aprendizaje de la asignatura.

La acción de mejora de innovación docente para subsanar esta carencia en el proceso de aprendizaje se desarrolla en el marco de la Convocatoria de Proyectos de Innovación Educativa Universitaria PIEU-UMH, curso académico 2019/2020 en la asignatura Derecho Constitucional del Grado en Ciencias Política y Gestión Pública¹. La acción consiste en la elaboración de un Vademécum o glosario por parte del alumnado con la supervisión y corrección del alumnado. Vale la pena mencionar que se trata de una mejora implementada con una actividad de trabajo colaborativo entre alumnado y profesorado, siendo él alumnado auténtico protagonista de la actividad. En esta misma línea de acciones y con una dinámica similar, en cursos anteriores se colaboraba en la elaboración de un repositorio de breves noticias de relevancia constitucional con la Universidad de Siena (Italia)².

Por otra parte, cabe señalar que la asignatura se imparte en segundo curso del grado, y por tanto, el alumnado ya cuenta con una pequeña experiencia universitaria que permite poderle ofrecer una actividad con cierto grado de complejidad y exigiendo rigurosidad en el uso de las fuentes.

Por otra parte, no se puede obviar las características y naturaleza de la propia asignatura Derecho constitucional, una asignatura “viva” con incidencia en nuestro día a día como ciudadanía y con una fuerte presencia de contenidos vinculados a la misma en medios de comunicación o redes sociales. Esa característica de disciplina “viva” -es endémica a la asignatura- junto con la mejora continuos de los procesos de enseñanza aprendizaje³ hace que la acción de mejora no sea una acción aislada, si no una más de las innovaciones docentes que se implementan a la asignatura curso a curso.

2. VADEMÉCUM DE DERECHO CONSTITUCIONAL

El proyecto se articula como hemos descrito en una colaboración y cooperación entre alumnado y profesorado de la asignatura. Los estudiantes realizarán las diversas entradas conceptuales del vademécum siendo revisadas y corregidas por parte del profesorado.

2.1. Contextualización de la situación

En ocasiones muchos de los conceptos o términos del derecho político o constitucional son utilizados cotidianamente de forma poco adecuada por los medios de comunicación, influyendo en su significado en la sociedad y por ende en nuestro alumnado.

- 1 Blog de la Asignatura Derecho Constitucional del Grado en Ciencias Políticas y Gestión Pública, <http://umh1663.edu.umh.es/> - (consultada por última vez 13 de mayo de 2020).
- 2 TUR AUSINA, R. y SANJUÁN ANDRÉS, F.J.: “Palomar”: una herramienta en tiempo real para las cuestiones de relevancia constitucional, en Boletín de la ETSII, núm. 1, 2012, pp. 7-10.
- 3 GROS SALVAT, B. y ROMANÁ BLAY, T.: Ser profesor. Paraules sobre la docència universitària. Octaedro-ICE UB. Barcelona, 2005, p. 147.

Ante esta situación el profesorado dedica un tiempo en ocasiones excesivo en explicar las acepciones correctas de términos y conceptos, o puntualizar su significado concreto según la Constitución, otras fuentes del Derecho o después de la interpretación del Tribunal Constitucional en su jurisprudencia. Razón por la cual se desarrolla la innovación docente mediante la realización de la actividad colaborativa que implica al alumnado y profesorado, al ser una buena manera de hacer participe al alumnado en la solución de la insuficiencia de la carencia detectada.

Finalmente, se decide entre las diversas asignaturas del área de conocimiento implantarse en una asignatura donde el alumnado tenga un cierto bagaje de los estudios y que el tamaño del grupo no sea excesivamente numeroso. Por tanto, se selecciona la asignatura Derecho constitucional en el Grado en Ciencias Políticas y Gestión Pública, al reunir las características señaladas, y además por ser un alumnado muy motivado.

2.2. Objetivos del proyecto de innovación docente

El proyecto de innovación docente que tiene un objetivo principal dotar al alumnado de una herramienta para ampliar su vocabulario propio en la disciplina académica constitucional, que le puede favorecer durante su proceso de aprendizaje, y en su futuro ingreso al mercado laboral. Los objetivos del proyecto de innovación docente son los siguientes:

- Primero: dotar al alumnado de un acervo terminológico en la materia Derecho constitucional.
- Segundo: fomentar el trabajo colaborativo y cooperativo entre alumnado, y entre alumnado con profesorado de la asignatura.
- Tercero: incrementar las competencias transversales del alumnado que le permitan trabajar en equipo, planificación, colaboración y resolución de problemas.
- Cuarto: dotar al alumnado de la rigurosidad que conlleva crear una voz del vademécum –definición razonada-, que deben de fundamentar con la normativa, jurisprudencia y doctrina referente en la materia.
- Quinto: ofrecer al alumnado una recopilación de los términos más importantes de la materia, y en cada uno disponer de la normativa y jurisprudencia que afecta a cada término jurídico.
- Sexto: contribuir a un alumnado con un desarrollo integral que favorezca su inserción laboral.
- Séptimo: promover enfoques de aprendizaje activo y cooperativo entre los sujetos que participan en el proceso de aprendizaje, docentes y discentes.
- Octavo: potenciar la creación de entornos de aprendizaje colaborativo, que tengan como resultado la elaboración de recursos de aprendizaje.
- Noveno: fomentar el desarrollo de competencias transversales.

Por una parte, existen unos objetivos más específicos de la propia asignatura, pero por otra parte, también se considera imprescindible la inclusión de competencias, habilidades y destrezas transversales que afectan a la formación integral del alumnado.

2.3. Plan de trabajo del proyecto de innovación docente

El plan de trabajo que se plantea para la consecución de los objetivos se estructura en diversas fases temporalizadas a lo largo del curso académico 2019/2020, con tareas y actividades específicas:

- Enero 2020. Preparación de formulario de Google para la ejecución del proyecto.
- Elaboración de la guía presentación para alumnado participante de la acción de innovación docente.
- Febrero-Marzo 2020. Preparación por parte del alumnado de entradas al vademécum con la supervisión y colaboración del profesorado.
- Abril 2020. Sesiones cooperativas de edición, corrección y mejora de las voces y las acepciones del vademécum.
- Mayo 2020. Corrección y edición del vademécum.
- Mayo 2020. Sesión de valoración del proyecto por parte de alumnado participante y del equipo docente participante.
- Junio 2020. Elaboración y presentación de los resultados. Revisión última versión vademécum.
- Julio 2020. Realización y envío de la memoria del proyecto.

2.4. Plan de difusión del proyecto de innovación docente

El plan de difusión del proyecto contempla diversas acciones, que se estructuran en dos rúbricas principales: internas en la Universidad Miguel Hernández de Elche, y externas, en otras Universidades o foros de innovación docente.

En relación con las acciones internas del plan de difusión son las siguientes:

- Sesión tutorial grupal con alumnado para la presentación del proyecto.
- Sesiones de seguimiento para la evolución del proyecto.
- Sesión final con alumnado participante en la acción de innovación para la evaluación del proyecto de innovación docente.
- Presentación del proyecto a las actividades de innovación docente que pudieran celebrarse en la Universidad Miguel Hernández de Elche.
- Participación en acciones del plan de formación de la UMH que afecten a la materia objeto de la propuesta presentada.

- Preparación de un vademécum de las asignaturas para el uso del alumnado en su proceso de aprendizaje.
- Elaboración de la memoria de finalización del proyecto.
- Por otra parte, respecto a las actuaciones del plan de difusión del proyecto de innovación externas a la universidad donde se implementa la actuación, hay que señalar:
- Participación en congresos o jornadas de innovación docente presentando la propuesta en formato póster, comunicación y a ser posible publicación de los resultados. Se priorizarán actividades que puedan conllevar la publicación para transferir los resultados del proyecto de innovación docente.
- Participación en acciones formativas para la mejora continua de la práctica docente y de la tutela de trabajos académicos.

2.5. Personal implicado del proyecto de innovación docente

2.5.1. Alumnado

El alumnado que participa en la acción de innovación docente como hemos señalado, pertenece al Grado en Ciencias Políticas y Gestión Pública.

2.5.2. Profesorado

Todos los miembros del equipo se ocuparán igualmente de las tareas y objetivos de proyecto educativo innovador. Aunque la persona que desempeña la responsabilidad del proyecto realizará las funciones de coordinador.

3. DESARROLLO DEL PROYECTO DE INNOVACIÓN DOCENTE

Para la implementación del proyecto utiliza metodología de trabajo de colaborativo y cooperativo, haciendo uso de las tecnologías de información y comunicación para la gestión del Vademécum.

3.1. Formulario Google

Se utiliza un formulario de Google para la recopilación de los datos del alumnado, el concepto que estima tiene relevancia constitucional de cada tema seleccionado por cada alumna y alumno, la acepción que realiza el alumnado y otra acepción de una fuente académica junto con su correspondiente evidencia.

