
Aprendizaje Basado en Problemas en “Introducción a los
Computadores”

Montse García-Famoso
Dep. d’Enginyeria Informàtica i Matemàtiques

Universitat Rovira i Virgili
Av. Països Catalans, 26 – 43007 Tarragona

e-mail: montse.garcia@urv.net

Resumen

Ante las dificultades que para los alumnos ofrecen
algunas asignaturas, como “Introducción a los
Computadores”, se ha probado una nueva metodología:
el Aprendizaje Basado en Problemas. Se ha rediseñado
toda la asignatura utilizando este método de enseñanza-
aprendizaje y, posteriormente, se han evaluado los
resultados obtenidos comparados con los de los alumnos
que han seguido la metodología tradicional. Lo más
destacado es una notable disminución del número de
abandonos y suspensos.

Además se ha evaluado, a través de una encuesta, la
opinión de los alumnos con respecto a la experiencia:
más del 90% la repetirían, lo que debe entenderse como
un acierto en la elección de la metodología.

Desde el punto de vista del profesor la experiencia
también ha sido satisfactoria, a pesar de las dificultades
que siempre surgen al implantar un nuevo proyecto
como éste y sobre todo a la mayor dedicación en tiempo
necesaria.

1. Introducción

Dentro del contexto universitario, el primer curso suele
ser crucial. En el caso del primer curso de la carrera de
Ingeniería Técnica Informática la asignatura de
“Introducción a los Computadores” suele presentar, al
menos en nuestro caso, un alto índice de fracaso:
aproximadamente un 40% de “No Presentados” y un
30% de “Suspensos” en primera convocatoria. A la
dificultad propia de cada carrera, materia o tema, se le
une la inexperiencia de los estudiantes en la enseñanza
universitaria.

Este alto índice de fracaso, nos ha llevado a
replantearnos el modelo de enseñanza-aprendizaje actual
y buscar nuevas técnicas didácticas que, por un lado
favorezcan el aprendizaje de la asignatura y, por otro,
reduzcan el número de “No Presentados” y de
“Suspensos”.

Otro factor importante a la hora de replantearnos el
método docente es la futura adaptación de los planes de
estudio al Espacio Europeo de Educación Superior
(EEES). Dentro de este contexto, la enseñanza
universitaria pretende ir más allá de la mera transmisión
de conocimientos y busca que los alumnos adquieran
nuevas habilidades y competencias como el trabajo en
grupo, la capacidad crítica y de autoaprendizaje y la
transferencia de conocimientos.

El modelo de Aprendizaje Basado en Problemas
(ABP/PBL – Problem Based Learning) encajaba
perfectamente con los objetivos anteriores. En este
método, al alumno se le plantea un problema que debe
solucionar. El alumno ha de tomar parte activa en su
propio aprendizaje ya que debe determinar que necesita
aprender para solucionar el problema planteado. El
trabajo se desarrolla en grupo, dentro del cual cada uno
de los alumnos debe asumir un determinado papel. Todo
ello permite desarrollar nuevas habilidades, actitudes y
valores que serán de gran ayuda a los alumnos tanto en
su vida académica como laboral.

A lo largo del artículo describiremos las
características fundamentales el ABP como técnica
didáctica. A continuación se detalla cómo se ha aplicado
en el caso concreto de “Introducción a los
Computadores”. Presentaremos la evaluación de la
experiencia, tanto desde el punto de vista de los
resultados obtenidos, como desde la perspectiva de los
propios alumnos y de los profesores. Finalmente, en las
conclusiones, destacaremos los aspectos más relevantes
de la experiencia.

390 Métodos innovadores aplicados a distintas disciplinas

2. El ABP como técnica didáctica

El ABP como técnica didáctica comenzó a implantarse
sobre los años 60 en la Facultad de Ciencias de la Salud
de la McMaster University de Canadá [5] y en la Escuela
de Medicina de la Case Western Reserve University de
Estados Unidos [6]. El objetivo era mejorar la calidad de
la enseñanza y acercar el aprendizaje de la medicina a la
práctica en el mundo real. A partir de esta primera
experiencia, numerosas instituciones ([8],[9]) lo han
incorporado y adaptado, como es el caso de Harvard
Medical School, que integra el ABP con sesiones
didácticas, de debate y experimentales. Dentro del EEES
cabe destacar la Universieit Maastrich [7].
 Finkle y Torp [1] definen el ABP como "a
curriculum development and instructional system that
simultaneously develops both problem solving strategies
and disciplinary knowledge bases and skills by placing
students in the active role of problem solvers confronted
with an ill-structured problem that mirrors real-word
problems”. De acuerdo con esta definición, tan
importante es la adquisición de conocimiento como el
desarrollo de habilidades, actitudes y valores que
difícilmente se podrían abarcar en la enseñanza
tradicional.