El formulario permite una recogida sistemática de la información, que permite una gestión ágil por parte del profesorado de las entradas realizadas por el alumnado.

Asimismo, el profesorado revisa cada una de las acepciones realizando las correcciones y remitiendo al alumnado las modificaciones realizadas. En particular se busca ese trabajo colaborativo constante, por eso es necesario esa retroalimentación del profesorado al alumnado con una comunicación del resultado de las correcciones para que pueda tener en consideración en nuevos conceptos que incorpore, o para que pueda facilitar aclaraciones respecto a dudas o preguntas que le pudiera surgir al profesorado durante la revisión de las acepciones.

3.2. Selección del concepto y acepción realizada por el alumnado

Le corresponde al alumnado la selección del concepto de cada tema que le parezca más interesante por su trascendencia constitucional, pudiendo un mismo concepto ser seleccionado por varios estudiantes lo que ofrece varias voces de un mismo término. Además, tiene que elaborar una definición propia del término y aportar una fuente que ilustre dicho concepto. Con esta actividad, se pretende que el alumnado consulte fuentes, pero sobre todo le permite desarrollar sus capacidades de redacción, síntesis y coherencia en la elaboración de una definición de naturaleza jurídico-constitucional.

3.3. Base de datos

Las entradas efectuadas por el alumnado en la aplicación de Google se recopilan en una hoja Excel -en tiempo real o que puede ser descargada-, que permite su ordenación automática alfabéticamente o por otros criterios como pueden ser: unidad didáctica, tema o una casilla de búsqueda de un concepto. La base es muy útil para el proceso de aprendizaje del alumnado, ya que le permite estructurar los contenidos del Vademécum en función de sus necesidades a lo largo del proceso de aprendizaje. Es decir, cuando están estudiando un tema puede recopilar todos los conceptos que sus compañeras y compañeros han elaborado, o igualmente durante cualquier actividad tiene una duda conceptual pueden acudir al vademécum para conocer mínimo dos acepciones, una, la definición elaborada por sus compañeras y compañeros; y otra, una fuente doctrinal o jurídica.

3.4. Uso de fuentes

La utilización de fuentes en las actividades universitarias es una cuestión que el alumnado en muchas ocasiones no realiza de forma adecuada. Ahora bien, tenemos que tener en consideración que muchas veces no sé explica con el detenimiento que requiere la importancia y los estilos de fuentes que pueden utilizar, por ello durante la presentación del proyecto se indica cómo deben de citar y se les facilita algunos recursos y ejemplos.

No menos importante es señalarles la necesidad de la utilización de diversos tipos de fuentes más allá de las que puedan encontrar en repositorios digitales científicos, legislación, jurisprudencia o en internet. Se aboga por la consulta de manuales de referencia de la disciplina en la biblioteca de la Facultad.

Otro punto reseñable en la utilización de las fuentes es que el alumnado tiene que incorporar una evidencia de la definición de la fuente aportada, no sólo una cita además una imagen de la fuente. Con ello, se facilita al profesorado la labor de corrección y por otra, parte se infunde al alumnado la necesidad de citar bien y el rigor académico, para que las personas que consulten la acepción que realiza como recurso de aprendizaje pueda acceder a la fuente principal. Y no menos importante es que dicha manera de trabajar inculca la necesidad del conocimiento abierto a nuestro alumnado.

3.5. Vademécum de Derecho Constitucional

El Vademécum en cada una de las entradas dispone de dos acepciones mínimo, una o varias elaboradas por el alumnado que puede facilitar la comprensión del término al resto del alumnado, y otra, una acepción o diversas de una fuente académica o jurídica. Como se ha dicho, lo que pretende es que el alumnado pueda comprender el significado de un concepto de trascendencia constitucional, que le permita ampliar su vocabulario específico en la disciplina.

En cuanto a la presentación del Vademécum se realiza en dos formatos: base de datos y glosario. El glosario se muestra en formato pdf consiste en una recopilación alfabética al estilo diccionario de todos los conceptos elaborados por parte del alumnado y de su correspondiente definición por una o diversas fuentes. Por su parte la base de datos se presenta en formato Excel, para que el usuario pueda buscar u ordenar los conceptos en función de un criterio o variable que precise en cada actividad del proceso de aprendizaje de la asignatura.

4. CONCLUSIONES

- Primera. Consideramos que los objetivos establecidos en el proyecto de innovación docente para la elaboración de recursos de aprendizaje resultado del trabajo colaborativo del alumnado han sido alcanzados.
- Segunda. El recurso de aprendizaje creado posibilita al alumnado la realización de las tareas y actividades de la asignatura con un recurso útil, y que mejora su acervo conceptual de la asignatura.
- Tercera. La acción de trabajo colaborativo ha servido para motivar al alumnado y para incentivar el seguimiento de la evaluación continua.
- Cuarta. La selección por parte del alumnado de términos de relevancia constitucional permite al profesorado apreciar si los conceptos que señala el alumnado son realmente los fundamentales, o si debe de hacer especialmente hincapié en ciertas nociones que el alumnado no ha dado la relevancia que merece o que posiblemente requieran de una mayor explicación por parte del profesorado.

- Quinta. La realización del vademécum mejora el uso del lenguaje jurídico-constitucional, como se aprecia en la evolución de las actividades y tareas del alumnado durante el curso académico 2019-2020.
- Sexta. Por último, la acción de innovación docente implantada no será la última, y como ha sido constante en los últimos cursos académicos. En los próximos se implementarán nuevas innovaciones debido a la naturaleza vida de la disciplina y a la adecuación de la docencia a las nuevas realidades educativas y sociales.

En definitiva, consideramos que es un proyecto de innovación docente que después de su implementación y su correspondiente evaluación consideramos extenderlo en próximo curso académico 2020/2021 a otras asignaturas del área de conocimiento como: Igualdad, derechos y garantías constitucionales o Derecho Autonómico.

5. BIBLIOGRAFÍA

- CERRILLO i MARTÍNEZ, A. y DELGADO GARCIA, A. (Coords.): Buenas practicas docentes en el uso de las TIC en el ámbito del Derecho. Huygens. Barcelona, 2013.
- CERRILLO i MARTÍNEZ, A. y DELGADO GARCIA, A. (Coords.): La innovación en la docencia del Derecho a través del uso de las TIC. Huygens. Barcelona, 2012.
- EXPÓSITO, E. y TURULL, M. (Eds.): Experiencias de docencia semipresencial en el título de Derecho. Planteamientos, casos docentes, rendimiento académico, valoraciones y propuestas de futuro. Publicacions i Edicions de la Universitat de Barcelona, Barcelona, 2013.
- GROS SALVAT, B. y ROMANÁ BLAY, T.: Ser profesor. Paraules sobre la docència universitària. Octaedro-ICE UB. Barcelona, 2005.
- MIRÓ LLINARES, F. y PÉREZ JUAN, J.A. (Dir.s): Innovación Docente y Ciencia Jurídica. Thomson Reuters Aranzadi. Cizur Menor, Navarra, 2017.
- ORTEGA GIMÉNEZ, A. (Dir.): Prácticas de la gestión de la diversidad cultural en las aulas universitarias. Thomson Reuters Aranzadi. Cizur Menor, Navarra, 2017.
- RODRÍGUEZ ESPINAR, S. (Coord.): Manual de tutoria universitària. Recursos per a l'acció. Octaedro-ICE UB. Barcelona, 2005.
- TUR AUSINA, R. y SANJUÁN ANDRÉS, F.J.: *"Palomar": una herramienta en tiempo real para las cuestiones de relevancia constitucional*, en Boletín de la ETSII, núm. 1, 2012.

Urls

Blog de la Asignatura Derecho Constitucional del Grado en Ciencias Políticas y Gestión Pública, -<http://umh1663.edu.umh.es/> - .

CAPÍTULO 3

AULA DIGITAL: PUNTO DE ENCUENTRO DEL TRABAJO COLABORATIVO DOCENTE

M^a Belén AIGE MUT

*Profesora contratada doctora de Derecho Procesal
Universidad de las Islas Baleares*

Francisco Antonio VAQUER FERRER

*Profesor contratado doctor de Derecho Financiero y Tributario
Universidad de las Islas Baleares*

RESUMEN: La herramienta de Aula Digital no solamente sirve para organizar y planificar una determinada asignatura, sino que igualmente puede convertirse en el punto de encuentro colaborativo entre profesorado que comparte grupos de estudiantes y es responsable de distintas asignaturas impartidas durante el mismo semestre del cuarto curso del Grado en Derecho. Esta circunstancia facilita la unificación de metodologías docentes para tratar de implementar un mismo modelo de Aula Digital; básicamente, aparte de unificar guías docentes, se crean actividades similares para conseguir cierta homogeneidad en el desarrollo de las respectivas asignaturas (cuestionarios test, glosarios, tabloneros de anuncios, foros...). A raíz de esta colaboración, al profesorado le surgió la idea de elaborar actividades externas, para lo cual se creó un proyecto de innovación docente. Este propone a los estudiantes la realización de un Trivial basado en las categorías jurídicas propias del examen de acceso a la profesión de abogado, actividad que se desarrollará de forma ajena a las clases durante el segundo semestre, aprovechando que la mayoría de tales estudiantes van a cursar en breve el Máster de la abogacía. A esta actividad los estudiantes pueden apuntarse libre y voluntariamente a través de un formulario creado específicamente a estos efectos en Aula Digital, en donde también disponen de la información sobre el desarrollo de la misma. A partir de los resultados que se obtengan, el profesorado se planteará el diseño de nuevos proyectos de innovación para próximos cursos académicos.

PALABRAS CLAVE: Aula Digital; Colaboración; Transversalidad; Interdisciplinabilidad; Ludificación.

1. INTRODUCCIÓN

Las metodologías docentes actuales, contextualizadas en el marco del denominado Plan Bolonia, han supuesto la necesidad de obtener una serie de competencias por parte de los estudiantes. Estas competencias se clasifican en básicas y transversales, no existiendo primacía de categoría alguna sobre otra, en tanto que además de tenerse que consolidar determinados conocimientos jurídicos propios del Grado en Derecho, por ejemplo, entre otros, a través de la comprensión de textos legales, la redacción de textos jurídicos, la capacidad de razonamiento jurídico, también es de vital importancia la adquisición de otras competencias, tales como la comunicación oral, el trabajo en equipo o la resolución de con-

flictos. Toda esta relación de competencias no puede lograrse con una docencia tradicional, sujeta básicamente a las típicas clases magistrales, como venía siendo propio de los planes de estudio de antes, sino que es necesario ir implementando nuevos métodos de enseñanza-aprendizaje. Esta circunstancia a su vez conlleva la necesidad de observar las asignaturas de las distintas disciplinas como materias que pueden –y deben– interrelacionarse entre sí, teniéndose que abandonar la idea de asumirlas como compartimentos estancos¹; esta postura conduce a la idea de que debe existir cierta transversalidad a la hora de afrontar unos determinados estudios, pues, ciertamente, esa transversalidad es con la que, muy probablemente, se van a encontrar los estudiantes una vez hayan obtenido la titulación y accedan al mundo laboral/profesional.

Precisamente, los autores de este trabajo hemos sido testigos de la necesidad –por sus ventajas y beneficios– del trabajo colaborativo entre docentes, e igualmente entre estudiantes, a la hora de enfrentarse a la enseñanza y al aprendizaje de unos estudios; en este caso en particular, de los estudios de Derecho. Estos testimonios no se sustentan únicamente en la experiencia docente de varios años al frente de diferentes asignaturas repartidas en los cuatro cursos que conforman el Grado en Derecho, sino que también se respaldan en la participación en varios proyectos de innovación docente a lo largo de los últimos años², todos ellos integrados por docentes de distintas disciplinas jurídicas dispuestos a poner en práctica actividades de carácter interdisciplinario.

A partir de la experiencia adquirida durante la vida de estos proyectos de innovación docente ha sido posible determinar más precisamente las necesidades de los actuales planes de estudio y, con ello, cuáles vienen siendo las debilidades que presentan las metodologías docentes, con el fin de encontrar estrategias diseñadas para contrarrestar al máximo estas debilidades no sola y propiamente en el ámbito de tales proyectos, sino también en el marco del desarrollo de las asignaturas de cuya docencia han sido responsables, en particular, cada uno de los docentes integrantes de los proyectos.

Sobre la base de lo anterior, y con especial atención al último de los proyectos en activo –que ha servido de germen para elaborar una actividad transversal de formación

1 AIGE MUT, M.B.; FERRER TAPIA, B.; MONTSERRAT SÁNCHEZ-ESCRIBANO, M.I.; PANIZA FULLANA, A. y VAQUER FERRER, F.A.: “Net-teaching y co-working: trabajo colaborativo en la red”, en *Redes de investigación en docencia universitaria*, Editorial ICE-Universidad de Alicante, Alicante, 2018. Págs. 533-541.

AIGE MUT, M.B.; FERRER TAPIA, B.; MONTSERRAT SÁNCHEZ-ESCRIBANO, M.I.; PANIZA FULLANA, A. y VAQUER FERRER, F.A.: “Net-working en la enseñanza y el aprendizaje del Derecho”, en *Redes de investigación e innovación en docencia universitaria*, Editorial ICE-Universidad de Alicante, Alicante, 2019. Págs. 593-601.

2 Audiencia Pública 3.0; Co-teaching y Co-working: una nueva estrategia en la enseñanza del Derecho; Una experiencia de net-working en la enseñanza del Derecho; Conectando investigación y docencia: transferencia de resultados de investigación en el aula; Una experiencia de networking en la enseñanza del Derecho; y, finalmente, Trivial jurídico como ejemplo de gamificación en Derecho.

complementaria denominada “Trivial Jurídico”, el presente trabajo pretende poner de manifiesto la experiencia de sus autores durante el curso académico 2019-2020 desde una doble perspectiva: la coordinación en la impartición y evaluación de dos asignaturas diferentes de cuarto curso del Grado en Derecho, concretamente, “El Proceso Civil de Ejecución” y “Derecho Tributario: Parte Especial”, así como el impulso de ese “Trivial Jurídico”, participado por estudiantes que comúnmente han cursado tales asignaturas.

2. TRABAJO COLABORATIVO DOCENTE

De conformidad con lo que se acaba de mencionar en el apartado que precede, la finalidad del presente trabajo consiste en dar testimonio de una experiencia de trabajo colaborativo docente entre una profesora y un profesor de dos disciplinas, si bien ambas jurídicas, dispares entre ellas (Derecho Procesal y Derecho Financiero y Tributario) y habiendo compartido dos grupos de cuarto curso del Grado en Derecho³. A propósito de ello, precisamente, en los apartados que siguen van a exponerse las dos modalidades de trabajo colaborativo puestas en práctica; esto es, por un lado, la coordinación docente, y, por otro, la planificación de actividades complementarias, ambas modalidades habiéndose sustentado en el uso de las Nuevas Tecnologías (principalmente, como se verá, de Aula Digital, plataforma Moodle utilizada en la Universidad de las Islas Baleares, y las herramientas que esta ofrece)⁴.

2.1. Utilización de las Nuevas Tecnologías: Aula Digital

Los docentes que ahora presentamos este trabajo hemos ido manteniendo reuniones y conversaciones periódicas sobre cómo impartir la docencia de las respectivas asignaturas frente a unos mismos estudiantes, con la intención de que el acercamiento de criterios docentes, tanto metodológicos como de evaluación, pudiera favorecer a tales estudiantes. Se consideró que buscar y encontrar sistemas docentes similares podía ser, cuando menos, beneficioso, en tanto esta similitud les permitiría no solamente afrontar el estudio de dos asignaturas distintas bajo un casi idéntico patrón, sino también evitar una sobrecarga y solapamiento de actividades, pues la comunicación entre ambos docentes nos ha permitido

3 ECHEBARRÍA SAENZ, J.A.: “Ciencia jurídica, planificación, coordinación y evaluación; el cambio de paradigmas en el tratamiento de la docencia del Derecho”, en *IV Congreso de Innovación Docente en Ciencias Jurídicas: Coordinación y planificación en los estudios de derecho*, Editorial Universidad de Valladolid, Valladolid, 2011. Págs. 1-13.

4 RÍOS CORBACHO, J.M: *Innovación docente del Derecho penal de la Empresa a través de técnicas colaborativas y entornos virtuales de aprendizaje en el espacio europeo de educación Superior*, en Revista Jurídica de Investigación e Innovación Educativa, núm. 3, 2011. Págs. 67-80. MIRANDA VÁZQUEZ, C: *Propuesta de modelo para la docencia del Derecho procesal*, en Revista de Educación y Derecho, núm. 12, 2015. Págs. 1-17.

conocer de primera mano la carga de trabajo prevista para cada asignatura y, en su caso, reconducir y reprogramar sendas metodologías.