Según Savery y Duffy [2], el ABP es una de las
metodologías que mejor representa y utiliza los
principios en los que se basa el constructivismo: el ABP
empuja a los estudiantes a tomar parte en tareas,
actividades y entornos reales. Deben construir y
contextualizar su propio conocimiento, se espera que
piensen de forma crítica y creativa. El trabajo se debe
resolver en grupo, dentro del cual, la negociación forma
parte de la resolución del problema.

Mientras que en el aprendizaje tradicional primero
se expone la información y después se busca su
aplicación, en el ABP, primero se presenta el problema,
el alumno lo analiza, identifica sus necesidades de
aprendizaje y busca la información necesaria.
Finalmente, la sintetiza y evalúa para proponer una
solución al problema planteado. Este proceso obliga a
los estudiantes a comprometerse con su propio
aprendizaje. En este modelo el profesor actúa como tutor
o asesor.

El trabajo se lleva a cabo en pequeños grupos dónde
todos colaboran. Esto permite a los alumnos adquirir
responsabilidad y confianza en las tareas desarrolladas
dentro del grupo y la habilidad de dar y recibir críticas
orientadas a mejorar el trabajo.

Estrategia Tradicional Aprendizaje Basado en Problemas
Centrada en el profesor Centrada en el alumno
Lineal y racional Coherente y relevante
El profesor como transmisor El profesor como facilitador o asesor
Los alumnos como receptores pasivos Los alumnos como constructores.

Participan activamente
Entorno estructurado Entorno flexible
Aprendizaje individual y competitivo Aprendizaje cooperativo
La evaluación la realiza el profesor La evaluación está compartida entre el alumno, el

grupo y el profesor

Tabla 1. Aprendizaje tradicional versus apendizaje basado en problemas.

En la Tabla 1 se muestra una comparación de las
principales características de las estrategias tradicionales
y el ABP [3],[4].

El ABP se centra en la resolución de problemas
complejos o incompletos. Se utilizan problemas reales
para que los alumnos desarrollen una perspectiva
variada y más profunda además del conocimiento de la
materia. Permite integrar conocimientos de diversas
disciplinas. El problema ha de ser el detonante del
aprendizaje, por eso es interesante que el problema
reúna las siguientes características:
!" Sea confuso y complejo en su naturaleza,
!" Requiera investigar, recopilar información y

reflexionar,
!" Sea cambiante y experimental,
!" No tenga una solución sencilla, única o correcta.

2.1. Objetivos del ABP

Entre los principales objetivos del ABP está el fomento
de una actitud positiva hacia el aprendizaje, respetando
la autonomía del estudiante. Éste aprende sobre
contenidos y trabajo en grupo, a evaluar su propio
aprendizaje, a analizar los datos, a construir hipótesis...
La información es buscada, aportada o generada por el
propio grupo. Además, las habilidades que se
desarrollan son perdurables y aplicables, tanto en la vida
académica como personal.

Independientemente de la materia, el ABP realza los
logros de los estudiantes en diversos aspectos:
!" Implicación del alumno en un reto con iniciativa y

entusiasmo e incremento de su motivación.
!" Promoción del aprendizaje auto-dirigido:
!" Responsable de su propio aprendizaje.
!" Mejora de la capacidad de estudiar, investigar y

aplicar los conocimientos adquiridos para la
resolución de problemas reales sin ayuda.

!" Identificación de los puntos fuertes y flojos en el
aprendizaje.

XI Jornadas de Enseñanza Universitaria de la Informática 391

!" Desarrollo de habilidades de pensamiento creativo y

crítico. Toma de decisiones.
!" Mejora del trabajo dentro de un equipo:
!" Habilidades para la comunicación y las relaciones

interpersonales.
!" Habilidades en el liderazgo.
!" Apreciación de diversos puntos de vista.
!" Argumentación y debate utilizando argumentos

sólidos.
!" Incremento de los conocimientos relevantes,

profundos y flexibles. El aprendizaje es más
significativo, fomentando la comprensión frente a la
memorización.

!" Aplicación en la resolución de problemas en
situaciones futuras y nuevas.

!" Adaptación y participación en el cambio.
!" Selección y utilización de recursos variados y

relevantes.

Actualmente el ABP, en nuestro entorno más
cercano, se aplica en gran cantidad de facultades de
Medicina y escuelas de Enfermería, como por ejemplo,
la Universidad Pompeu Fabra, la Universidad Autónoma
de Barcelona, la Universidad de Navarra o la
Universidad de Castilla-La Mancha. También se
comienza a implantar en escuelas de Ingeniería, como
por ejemplo en la Escola Tècnica Superior de
Castelldefels (UPC) o en la Universidad de Mondragón.

3. ABP en Introducción a los
Computadores

La asignatura de "Introducción a los Computadores" es
de 9 créditos: 4,5 de teoría, 3 de prácticas y 1,5 de
problemas. Se desarrolla en el primer cuatrimestre del
primer curso, tanto de la Ingeniería Técnica en
Informática de Sistemas como de Gestión.

El objetivo fundamental que se persigue en la
asignatura es que “los alumnos sean capaces, para un
procesador sencillo, de justificar su arquitectura y
estructura básica. Que sean capaces de interpretar el
lenguaje ensamblador y lenguaje máquina del
procesador y de describir el proceso de ejecución de las
instrucciones. Y que sean capaces de analizar y diseñar
la estructura interna del procesador al nivel de circuitos
digitales”.

En primer lugar había que seleccionar un problema
que, además de amoldarse a las características del ABP,
se ajustase a los objetivos formativos. Puesto que la
asignatura se basa fundamentalmente en comprender el
funcionamiento de un procesador sencillo, el problema
más adecuado era el de diseñar un procesador, desde el
repertorio de instrucciones a la Unidad de Proceso y la
Unidad de Control.

Para delimitar el problema, se pedía que el
procesador diseñando fuese capaz de ejecutar un
determinado programa, escrito en pseudocódigo; en

nuestro caso el código incluía operaciones de multiplicar
y dividir y acceso a vectores.

Antes de iniciar la resolución del problema, se
impartieron algunas clases teóricas de introducción a los
sistemas de numeración y el álgebra de Boole. Estas
primeras sesiones también sirvieron para introducir a los
alumnos en el uso del simulador que debían utilizar.
Además, durante una sesión, se les explicó brevemente
cómo funcionaba el ABP, sus características
fundamentales y cómo debían organizarse y organizar el
trabajo para afrontar la resolución de los problemas.

3.1. Planteamiento del problema

Como se ha indicado anteriormente, el problema a
resolver era el diseño completo de un procesador, sin
embargo, para guiar y organizar el trabajo de los
alumnos se establecieron una serie de fases en la
resolución. Para cada una de las fases se indicaban los
objetivos específicos que se debían alcanzar y los
recursos que podían consultar: bibliografía, información
en la web... Todo ello se organizó en un entorno de
trabajo virtual: el Moodle [10].

A continuación se describen brevemente cada una
de las fases en las que se dividió el problema:
!" Fase 1. El dilema de escoger, o de cómo no morir

de hambre.
En esta fase se plantea un problema doble:
determinar la representación de datos con los que va
a trabajar el procesador y elegir el repertorio de
instrucciones: las instrucciones, el número de
operandos, los modos de direccionamiento
admitidos y el formato.

!" Fase 2. Cuanto más pequeño, más rápido. Segundo
principio de diseño. Patterson & Hennessy.
Teniendo en cuenta el repertorio de instrucciones
elegido en la Fase 1, diseñar una ALU capaz de
ejecutar las instrucciones aritméticas y lógicas.
Además de seleccionar los elementos lógicos, como
por ejemplo el sumador, realizar su diseño interno y
evaluar el tiempo de retardo de los componentes
diseñados (tanto combinacionales como
secuenciales).