A estos efectos, como punto de partida, se elaboraron las guías docentes de ambas asignaturas siguiendo unos criterios muy similares, tratando de unificar métodos docentes y actividades y materiales complementarios. Una vez publicadas las guías docentes, se procedió a diseñar y estructurar las correspondientes Aulas Digitales de conformidad con unas determinadas pautas:

a) Tablón de anuncios: para ir informando semanalmente a los estudiantes del contenido que iban a tener cada una de las sesiones, así como para ir señalándoles qué actividades quedaban a su disposición, a realizar en línea, como complemento del estudio y de la preparación del temario.

b) Temario: en esta sección se han ido colgando los materiales de estudio que se habían preparado para los estudiantes –básicamente apuntes y, en su caso, esquemas de las lecciones explicadas, resoluciones judiciales o textos normativos– con el fin de facilitarles el seguimiento de las clases, en tanto han podido leer las lecciones antes de su correlativa sesión y se ha evitado que tuvieran que tomar apuntes, lo que en muchas ocasiones retrasa y entorpece el normal desarrollo de una sesión propia del cronograma de una asignatura de un plan de estudios asentado en las directrices del conocido Plan Bolonia.

c) Actividades complementarias y de ensayo de evaluación: cuestionarios de respuesta múltiple por cada lección del temario que el estudiante pudo hacer desde su casa para poner a prueba los conocimientos adquiridos y, además, practicar de cara a la parte tipo test del examen; cuestionarios de verdadero/falso con prácticamente las mismas intenciones; glosarios en los que podían participar aportando conceptos clave de la asignatura y colaborando entre todos para tener una recopilación para su estudio; tareas a entregar como casos prácticos e incluso enlaces a otras actividades; supuestos prácticos para trabajar en casa y debatir en las clases prácticas, lo cual igualmente les preparaba para la parte práctica del sistema de evaluación –a modo de examen o a modo de trabajo a entregar–.

d) Otras actividades: se incorporó un apartado relativo a una determinada clase de actividades –se hará referencia a ellas en el apartado 2.2 del presente trabajo– que, si bien estrictamente no forman parte de la metodología docente ni del sistema de evaluación propios de cada una de las asignaturas, se pensaron y diseñaron por nuestra parte y se ofrecieron como actividades adicionales y voluntarias para fortalecer los conocimientos de los estudiantes, sin embargo no solamente ya en lo que atañe a las dos asignaturas en particular, sino con un objetivo más ambicioso.

Por lo que respecta a los sistemas de evaluación, de igual modo se trató de encontrar cierta uniformidad, aunque hay que tener en cuenta que en ocasiones juegan factores que impiden lograr esa uniformidad de forma absoluta –sin ir más lejos, la naturaleza de la asignatura y las competencias a asumir, que no siempre son las mismas de acuerdo con el plan de estudios–. No obstante, en la medida de lo posible, así se ha hecho. Por ejemplo,

los exámenes contenían una parte con cuestiones de respuesta múltiple, compartiendo los dos un casi idéntico estilo y forma de formularlas. O, a modo de otro ejemplo, la parte práctica que pertenecía al sistema de evaluación –como se ha dicho anteriormente, con forma de examen o de trabajo a entregar– gozaba de un mismo enfoque, por cuanto, como profesores de Derecho, se hizo hincapié en el razonamiento jurídico y la correcta expresión escrita como extremos esenciales para superar la prueba. Advertir a los estudiantes con unas mismas pautas de corrección, dentro de la individualidad de cada docente, les ha permitido afrontar el estudio de ambas asignaturas con cierta seguridad jurídica, ayudándoles a crearse unas bases de conocimiento que van más allá del aprendizaje de conceptos jurídicos concretos –tales como el desarrollo de ciertas habilidades y destrezas comunicativas (expresión escrita, comprensión de textos normativos, razonamiento...), que, sin duda, estamos convencidos de que les habrán sido útiles en el ámbito de otras disciplinas y, sobre todo, de que les serán útiles en su futuro profesional.

2.2. Otras actividades: especial referencia al “Trivial Jurídico”

Con la finalidad de ser puesta en marcha una vez finalizado el primer semestre del curso 2019-2020, en el que se han desarrollado y evaluado las dos asignaturas en cuestión, corresponde ahora referirse a la segunda fase de nuestro trabajo colaborativo, relativa a aquella clase de actividades con una intención formativa interdisciplinar y ya no tan propia, única y exclusivamente, de las disciplinas jurídicas a las que pertenecen esas dos asignaturas. Por nuestra parte, se informó de estas actividades a los estudiantes desde el inicio del curso, tanto de forma presencial como a través de la plataforma Aula Digital, en la que se fue anunciando toda la información necesaria al respecto. Cobra especial relevancia el que hemos denominado “Trivial Jurídico”.

Este Trivial, a diferencia del tradicional, divide por colores la temática de sus preguntas atendiendo a distintas disciplinas jurídicas y de acuerdo con los módulos temáticos propios del examen de acceso a la profesión de la abogacía, según las convocatorias publicadas en el Boletín Oficial del Estado. De esta manera, los colores, en nuestro juego, se reparten del siguiente modo: amarillo, Derecho Procesal (nociones generales); rosa, Derecho Civil y Derecho Procesal Civil; marrón, Derecho Penal y Derecho Procesal Penal; naranja, Derecho Mercantil; azul, Derecho Laboral; y verde, Derecho Administrativo, Derecho Constitucional y Derecho Financiero y Tributario. Cabe decir que para la realización exitosa de esta actividad hemos contado con la colaboración de otros nueve docentes pertenecientes a otras áreas de conocimiento, con el objetivo de ver cubiertas todas las disciplinas jurídicas de las que consta el examen de acceso a la profesión de la abogacía.

Como puede deducirse, lo que básicamente se pretende con esta actividad no es otra cosa que la de ofrecer una oportunidad de preparación complementaria a aquellos estudiantes que, una vez acabados sus estudios, decidan cursar el Máster de la Abogacía y enfrentarse posteriormente al examen de acceso a dicha profesión. Así mismo, se busca

que esta actividad actúe a modo de reválida final de los estudios de Derecho, tratando de funcionar, de forma lúdica, como una recopilación de todos los conceptos fundamentales que son objeto de enseñanza y aprendizaje a lo largo del Grado en Derecho y consideramos que deben haberse asimilado y, por tanto, consolidarse.

Teniendo en cuenta que se trata de una experiencia piloto, procede afirmar que la acogida de la iniciativa ha sido muy positiva, ya que han sido numerosos los estudiantes que han decidido apuntarse voluntariamente a su realización –recuérdese que esta actividad no forma parte de sistema de evaluación alguno y, por tanto, no conlleva ninguna gratificación en la calificación de una asignatura o del expediente académico–. De todos modos, es cierto que no podemos hablar aún de resultados definitivos por varios motivos. En primer lugar, porque en la fecha límite para entregar el presente texto (13 de mayo de 2020) todavía no ha finalizado el curso académico y, consecuentemente, no se han podido completar todas las actividades programadas –y, entre ellas, la más importante, la celebración de la partida del juego–. Y, en segundo lugar, porque debido a las circunstancias actuales provocadas por la crisis sanitaria⁵ nos hemos visto en la obligación de reprogramar el calendario inicialmente pensado y propuesto –piénsese, por ejemplo, que la partida debería haber tenido lugar de forma presencial el pasado 29 de abril–.

En todo caso, se procederá a continuación a relatar de modo breve las fases por las que ha pasado la actividad descrita.

1) Difusión. Como ya se ha indicado más arriba, se dio publicidad de la actividad entre los estudiantes de cuarto curso del Grado en Derecho.

2) Reunión con el profesorado partícipe. Se han realizado algunas reuniones con el equipo docente al completo para marcar las directrices a tener presentes a la hora de redactar las preguntas que conforman los distintos bloques antes señalados, de modo que las mismas siguiesen un patrón unificado, como viene siendo finalidad subyacente a toda esta experiencia.

3) Elaboración de preguntas. Los diferentes docentes implicados fueron, a lo largo del primer semestre, realizando las correspondientes preguntas, que debieron ser entregadas a una fecha límite para su posterior revisión y adaptación al juego.

4) Diseño de tarjetas. Una vez contamos con todas las preguntas, y sus respectivas respuestas, procedimos a diseñar y montar las tarjetas de preguntas de ese Trivial. En este sentido, recordando al tipo de tarjeta del Trivial tradicional, es posible previsualizar el formato de una tarjeta de nuestro “Trivial Jurídico”. En la parte delantera aparecerán, con sus respectivos colores, una pregunta por categoría jurídica –las antes señaladas– y, correlativamente, en la parte trasera la respuesta a cada una de ellas.

5 El actual estado de alarma declarado por Real Decreto 463/2020, de 14 de marzo, por el que se declara el estado de alarma para la gestión de la situación de crisis sanitaria ocasionada por el COVID-19.