!" Fase 3. La distancia más corta entre dos puntos
es... el camino que siguen los datos.
Antes de implementar la Unidad de Proceso, los
alumnos deben analizar las instrucciones elegidas:
!" Describir los pasos necesarios para ejecutar

cada una de las instrucciones del repertorio.
!" Para cada paso, indicar qué recursos necesita:

memoria, registros, contador de programa...
!" Indicar qué pasos pueden hacerse de forma

simultánea y cuales no, en función de los
recursos necesarios.

Una vez descritos en detalle los pasos para ejecutar
las instrucciones, diseñar el Camino de Datos
adecuado.

392 Métodos innovadores aplicados a distintas disciplinas

Figura 1. Entorno de trabajo virtual Moodle.
!" Fase 4. Dónde hay patrón, no manda marinero. O

de cómo obedecer a la Unidad de Control.
En esta fase deben diseñar la Unidad de Control
para la Unidad de Proceso descrita en la Fase 3,
teniendo en cuenta los pasos necesarios para
ejecutar cada una de las instrucciones.

!" Fase 5. Todo en conjunto, ¡¡el procesador ha de
funcionar!!
Una vez diseñadas la Unidad de Proceso y la
Unidad de Control, se tiene que unir todo y probar
su funcionamiento. Es el momento de solucionar
posibles errores de coherencia entre ambas.
Para comprobar que el diseño se ajusta a las
especificaciones iniciales, deben traducir el
programa original al lenguaje ensamblador del
nuevo procesador diseñado.

!" Fase 6. Bueno, Bonito, Barato y... "Beloz", ¿cuál es
el mejor?
Aunque no es un objetivo fundamental dentro de la
asignatura, en esta fase se pide que evalúen el
rendimiento del procesador (CPI) utilizando como
benchmarks dos pequeños programas: uno basado
en las operaciones de multiplicar y dividir, y el otro
en bucles con acceso a los vectores.

!" Fase 7. Faena hecha no estorba.
Por último, cada grupo presenta, ante el resto de la
clase, el diseño que ha hecho destacando las
características más importantes y contestando a las
preguntas planteadas por los asistentes. Estas
presentaciones se grabaron el vídeo con el fin de
que los alumnos puedan analizar sus deficiencias de
comunicación y subsanarlas.
En cada fase, el alumno debe replantearse las

soluciones propuestas en las anteriores. Es evidente que
a medida que se incrementan sus conocimientos, dispone
de más criterio para analizar y evaluar aspectos que
antes desconocía, y en consecuencia, proponer nuevas
alternativas al mismo problema.

3.2. Entorno de trabajo

Un aspecto fundamental para desarrollar este modelo de
enseñanza-aprendizaje, es la necesidad de disponer de
toda la información necesaria para poder avanzar en la
solución del problema. Es necesario que los alumnos
puedan acceder a la bibliografía, a la red, al software y a
todo aquel material que puedan necesitar para buscar
información. Ante la imposibilidad de disponer de un
aula adecuada, parte de las clases se hicieron en la
biblioteca - donde los alumnos tenían acceso tanto a la
bibliografía como a los recursos web - y en los
laboratorios.

Todo el material proporcionado a los alumnos se
organizó en un entorno de trabajo virtual, el Moodle. El
Moodle [Figura 1] permite el acceso vía web a toda la
información relacionada con la asignatura. También
dispone de una gran cantidad de herramientas que
resultan muy útiles:
!" Ofrece la posibilidad de organizar a los alumnos en

grupos.
!" Permite organizar y publicar toda la información y

recursos disponibles y actualizarlos de forma
sencilla.

!" Dispone de variedad de actividades individuales o
de grupo. Para cada una de las cuales se puede
establecer la nota, fecha de publicación...

!" Proporciona diversas herramientas de comunicación
como los foros, el chat o la publicación de noticias.

!" Posibilita establecer un calendario para fijar fechas
relevantes, o eventos relacionados con la asignatura.
Para cada una de las fases descritas anteriormente,

se propone una tarea que detalla el problema a resolver
y la fecha de entrega. La solución se debe entregar en
formato electrónico utilizando el mismo entorno.