5) Concurso. Realizada esta primera fase de difusión, coordinación y preparación, se fijó la fecha de celebración del concurso del “Trivial Jurídico”: 29 de abril de 2020. La programación y el formato iniciales respondían a una modalidad presencial en la denominada Aula de Grados de la Facultad de Derecho de nuestra Universidad, a la que debían asistir los estudiantes inscritos –quienes pudieron inscribirse para participar de forma individual o en grupo– y nosotros dos, con invitación al resto de docentes participantes en la elaboración de preguntas y a otros estudiantes (sesión a puerta abierta). El transcurso no distaría en exceso de una partida convencional con tablero y dado: los estudiantes debían tirar el dado, uno de nosotros se debía encargar de mover las fichas sobre un tablero trivial y el otro debía encargarse de leer las preguntas y conceder un tiempo para responder. Además, con el fin de favorecer la participación en el concurso, decidimos permitir a los estudiantes que asistieran al mismo con los textos legales que estimasen necesarios a los efectos de verse reforzados a la hora de responder las preguntas.

6) Entrega de diplomas. Los participantes debían asistir posteriormente a un acto de entrega de diplomas y acreditaciones, contando con la asistencia de compañeros, personal docente y equipo decanal.

Es una realidad que las últimas dos fases no se han podido llevar a cabo y, atendiendo a las circunstancias actuales consecuencia de la crisis antes mencionada, parece ser que tampoco será posible desarrollarlas en un corto plazo de tiempo, al menos de forma presencial. Es por esta razón que se ha optado por recurrir nuevamente a la plataforma Aula Digital –origen de todo este trabajo– y, concretamente, a la herramienta “BBCollaborate”, para poder celebrar al menos el concurso, si bien de modo no presencial. De todas formas, aunque no presencial, se ha visto pertinente posponer la fecha de celebración a los meses de verano, con la intención de no cargar a nuestros estudiantes ahora con más tareas no presenciales, pues toda la docencia del segundo semestre –y, por tanto, sus obligaciones principales en lo que se refiere a sus estudios– también se han tenido que ver reconducidas en tiempo récord a una modalidad online y somos conscientes de que esta circunstancia novedosa ha afectado a su día a día de forma importante. Queda por determinar si la entrega de diplomas se podrá llevar a cabo presencialmente, lo cual depende de cómo evolucionará la situación actual; en todo caso, se barajan únicamente dos alternativas: realizarla de forma telemática o posponer este acto a un momento en el que pueda hacerse de manera presencial –en un caso u otro, la idea es dar difusión de la culminación de la experiencia con el nombre de los participantes y ganadores en las redes sociales institucionales–.

3. CONCLUSIONES

Una de las principales conclusiones que extraemos de esta experiencia es que la buena relación personal y profesional entre docentes puede alzarse como una perfecta aliada para acercar metodologías docentes y multiplicar la consecución de ciertos objetivos, si bien de

la mano de diferentes asignaturas, propuestos a raíz de mecanismos de aprendizaje comunes. Por ejemplo, la asunción de determinadas competencias transversales, tales como la expresión escrita; hemos podido apreciar que, al ser ambos profesores bastante insistentes en la correcta redacción de textos, el cumplimiento de las reglas ortográficas, gramaticales y sintácticas, los estudiantes se han visto subsumidos en esta necesidad por partida doble y, por ello, han llegado a interiorizar más rápida y fácilmente estos aspectos.

Las Nuevas Tecnologías constituyen una excelente herramienta para cumplir este propósito; en nuestro caso en particular, nuestras respectivas Aulas Digitales. Diseñadas y estructuradas con un determinado formato, que obedecen a una filosofía de enseñanza similar, contribuyen precisamente a aumentar esa similitud entre métodos docentes.

Y a la vista de los resultados obtenidos hasta el momento —ambas asignaturas han sido ya evaluadas por completo, en cambio no se ha podido culminar la actividad “Trivial Jurídico”—, desde la perspectiva de los estudiantes, es posible afirmar que la experiencia ha resultado muy pro a la misma. En este sentido, hemos recibido muchos comentarios positivos por adoptar una planificación conjunta de ambas asignaturas, comentarios que se han traducido en unas buenas calificaciones globales, que han sido superiores en comparación con otros cursos académicos. Además, los resultados a las encuestas de valoración de la actividad docente han sido excelentes.

Es más, en la línea de lo que se acaba de comentar, incluso hemos tenido la satisfacción de ver que una de nuestras estudiantes ha mostrado interés en realizar un futuro Doctorado en ambas disciplinas jurídicas, fruto de esta enseñanza conjunta que ha favorecido que pueda contemplar disciplinas tan dispares (Derecho procesal y Derecho Financiero y Tributario, como ya hemos mencionado) desde la misma óptica, por lo que se está planeando desarrollar una codirección de tesis doctoral.

Es por todo lo anterior que este equipo de docentes considera que toda la experiencia adquirida hasta este momento debe cerrarse con un punto y seguido, para continuar implementándola en futuros cursos académicos y tratar de ampliar horizontes con otros miembros del claustro.

4. BIBLIOGRAFÍA

AIGE MUT, M. B.; FERRER TAPIA, B.; MONTSERRAT SÁNCHEZ-ESCRIBANO, M. I.; PANIZA FULLANA, A. y VAQUER FERRER, F. A.: “Net-teaching y co-working: trabajo colaborativo en la red”, en *Redes de investigación en docencia universitaria*, Editorial ICE-Universidad de Alicante, Alicante, 2018.

AIGE MUT, M. B.; FERRER TAPIA, B.; MONTSERRAT SÁNCHEZ-ESCRIBANO, M. I.; PANIZA FULLANA, A. y VAQUER FERRER, F. A.: “Net-working en la enseñanza y el aprendizaje del Derecho”, en *Redes de investigación e innovación en docencia universitaria*, Editorial ICE-Universidad de Alicante, Alicante, 2019.

ECHEBARRÍA SAENZ, J. A.: “Ciencia jurídica, planificación, coordinación y evaluación; el cambio de paradigmas en el tratamiento de la docencia del Derecho”, en *IV Congreso de Innovación Docente en Ciencias Jurídicas: Coordinación y planificación en los estudios de derecho*, Editorial Universidad de Valladolid, Valladolid, 2011.

MIRANDA VÁZQUEZ, C.: *Propuesta de modelo para la docencia del Derecho procesal*, en *Revista de Educación y Derecho*, núm. 12, 2015.

RÍOS CORBACHO, J. M.: *Innovación docente del Derecho penal de la Empresa a través de técnicas colaborativas y entornos virtuales de aprendizaje en el espacio europeo de educación Superior*, en *Revista Jurídica de Investigación e Innovación Educativa*, núm. 3, 2011.

SCRUMLEARNING: UNA METODOLOGÍA DISRUPTIVA PARA EL APRENDIZAJE EN ENTORNOS VUCA

Fernando CASTELLÓ-SIRVENT¹
ESIC Business & Marketing School

Cristina SANTOS-ROJO
ESIC Business & Marketing School

RESUMEN: La resolución de casos de estudio se ha convertido en una de las herramientas centrales en términos de innovación docente en el ámbito de las ciencias sociales y jurídicas.

Los futuros egresados requieren de un marco de trabajo que les permita estructurar procesos de aprendizaje en contextos de elevada variabilidad y complejidad conceptual, en clara emulación del mercado laboral de las empresas de la economía del conocimiento.

La aproximación a esta complejidad ambivalente mediante metodologías disruptivas de aprendizaje hace posible la realización de tareas conducentes a la resolución de problemas. En este contexto, *Scrum* se perfila como una herramienta capaz de capturar las características propias del contexto empresarial contemporáneo.

Desde su aparición, *Scrum* se asocia al desarrollo ágil de software. Sin embargo, su evolución natural ha alcanzado múltiples sectores de actividad en tanto que sus enfoques competitivos suponen entornos VUCA, caracterizados por su volatilidad, incertidumbre, complejidad y ambigüedad.

Este trabajo aborda la descripción del *Proyecto ScrumLearning*, cuyo marco referencial parte de la metodología *Scrum* y realiza una adaptación conducente a la realización de una aproximación pedagógica que facilite la resolución de casos de estudio en una formulación abierta, partiendo de un diseño deliberadamente incompleto.

El *Proyecto ScrumLearning* se implementó en asignaturas jurídicas y de ciencias sociales de los grados oficiales en administración y dirección de empresas, negocios internacionales y marketing y gestión comercial del Campus de Valencia de ESIC Business & Marketing School durante el curso 2019-2020.

PALABRAS CLAVE: Innovación docente; Scrum; Metodologías ágiles; VUCA; Soft skills; Competencias blandas; Competencias transversales.

1. INTRODUCCIÓN

Con la promulgación del Manifiesto Ágil (BECK *et al.*, 2001) la gestión de proyectos experimentó una notable evolución. El nuevo *framework* fue evolucionando desde el desarrollo de software, alcanzando todo tipo de proyectos desplegados en el ámbito de las tecnologías de la información y las comunicaciones (DINGSØYR *et al.*, 2001), hasta

1 Correspondencia con los autores: fernando.castello@esic.edu

extender su uso más allá de los proyectos de ingeniería (CONBOY y FITZGERALD, 2004), quedando su uso acotado en torno a todo tipo de actividades de consultoría y actividad encuadradas dentro de la economía del conocimiento.

Las metodologías ágiles surgieron a partir de la síntesis de un conjunto de limitaciones procedimentales para resolución de problemas en el desarrollo de proyectos de ingeniería de software a comienzos del siglo XXI. La filosofía ágil facilita a los proyectos la integración de todo tipo metodologías y *frameworks* tales como *Extreme Programming*, *UML*, *Scrum*, *DSDM*, *Adaptative Software Development*, *Kanban*, *Crystal*, *Design Thinking*, *Lean Manufacturing* o *Feature-Drive Development*, entre otros.

El interés por la filosofía de trabajo ágil se ha extendido desde la empresa hasta las aulas, fundamentalmente por una serie de rasgos distintivos que son comunes al conjunto de metodologías que la integran (Tabla 1).

Tabla 1. Rasgos distintivos de las filosofías de trabajo ágiles

Rasgo	Descripción
Flexibilidad	Adaptabilidad al cambio
Ambivalencia	Ajuste a enfoques múltiples a lo largo del proyecto
Rapidez	Identificación de problemas emergentes en contextos dinámicos
Roles y liderazgo	Trabajo en equipos de alto rendimiento
Resiliencia	Incorporación de la disrupción en la propia dinámica de trabajo
Análisis	Capacidad de prospectiva comparada
Síntesis	Despliegue de soluciones concretas y específicas

Fuente: Elaboración propia.

Los sistemas de trabajo ágiles han alcanzado de lleno los procesos de aprendizaje, y adquiriendo un especial interés en torno a las enseñanzas superiores de tipo universitario (KAMAT, 2012). Inicialmente, uno de los elementos de mayor interés para el profesorado surge con la posibilidad de alejar a los estudiantes de mecanismos rígidos caracterizados por el planteamiento de supuestos y enunciados preestablecidos. Las metodologías ágiles hacen posible la aproximación directa a la praxis que implica una adaptabilidad continua que mejore el ajuste a las necesidades cambiantes y disruptivas planteadas por el mercado (BENNETT y LEMOINE, 2014).

Las metodologías ágiles inciden sobre el desarrollo competencial del alumnado desde dos importantes dimensiones. Por un lado, desde la capacidad de gestionar modelar el trabajo y el desempeño en entornos VUCA (MACK *et al.*, 2015). Por otro lado, las diferentes metodologías ágiles permiten crear en el aula atmósferas de aprendizaje contribuyen a desarrollar adecuadamente *soft skills* desde la participación en el trabajo en equipo permiten impulsar el desarrollo profesional de competencias cada vez más

demandadas en el mercado laboral (CHASSIDIM *et al.*, 2018), tales como adaptabilidad y resiliencia, capacidad analítica y de síntesis o liderazgo (CASTELLÓ-SIRVENT y GARCÍA-GARCÍA, 2019).

Dentro de las metodologías y *frameworks* ágiles, destaca *Scrum* como un marco de trabajo (SHWABER, 1997; BEEDLE *et al.*, 1999; SUTHERLAND y SCHWABER, 2007) que ha adquirido un importante desarrollo dentro de los proyectos tecnológicos, de gestión de personas, análisis de mercados, marketing y consultoría estratégica de empresas.

Scrum integra procesos y prácticas caracterizadas por su capacidad para generar valor para el cliente a través de procesos estandarizados que se caracterizan por la transparencia, inspección y adaptación iterativa (BEEDLE *et al.*, 2010; SCHWABER y SUTHERLAND, 2011; SCHWABER *et al.*, 2013).

El *framework* que proporciona *Scrum* permite definir claramente una determinada estructura de trabajo, así como los eventos, artefactos y roles que le son propios (Tabla 2). Estos elementos constituyen un procedimiento reglado cuya efectividad ha sido puesta de manifiesto en múltiples sectores profesionales, así como en el ámbito de la docencia (MAY *et al.*, 2016; MAHALAKSHMI y SUNDARARAJAN, 2015; POŽGAJ *et al.*, 2014; ZORZO *et al.*, 2013; DAMIAN *et al.*, 2012; POPE-RUARK *et al.*, 2011; PINTO *et al.*, 2009).

Tabla 2. Estructura del *framework Scrum*

Roles	Eventos	Artefactos
Propietario de producto	<i>Sprint</i>	<i>Product Backlog</i>
Equipo de desarrollo	<i>Sprint Planning</i>	<i>Sprint Backlog</i>
<i>Scrum Master</i>	<i>Daily Scrum</i>	<i>Increment</i>
	<i>Sprint Review</i>	
	<i>Sprint Retrospective</i>	

Fuente: Elaboración propia a partir de SCHWABER y SUTHERLAND (2011) y SCHWABER *et al.* (2013)

2. DESCRIPCIÓN DEL PROYECTO SCRUM LEARNING

El *Proyecto Scrum Learning* ha sido desarrollado durante el curso 2019-2020 en *ESIC Business & Marketing School*, implicando asignaturas jurídicas, ciencias sociales y economía de los grados oficiales en administración y dirección de empresas, negocios internacionales y marketing y gestión comercial del campus de Valencia.

El diseño del proyecto pretendió integrar la filosofía de *Scrum* para que pudiese operar los procesos de aprendizaje del alumnado, al desplegar bajo su *framework* dinámicas generación de ideas y debate, *Case Study* abiertos caracterizados por contextos de información incompleta y elevada incertidumbre (CASTELLÓ-SIRVENT y SANTOS-ROJO, 2017).

Además, debido a la evolución de la pandemia Covid-19, la fase final del proyecto se realizó en docencia remota síncrona a través de la plataforma *Zoom*.

El proyecto entiende que el proceso de formación del futuro egresado debe ofrecer un desarrollo integral de competencias duras y blandas, por cuanto con su llegada al mercado laboral deberá abordar métodos de trabajo caracterizados por un entorno VUCA, marcadamente dinámico y cambiante. La necesidad de capturar y gestionar de forma ágil el conocimiento en las organizaciones (NONAKA y TAKEUCHI, 1995) fue puesta de manifiesto hace cuatro décadas en el análisis de compañías tecnológicas (TAKEUCHI y NONAKA, 1986), al observar que el desarrollo de productos de alto valor añadido se llevaba a cabo con la aplicación de *Scrum*, dándose un aprovechamiento máximo de la eficiencia y del dinamismo impulsado por la innovación, por medio de pequeños equipos de trabajo que lograban desarrollar productos con un alto rendimiento.

El proceso seguido tiene como finalidad la construcción y desarrollo de productos complejos en continua interdependencia con los requerimientos fijados por el cliente.

En su traslación al ámbito docente, el profesorado definió casos de estudio abiertos con información asimétrica.

El alumnado quedó dividido en grupos de 6 personas, adoptando respectivamente los roles de propietario de producto, *scrum master* y desarrolladores de la solución.

Los diferentes propietarios de producto se reunieron con el profesor que actuaba como cliente, ofreciendo un relato incompleto, abierto y ambiguo. La intención de falta de concreción obligó a los propietarios de producto a identificar necesidades latentes no reveladas por el cliente. En esta reunión inicial, los propietarios de producto llevaron a cabo el proceso de toma de requerimientos, pudiendo preguntar aspectos específicos no identificados por el profesor que actuaba como cliente para el que cada equipo de trabajo debía generar una solución funcional y plenamente operativa.

Dada la diversidad de materias en que se aplicó el proyecto *Scrum Learning*, el contexto de los casos de estudio fue diferente. No obstante, a diferencia de las metodologías de *Case Study*, en ningún caso se establecieron preguntas predefinidas, sino que se dejaron al arbitrio interpretativo de los diferentes propietarios de producto.

De regreso a la reunión de comienzo (*Daily Scrum*), cada propietario de producto mostró a su equipo el problema a resolver y comenzó la auto-asignación de tareas entre el equipo de desarrollo, ofreciendo el debido soporte el *scrum master* que también tuvo la responsabilidad de facilitar el trabajo y los recursos al equipo, avisando de los tiempos estimados una vez agotado el plazo de cada uno de ellos hasta llegar al *sprint* final.

El papel del propietario de producto es central, dado que representa a quien tiene un interés legítimo en el proyecto, y en la generación de soluciones de valor para el cliente, teniendo en consecuencia una elevada responsabilidad sobre la eficacia del producto o servicio resultante. No obstante, la responsabilidad sobre la eficiencia del producto resultante compete a todos los miembros del equipo, contando con el *scrum master* como facilitador de recursos que permitan la consecución de los objetivos fijados.

Como se ha indicado, las principales responsabilidades del propietario de producto pasan por definir los requerimientos del producto a desarrollar durante el proyecto, ajustar los requerimientos conforme a las preferencias reveladas por el cliente y establecer prioridades a lo largo de todo el proyecto, estableciendo un protocolo de actuación para la liberación del producto de modo que se cumpla el plazo fijado para dicha liberación, llegando a aceptar (o rechazar) el producto en su versión disponible conforme sea capaz (o no) de crear y captar valor para el cliente.