El Moodle permite, además de valorar
numéricamente cada tarea, ofrecer una

XI Jornadas de Enseñanza Universitaria de la Informática 393

 Motivación y actitudes desarrolladas

1 2 3 4 5 6

Esta actividad ha cambiado mi visión sobre el papel del alumno
universitario

Esta asignatura ha cambiado mi actitud como alumno, en la manera de
afrontar mis estudios

Las actividades planteadas me hacen desarrollar nuevas habilidades
(búsqueda de información, uso de programas,...)

Mis compañeros y yo hemos aportado sugerencias a la asignatura

He compartido ideas, respuestas y visiones con mi profesor y compañeros

Mes siento más implicado/a en esta asignatura, pues, me permite trabajar
a mi ritmo

La modalidad ABP me motiva a trabajar más esta asignatura

Poco Mucho

Figura 2. Actitudes desarrolladas en la asignatura al utilizar el método de ABP.

retroalimentación. En el modelo ABP resulta
fundamental razonar la evaluación que se realiza de las
soluciones. Para aprovechar al máximo las posibilidades
del entorno la corrección se ha realizado utilizando un
TabletPC, sobre el mismo documento que los alumnos
habían entregado. El hecho de utilizar la corrección
electrónica de los documentos ofrece ventajas notables:
!" Todos los alumnos tienen acceso a una copia del

documento corregido.
!" El profesor también dispone de una copia de las

anotaciones hechas a los alumnos.
!" Se elimina la necesidad de fotocopiar o imprimir

múltiples copias, ya que todos los documentos están
disponibles a través de internet.

El Moodle también ofrece la posibilidad de publicar
cuestionarios vía web. Los alumnos debían resolverlos
de forma individual y la nota formaba parte de la nota
final. Puesto que uno de los objetivos del ABP es que los
alumnos detecten sus propias carencias y las subsanen,
disponían de tres intentos para realizar cada test, todos
con retroalimentación. La nota final era el promedio de
todos los intentos.

3.3. Objetivos transversales

Además de los conocimientos que han de adquirir,
utilizar ABP como técnica didáctica permite subsanar
alguno de los problemas de la asignatura y fomentar en
los alumnos capacidades adicionales muy importantes
tanto desde el punto de vista profesional como personal:
!" El interés por la asignatura. Evitar el gran índice de

abandonos que se da en la misma.
!" Capacidad de autoaprendizaje. Las ingenierías se

caracterizan por estar en continua evolución, por lo
tanto resulta fundamental que los alumnos sean
capaces de actualizar sus conocimientos una vez
finalizados los estudios.

!" Trabajo en grupo. No hay que olvidar que en su
vida profesional lo más probable es que formen
parte de un equipo de trabajo.

!" La capacidad crítica. El desarrollo de cada una de
las fases, obligaba a replantearse las decisiones
tomadas en las fases anteriores, y por lo tanto,
evaluar, desde un punto de vista crítico, el

planteamiento inicial.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

Muy mala 2 3 4 5 Muy
buena

Grupo
Curso

Figura 3. Relación de los alumnos con sus
compañeros de curso y de grupo.

!" La capacidad de decisión. Puesto que no existe una
solución única ni correcta, cada grupo ha de elegir
entre un conjunto de posibilidades la que más se
ajusta, según su criterio, al problema planteado.
Generalmente los alumnos presentan una notable
indecisión: ¡¡tienen miedo a equivocarse!!

4. Evaluación

La clase, de aproximadamente 50 alumnos, se dividió en
nueve grupos de 5 o 6 personas. Cada grupo disponía de
un "Diario de Trabajo" en el que el coordinador debía
anotar las tareas que tenían que realizar, quién las debía
realizar y cuánto tiempo les llevaba. El objetivo de este
diario era ayudarles a organizar el trabajo.
La evaluación final de la asignatura se dividió en una
nota de grupo, basada en la resolución de cada una de las
fases del problema (65%) y una nota individual como
resultado de varias pruebas individuales (35%),
incluyendo la realización del mismo examen que el resto

394 Métodos innovadores aplicados a distintas disciplinas

de los alumnos de la asignatura. Además, con el fin de
controlar el trabajo de los grupos, y puesto que era una
actividad experimental, se exigía la asistencia a clase,
principalmente para facilitar la comunicación entre el
profesor y los alumnos, y para poder guiarlos a lo largo
de todo el proceso.