Por su parte, el *scrum master* ayuda al equipo facilitando el mejor uso de los recursos disponibles. No dirige al equipo sino que busca lograr su rendimiento óptimo, erigiéndose como responsable del proceso de *Scrum*. El *scrum master* se asegura de que cada uno siga las reglas y prácticas que establece *Scrum*. Sus principales responsabilidades son conducir la reunión diaria (*Daily Scrum*), conocer el estado de las tareas, identificar qué barreras existen o pueden presentarse en el horizonte de sucesos más próximo, así como las dependencias que potencialmente puedan llegar a impedir el flujo de *Scrum*. Además, el *scrum master* tiene entre sus responsabilidades más importantes la observación y resolución de conflictos personales que puedan ir surgiendo entre los miembros del equipo a lo largo del proyecto.

Así, se establecieron dos entregas parciales, fijando *sprints* de 45 minutos y en cada *sprint* los equipos construyeron y entregaron el desarrollo del producto, solución, idea o estrategia que ofrece solución al problema detectado por el propietario de producto. El proceso del desarrollo de la solución se asemeja a una carrera (*sprint*) en el juego del rugby. El grupo especialista integra adaptación, unidad de propósito y claridad de metas (SUTHERLAND, 2016).

El objetivo fundamental supone que el alumnado sea capaz de identificar cambios derivados de la introducción de información adicional, bien por parte del cliente, bien por su prospección en bases de datos u otras de consulta a través de internet. Así, la identificación del presente permite al alumnado anticipar cómo puede el desarrollo de la solución planteada al problema detectado. De este modo el *Proyecto ScrumLearning* hizo posible el desarrollo del autoaprendizaje desde la convivencia grupal a partir de la acción (MONEREO y POZO, 2003).

De este modo, cada cambio detectado, y la adaptabilidad mostrada por el equipo, impulsa la evolución del proyecto y de la entrega que será liberada al término de cada *sprint*, bien como un subconjunto reconocible, operativo y visiblemente mejorado de la solución preliminar, bien como un subconjunto subyacente que permite la eclosión de una solución diferenciada.

En este sentido, cada equipo debe alcanzar unos criterios de aceptación y adaptabilidad a las necesidades reales del cliente (profesor), que serán sometidos a evaluación y puntuación por éste una vez finalizados ambos *sprints*.

En este punto, la observación reflexiva de las posibilidades competitivas disponibles y las tecnologías aplicables a la cuestión de estudio son susceptibles de mejorar la conexión del alumno con la realidad empresarial que podrán encontrar al término de sus estudios (GARCÍA PÉREZ, 2000).

A diferencia de una licitación empresarial en torno a un proyecto análogo al descrito, cuyo objetivo sería la oferta de una propuesta de solución al cliente, para que este sometiera a valoración diversas propuestas de compañías competidoras, en la adaptación docente que lleva a cabo el *Proyecto Scrum Learning*, los resultados de los diferentes *sprints* fueron defendidos de forma pública y concurrencial, en presencia de todo el alumnado participante, de modo que al término del primer *sprint* -y como *feedback* primario- cada equipo de trabajo tuvo la posibilidad de identificar no solo la calidad de las soluciones propuestas por sus rivales competitivos (extensión, amplitud, profundidad, etc.), sino que pudieron identificar el acierto del diagnóstico realizado por sus respectivos propietarios de producto respecto a las necesidades latentes que nunca llegó a manifestar de forma explícita, cual enunciado, el profesor toda vez que actuaba ocupando el rol de cliente.

El correcto dominio instrumental de la materia objeto de estudio se vuelve central para un correcto desarrollo del *Proyecto Scrum Learning*, especialmente si atendemos a la filosofía subyacente que asume un desarrollo directo e incremental, a través de los diferentes *sprints*, lo que les obliga a desarrollar modelos de *management* disruptivo y nuevos estilos de liderazgo (POŽGAJ, 2014).

El ciclo de trabajo descrito se asimiló a una sesión de dos horas lectivas, habiendo dedicado otro ciclo de dos horas en la sesión inmediatamente anterior para explicar la importancia y elementos claves de cada uno de los roles, eventos y artefactos, así como su uso mediante un simulacro comentado por el profesor a partir de un *Case Study* demostrativo.

La ordenación de los incentivos de participación al alumnado fue asimilado a una parte de la evaluación continua que según las diferentes guías docentes queda establecida conforme a la participación activa realizada en el aula. En este sentido, la fase final del *Proyecto Scrum Learning*, desarrollado bajo la herramienta *Zoom*, empleó las sesiones separadas en aulas privadas a fin de que cada equipo pudiera llevar a cabo su trabajo de manera aislada, volviendo a la sesión grupal haciendo uso de las posibilidades de compartición de pantalla para mostrar vía presentación de diapositivas la identificación del problema detectado y las soluciones propuestas para su resolución.

El *Proyecto Scrum Learning* contó con una elevada aceptación entre el alumnado, en comparación con cursos anteriores para las mismas asignaturas, la asistencia fue más elevada, tanto para las sesiones presenciales ordinarias como las sesiones remotas de docen-

cia síncrona celebradas a través de *Zoom*, como consecuencia del confinamiento decretado por la pandemia Covid-19. El alumnado presentó más elevados índices de autonomía en la gestión de conocimientos, recursos y medios, mostrando una elevada satisfacción al sentirse protagonista de su propio proceso de aprendizaje (CASTELLÓ-SIRVENT y ROGER-MONZÓ, 2017).

La identificación de los resultados del *Proyecto ScrumLearning* se llevó a cabo de forma individual, con la atención de dudas y sugerencias planteadas por el alumnado, ofreciendo en estos casos elevados indicios de satisfacción. Así mismo, los ámbitos de preocupación planteados permitieron obtener información cualitativa basada en la observación del profesorado. La observación directa reveló información relevante y facilitó la facilidad de su interpretación (BLASCO *et al.*, 2016). Complementariamente, se solicitó al alumnado que aportara una breve redacción libre en la que quedaran destacados los puntos más y menos favorables de su participación.

El análisis semántico de los textos ofrecidos por el alumnado fue llevado a cabo con *ATLAS.ti*, al objeto de identificar y contraponer puntos de vista, permitiendo establecer consensos y disensos a partir de las valoraciones ofrecidas (PAULUS *et al.*, 2019). La tabla 3 muestra los elementos más destacados desde un perspectiva favorable y desfavorable.

Tabla 3. Resultados del análisis semántico de los principales rasgos del *Proyecto ScrumLearning* identificados por el alumnado

Favorable	Desfavorables
Capacidad de ir controlando y adaptando los roles del equipo conforme a las necesidades de entrega al cliente	Problemas provocados por la rigidez del <i>deadline</i> propuesto para la entrega de la solución al cliente
Flexibilidad y alta adaptabilidad al cambio conforme va apareciendo nueva información	Problemas relacionados con la gestión de roles y liderazgo dentro del equipo de trabajo
Sensación de pertenencia al grupo desde el primer momento, al darse una jerarquía plana y fomentarse el liderazgo lateral	Problemas derivados de la falta de minuciosidad por parte de algunos miembros del equipo de trabajo
Capacidad de análisis por partes y secuencial de un problema complejo, ofreciendo una visión conjunta, diseñando soluciones parciales para obtener <i>feedback</i> del cliente	Dificultades para consensuar en el equipo una visión consensuada de equilibrio entre cantidad y calidad que debe representar la versión de la solución liberada tras el <i>sprint</i>

Fuente: Elaboración propia

3. CONCLUSIONES

El fomento de la originalidad en el alumnado impulsa el desarrollo de *soft skills* que son altamente valoradas por el mercado laboral. Los objetivos de innovación docente planteados por el *Proyecto ScrumLearning* persiguen que esta originalidad resulte del tra-

bajo en equipo llevado a cabo desde el desarrollo de *Scrum*, como *framework* destacado dentro de las diferentes metodologías ágiles.

La adaptación docente de *Scrum*, permite al alumnado afrontar un entorno cambiante VUCA de forma novedosa y dinámica. Los casos de estudio son planteados en términos de retos dinámicos definidos desde la asunción de restricciones tales como información incompleta y una elevada incertidumbre.

El *Proyecto ScrumLearning* plantea un contexto de incertidumbre al alumnado que se ve reforzado por los enunciados incompletos empleados. De este modo, el diseño deliberado devuelve un dibujo impreciso y difuso de la realidad. La evocación de los elementos desdibujados hace que el caso planteado evolucione de forma no lineal, permitiendo la identificación de cuestiones claves diferentes entre los diferentes grupos participantes y la generación de soluciones competitivas no unívocas.