La evaluación de la experiencia se ha realizado

desde varios puntos de vista diferentes: por un lado la
opinión de los alumnos respecto a su propia experiencia,
recogida a través de una encuesta. Por otro lado la nota
final obtenida, comparada con la obtenida por los
alumnos que han seguido el método tradicional. Y
finalmente, la opinión de los profesores.

4.1. Valoración de los alumnos

Al finalizar la experiencia se realizó una encuesta entre
los alumnos que habían participado. El objetivo era
evaluar su percepción personal de la nueva metodología
de trabajo. A continuación comentaremos algunos de los
aspectos más relevantes, observando especialmente los
objetivos transversales que se habían fijado.

En primer lugar se intentaba determinar cuál había
sido la motivación de los alumnos para elegir el ABP,
aproximadamente el 83% lo había elegido para probar
una alternativa a la evaluación tradicional; hay que tener
en cuenta que casi el 71% de los alumnos eran
repetidores. Otros de los motivos que señalaban eran
mejorar el trabajo en grupo (49%) y adquirir nuevas
habilidades (41%).

Desde el punto de vista del diseño de la asignatura,
entre los principales objetivos a cubrir estaban: motivar
a los alumnos y conseguir mejorar el trabajo en grupo.
En la Figura 2 se muestra la opinión de los alumnos
respecto a su propia actitud. No sólo se han interesado e
implicado más en la asignatura, sino que también les ha
hecho reflexionar sobre su forma de enfrentarse a los
estudios y su papel en la universidad. También refleja
una implicación activa del grupo dentro del trabajo
desarrollado: compartiendo y aportando ideas. Por
último, destacan cómo el ABP les ha ayudado a
desarrollar nuevas habilidades.

Otro aspecto importante son las relaciones dentro de
los grupos de trabajo. Ante la pregunta de cuál era la
relación previa con los compañeros del grupo, el 29%
eran compañeros en otras asignaturas o cursos, el 26%
se conocían y eran amigos de la mayoría y el 24% no
conocía a nadie. En la Figura 3 se muestra la relación de
los alumnos tanto con sus compañeros de grupo como
con el resto de los compañeros del curso. Un dato
notable a destacar es que más del 55% de los alumnos
considera la relación con el resto de sus compañeros de
grupo como muy buena. También es interesante la
relación con el resto de los compañeros del curso, ya que
casi la mitad las consideran buenas o muy buenas.

Como se puede ver en la Figura 4, no sólo se
mejoran las relaciones, sino que también se fomenta la
participación dentro del grupo, compartiendo ideas y
debatiendo y revisando las opiniones que aportan el
resto de los miembros.

Capacidad de autoaprendizaje y trabajo en grupo

1 2 3 4 5 6

dual

ar la

upo

endo

 lo

 las

ante

Creo que puedo determinar cuáles son los puntos más importantes del

Los alumnos hemos asumido responsabilidades en el proceso de aprendizaje

Consigo más asistiendo a clase que dedicando ese tiempo al trabajo indivi

Las aportaciones de mis compañeros han sido de ayuda para trabaj
materia

He revisado los trabajos hechos por mis compañeros de gr

Creo que los alumnos y alumnas podemos aprender más comparti
nuestras ideas que reservándolas

Trato de participar en los debates que se han originado dentro de mi grupo a
largo del curso

La mayoría de las cosas que he aprendido del contenido de esta asignatura
he aprendido sin la ayuda del profesor

Confío en mis propias habilidades para seleccionar el material import

contenidos de esta asignatura

Figura 4. Valoración de la capacidad de autoaprendizaje y el desarrollo del trabajo en grupo.

Poco Mucho

0%

5%

10%

15%

20%

25%

30%

35%

40%

NP SUS 5 6 7 8 9 10

ETIS-G
ABP

Figura 5. Resultados finales:
metodología ABP frente a metodología

XI Jornadas de Enseñanza Universitaria de la Informática 395

Por otro lado, los alumnos toman conciencia de su
importancia en el proceso de aprendizaje y tiene mayor
criterio para seleccionar el material adecuado y mayor
confianza en lo que han aprendido. Es decir, no sólo son
capaces de buscar el material que necesitan, también son
capaces de discriminar lo más relevante y sintetizarlo en
los objetivos fundamentales de la asignatura.

En cuanto al punto concerniente a la asistencia a
clase, no hay que olvidar que las clases estaban
dedicadas al trabajo de los grupos y que el profesor
actuaba como consultor; no se trataba de clases
magistrales.

Otro aspecto a valorar es la opinión de los alumnos
respecto al diseño de la asignatura y las actividades. En
general los alumnos consideran que los objetivos, los
contenidos y los criterios de evaluación fueron
adecuados. Y que las actividades propuestas les han
obligado a replantearse lo que habían aprendido y
relacionarlo con lo nuevo que aprendían. Éste era un
punto que quedaba implícito en el diseño de la
asignatura y que los alumnos han asumido en la
resolución del problema. También consideran que les ha
ayudado a desarrollar destrezas cognitivas como la
crítica, la síntesis, el análisis y la aplicabilidad, como
queda patente en la Figura 4.

Además piensan que la mejor forma de evaluar la
asignatura es mediante una evaluación continua en lugar
de con un único examen final. Encuentran que el clima
de trabajo fue satisfactorio. Y es destacable el interés
que ha despertado la asignatura en los alumnos, gracias
al ABP, para realizar otras asignaturas relacionadas con
ésta.

4.2. Resultados de la evaluación

En la Figura 5 se muestran las notas finales de la
evaluación de los alumnos (febrero de 2005). Las barras
blancas representan las notas de los alumnos que han
seguido la asignatura con una metodología tradicional
(ETIS-G). Las barras grises indican los resultados de los
alumnos que han participado en la experiencia (ABP).

Uno de los problemas que presenta la asignatura es
el alto grado de absentismo, en la gráfica se puede
observar un alto porcentaje de No Presentados (37%),
además del de Suspensos (31%) de los alumnos que han
seguido el método tradicional.

V a lo r a c ió n g lo b a l d e la e x p e r ie n c ia

1 2 3 4 5 6

Va lo r p ro fe s io n a l

C o n te n id o in te re s a n te

Au m e n ta r m is c o n o c im ie n to s

D e s e n vo lve rs e e n u n e n to rn o vi r tu a l

D e s e n vo lve rs e e n e n to rn o s d e a u to a p re n d iza je

Au m e n ta re la c ió n c o n lo s c o m p a ñ e ro s

M e jo ra la re la c ió n c o n e l p ro fe s o r

M e jo ra r la c a p a c id a d d e re s o lve r p ro b le m a s

M e jo ra r la o rg a n iza c ió n d e l tra b a jo e n g ru p o

P o c o M u c h o

Figura 6 Valoración global de la experiencia de los alumnos con el ABP

En el caso de los alumnos que han seguido el
modelo ABP, el absentismo se reduce a menos del 10%.
La causa del abandono suele corresponderse con
problemas de dedicación a la asignatura y de trabajo
continuado, que se traduce en falta de participación
dentro del grupo. Hay que destacar que los alumnos que
abandonan no se reenganchan en el modelo tradicional,
sino que dejan la asignatura.

Del mismo modo, el porcentaje de suspensos se
sitúa por debajo del 5%, en realidad corresponde a los
componentes de un grupo, que, a pesar de conocer los
principios básicos del diseño, no llegaron a alcanzar los
objetivos fijados. Este caso se podría haber evitado con
una mayor atención por parte del tutor.

Respecto al resto de las notas de los alumnos, se
puede observar que en ambos casos (ETIS-G y ABP)
tiene un comportamiento similar.

4.3. Valoración del profesor

Desde el punto de vista del profesor, es necesario
resaltar las dificultades que presenta la implantación de
una metodología como el ABP:
!" Grupos reducidos. Para poder realizar una labor de

tutoría efectiva es necesario trabajar con un número
de grupo reducidos, 4 o 5 como mucho.

!" Espacios adecuados. El ABP requiere que los
espacios de trabajo reúnan ciertas condiciones:
disponibilidad de libros, acceso web...

!" Dedicación. Es evidente que la dedicación de los
profesores ha de ser mayor, ya que han de preparar
los problemas, corregirlos y ofrecer una
retroalimentación adecuada, dedicar tiempo a las
tutorías,...