El trabajo en equipo se debe llevar a cabo siguiendo una filosofía específica que viene dada por el *framework* que ofrece *Scrum*. Las evidencias obtenidas sugieren alta aceptación de los alumnos, mejorando la tasa de asistencia e impulsando la participación activa.

Entre las limitaciones de este estudio, debemos destacar su enfoque cualitativo. Próximos trabajos deben profundizar de manera cuantitativa en la relación causal existente entre el empleo de *Scrum* y la motivación del alumnado por la materia estudiada, llegando a analizar en última instancia sus efectos sobre el aprendizaje adquirido.

Otras líneas de investigación deben evaluar el desarrollo de las principales *soft skills* que se ven afectadas por el uso de *Scrum* en el aula.

Nuevas investigaciones deberían evaluar los efectos y direccionalidad de un enfoque transversal entre asignaturas de un mismo nivel formativo, sometiendo a análisis su impacto conjunto sobre el nivel de aprendizaje de todas las materias estudiadas.

4. BIBLIOGRAFÍA

- BEEDLE, M., COPLIEN, J. O., SUTHERLAND, J., ØSTERGAARD, J. C., AGUIAR, A. Y SCHWABER, K. Essential Scrum Patterns. In *14th European Conference on Pattern Languages of Programs* (pp. 1-17), 2010.
- BEEDLE, M., DEVOS, M., SHARON, Y., SCHWABER, K. Y SUTHERLAND, J. SCRUM: An extension pattern language for hyperproductive software development. *Pattern languages of program design*, 4, 637-651, 1999.
- BENNETT, N. Y LEMOINE, J. What VUCA really means for you. *Harvard Business Review*, 92(1/2), 2014.
- BLASCO, A. C., GUERRERO MARTÍNEZ, J. F. Y SARSA GARRIDO, J. La clase invertida y el uso de vídeos de software educativo en la formación inicial del profesorado. Estudio cualitativo. @tic revista d'innovació educativa, 17, 12-20, 2016.

- CASTELLÓ-SIRVENT, F. Y GARCÍA-GARCÍA, J.M.: *Soft skills: an analysis of their employability possibilities in the context of the fourth industrial revolution*. En INTED 2019, Valencia, 13th annual International Technology, Education and Development Conference Valencia, 11, 12 y 13 de Marzo, 2019.
- CASTELLÓ-SIRVENT, F. Y ROGER-MONZÓ, V.: *El papel del alumnado en la propuesta y diseño de acciones docentes*. @ tic. revista d'innovació educativa, (20), 1-15, 2018.
- CASTELLÓ-SIRVENT, F. Y SANTOS-ROJO, C.: *Aplicación del método del caso en el EEES: el ere de coca-cola*. Revista Jurídica de Investigación e Innovación Educativa, (16), 35-55, 2017.
- CHASSIDIM, H., ALMOG, D. Y MARK, S. Fostering soft skills in project-oriented learning within an agile atmosphere. *European Journal of Engineering Education*, 43(4), 638-650, 2018.
- CONBOY, K. Y FITZGERALD, B. Toward a conceptual framework of agile methods: a study of agility in different disciplines. In *Proceedings of the 2004 ACM workshop on Interdisciplinary software engineering research* (pp. 37-44), 2004.
- DAMIAN, D., LASSENIUS, C., PAASIVAARA, M., BORICI, A. Y SCHROTER, A.: *Teaching a globally distributed project course using Scrum practices*. In 2012 Second International Workshop on Collaborative Teaching of Globally Distributed Software Development (CTGDSD) (pp. 30-34). IEEE, 2012.
- DINGSØYR, T., NERUR, S., BALIJEPALLY, V. Y MOE, N. B. A decade of agile methodologies: Towards explaining agile software development, 2012.
- GARCÍA PÉREZ, F. F. Los modelos didácticos como instrumento de análisis y de intervención en la realidad educativa. Biblio 3W. Revista Bibliográfica de Geografía y Ciencias Sociales, 207, 1-10, 2000. Recuperado de: <http://www.ub.edu/geocrit/b3w207.htm>
- KAMAT, V. Agile manifesto in higher education. In *2012 IEEE Fourth International Conference on Technology for Education* (pp. 231-232). IEEE, 2012.
- MACK, O., KHARE, A., KRÄMER, A. Y BURGARTZ, T. (Eds.). *Managing in a VUCA World*. Springer, 2015.
- MAHALAKSHMI, M. Y SUNDARARAJAN, M.: *Tracking the student's performance in Web-based education using Scrum methodology*. In 2015 International Conference on Computing and Communications Technologies (ICCCT) (pp. 379-382). IEEE, 2015.
- MAY, J., YORK, J. Y LENDING, D.: *Teaching tip: Play ball: Bringing scrum into the classroom*. Journal of Information Systems Education, 27(2), 87, 2016.
- MONEREO, C. Y POZO, J.I. La universidad ante la nueva cultura educativa. Madrid: Síntesis, 2003.
- NONAKA, I. Y TAKEUCHI, H. . The knowledge-creating company: How Japanese companies create the dynamics of innovation. Oxford: Oxford University Press, 1995.
- PAULUS, T. M., POPE, E. M., WOOLF, N. Y SILVER, C.: *It will be very helpful once I understand ATLAS.ti: Teaching ATLAS.ti using the Five-Level QDA method*. International Journal of Social Research Methodology, 22(1), 1-18, 2019.
- PINTO, L., ROSA, R., PACHECO, C., XAVIER, C., BARRETO, R., LUCENA, V. Y MAURICIO, C.: *On the use of scrum for the management of practical projects in graduate courses*. In 2009 39th IEEE Frontiers in Education Conference (pp. 1-6). IEEE, 2009.

- POPE-RUARK, R., EICHEL, M., TALBOTT, S. Y THORNTON, K.: *Let's Scrum: How Scrum methodology encourages students to view themselves as collaborators*. Teaching and Learning Together in Higher Education, 1(3), 5, 2011.
- POŽGAJ, Z., VLAHOVIĆ, N. Y BOSILJ-VUKSIC, V.: *Agile management: A teaching model based on SCRUM*. In 2014 37th International Convention on Information and Communication Technology, Electronics and Microelectronics (MIPRO) (pp. 893-898). IEEE, 2014.
- SCHWABER, K. Scrum development process. In *Business object design and implementation* (pp. 117-134). Springer, London, 1997.
- SCHWABER, K. Y SUTHERLAND, J. The scrum guide. *Scrum Alliance*, 21, 19, 2011.
- SCHWABER, K., SUTHERLAND, J. Y BEEDLE, M. The definitive guide to scrum: The rules of the game. Recuperado de: <http://www.scrumguides.org/docs/scrumguide/v1/scrum-guide-us.pdf>, 2013.
- SUTHERLAND, J. *Scrum: El arte de hacer el doble de trabajo en la mitad de tiempo*. Océano, 2016.
- SUTHERLAND, J. Y SCHWABER, K. The scrum papers. *Nuts, Bolts and Origins of an Agile Process*, 2007.
- TAKEUCHI, H. Y NONAKA, I. The new new product development game. *Harvard business review*, 64(1), 137-146, 1986.
- ZORZO, S. D., DE PONTE, L. Y LUCREDIO, D.: *Using scrum to teach software engineering: A case study*. 2013 IEEE Frontiers in Education Conference (FIE) (pp. 455-461). IEEE, 2013

La crisis sanitaria del COVID19 nos ha obligado a trabajar desde casa, hacer docencia o aprender de forma online. Nuestros hábitos de consumo se han visto alterados, y hemos tenido que afrontar cambios en nuestro comportamiento y en la manera de relacionarnos con los demás.

Estos cambios han venido impuestos desde fuera, pero también son una oportunidad para hacer las cosas de un modo distinto y más eficiente, dado que el mundo después de la pandemia ya no será el mismo. Es el momento de reaprender a relacionarnos, de trabajar y estudiar de otra manera, guardando las distancias, con prudencia. En el ámbito de la educación, en general, pero especialmente en la educación superior, nuevas formas de enseñar y aprender se vuelven imprescindibles. ¿Qué papel le tocará jugar a la tecnología? Es evidente que va a estar más presente que nunca, no solo en modalidades de enseñanza no presencial o semipresencial, sino como una pieza inherente de la enseñanza tradicional. Ser profesor hoy en día es un reto, de modo que ahora es el momento para crear valor a partir de las nuevas posibilidades y oportunidades que se presentan.

Conscientes de la importancia de todos estos temas, en los Estudios de Derecho y Ciencia Política de la Universitat Oberta de Catalunya se organiza de forma anual la *Jornada de Docencia del Derecho y Tecnologías de la Información y la Comunicación*. Esta obra recoge las comunicaciones de la XI edición de la jornada, celebrada en julio del 2020.