!" Preparación. Además de conocer la materia, es
necesario desarrollar habilidades para guiar el

396 Métodos innovadores aplicados a distintas disciplinas

trabajo en grupo, sobretodo al inicio de la
experiencia.
Sin embargo, y a pesar de las dificultades, la

experiencia ha sido muy positiva y gratificante. Puedes
observar día a día la evolución de los alumnos y su
implicación con la asignatura. Proponen preguntas con
un mayor grado de madurez y profundidad que los
alumnos que siguen el método tradicional. Además las
relaciones son más fluidas, lo que facilita el
entendimiento entre profesor y alumno y permite evitar
conflictos y fracasos: los problemas se detectan antes del
examen final.

5. Conclusiones

El objetivo fundamental para poner en marcha el
proyecto era, por un lado intentar reducir el abandono
que se producía en la asignatura, y por otro, fomentar la
participación e implicación de los alumnos en el proceso
de enseñanza-aprendizaje. La metodología elegida ha
sido el Aprendizaje Basado en Problemas. Las
características de esta metodología la hacían adecuada
para ponerla en práctica, ya que fomentaba la
implicación de los alumnos y además, el trabajo en
grupo.

Se ha dividido la asignatura en un conjunto de
problemas interdependientes dónde tan importante es la
solución, como el proceso para llegar a la misma. Todo
el trabajo se ha desarrollado en pequeños grupos
tutelados por un profesor, lo que permite un contacto
más directo entre el profesor y los alumnos.

Los resultados finales de la experiencia han sido
muy positivos, tanto desde el punto de vista de la
evaluación final como de la valoración de los alumnos y
de los profesores. Como se puede observar en la Figura
7, más del 90% de los alumnos no sólo repetirían la
experiencia, sino que la recomendarían.

Quizás el aspecto más significativo a destacar es la
predisposición positiva de los alumnos ante nuevos
métodos de enseñanza-aprendizaje en los que el examen
final no sea el único método de evaluación y en los que

puedan participar activamente. En la Figura 6 se puede
observar cómo los alumnos valoran de forma bastante
positiva diversos aspectos de la experiencia, como por
ejemplo, el trabajo en grupo, el autoaprendizaje, la
capacidad para resolver problemas...

Finalmente, y a pesar del esfuerzo que requiere
desde el punto de vista del profesor, la experiencia ha
resultado muy positiva y ha merecido la pena.

Agradecimientos

El trabajo ha recibido la ayuda correspondiente a la
convocatoria de proyectos de innovación docente 2003
(TIC2003) concedido por la URV a través del ICE.
 Agradecer la paciencia y colaboración de los profesores
que me han ayudado.

Referencias

[1] Finkle, S.L. y Torp, L.L., Introductory Documents.
Illinois Math and Science Academy, 1995.
http://www2.imsa.edu/programs/pbln/tutorials/intro/
intro3.php [Febrero 2005]

[2] Sarvery, J.R. y Duffy, T.M. Problem Based
Learning: An instructional model and its
constructivist framework. Educational Technology,
1995, 35, 31-38.

0 %

1 0 %

2 0 %

3 0 %

4 0 %

5 0 %

6 0 %

7 0 %

8 0 %

9 0 %

1 0 0 %

N o S í D e p e n d e

¿ R e p e ti r ía s ?

¿ R e c o m e n d a ría s ?

Figura 7 Satisfacción de los alumnos frente

[3] Problem Based Learning at Samford University.
http://www.samford.edu/pbl/ [Febrero 2005].

[4] El Aprendizaje Basado en Problemas como técnica
didáctica. Dirección de Investigación y Desarrollo
Educativo de la Vicerrectoría Académica del
Instituto Tecnológico y de Estudios Superiores de
Monterrey
http://www.sistema.itesm.mx/va/dide/inf-
doc/estrategias/abp.htm [Febrero 2005]

[5] McMaster University (Canada).
http://mse.eng.mcmaster.ca/

[6] Case Western Reserve University (Estados Unidos)
http://www.cwru.edu/

[7] Universiteit Maastricht PBL-site. (Países Bajos)
http://www.unimaas.nl/pbl/

[8] Problem Based Learning Network @ Illinois
Mathematics and Science Academy.
http://www2.imsa.edu/programs/pbln/

[9] Center for Educational Technologies. Teacher Pages
(Wheeling Jesuit University. NASA Classroom of
the Future).
http://www.cotf.edu/ete/teacher/teacher.html

[10] Moodle. http://moodle.com/

