
Enseñando cómo evaluar la usabilidad de forma activa 

Jose Ignacio Panach, Esther Durá, Miriam Gil, Verónica Romero 
Departament d’Informàtica, Universitat de València, Valencia 

joigpana@uv.es esther.dura@uv.es miriam.gil@uv.es 
veronica.romero@uv.es 

 
Resumen 
En la mayoría de los Grados de Ingeniería en Informá-
tica hay al menos una asignatura sobre la Interacción 
Persona-Ordenador. En ella, el concepto de usabilidad 
es el eje central sobre el que se basa el conseguir inter-
faces que se ajusten a las necesidades de los usuarios. 
Aunque conceptos como Experiencia de Usuario se es-
tán entrando en la industria, cuesta ver la usabilidad 
como algo relevante. Al igual que en la industria, al 
alumnado le resulta difícil percibir la utilidad del di-
seño de interfaces usables. La contribución de este ar-
tículo es la descripción de una metodología basada en 
el aprendizaje por proyectos llevada a cabo en la Uni-
versitat de València dentro de la asignatura de Entor-
nos de Usuario para motivar el aprendizaje de cómo 
evaluar la usabilidad. En grupos de 5 a 8 personas, el 
alumnado trabaja para aplicar una de las técnicas de 
evaluación de usabilidad en un sitio web real. Al fina-
lizar la actividad, cada grupo expone al resto en qué 
consiste la técnica, los resultados, y sus ventajas e in-
convenientes. Los datos extraídos a través de encuestas 
al alumnado y el análisis de las calificaciones, mues-
tran que la motivación es más alta que en otras activi-
dades, y que se han conseguido los objetivos y las com-
petencias marcados.   

Abstract 
In most of the Computer Engineering Degrees there is 
at least one subject about Human-Computer Interac-
tion. The concept of usability is the central axis to de-
sign interfaces that satisfy users’ needs. Although con-
cepts like User Experience are raising in the industry, 
it is hard to see usability as a relevant topic. As in in-
dustry, students do not appreciate the importance of us-
able interface designs. The contribution of this article 
is the description of a methodology based on a project 
learning process conducted in the Universitat de Va-
lència within the User Environments course to moti-
vate the learning of how to evaluate usability. In 
groups of 5 to 8 people, the students work to apply one 
of the usability evaluation techniques on a real web 
site. At the end of the activity, each group explains to 
the rest the details of the technique, the results, and its 

advantages and disadvantages. The data obtained 
through student surveys and the analysis of the quali-
fications show that motivation is higher than in other 
activities, and that the objectives and competencies 
have been achieved. 

Palabras clave 
Interacción persona-ordenador, usabilidad, diseño de 
interfaces  

1. Introducción 
La ISO 25000 [10] aborda los aspectos de la calidad 

del software, donde la usabilidad es una parte esencial 
para obtener una alta aceptación del usuario. Según di-
cha ISO, la usabilidad se define como la capacidad del 
producto software para ser entendido, aprendido, 
usado y resultar atractivo para el usuario, cuando se 
usa bajo determinadas condiciones. Conseguir interfa-
ces usables facilita la adecuación del usuario a la apli-
cación, el aprendizaje de la aplicación, el uso de la 
aplicación, y la protección del usuario contra errores.  

Históricamente, a nivel industrial se ha dado más 
importancia a aspectos funcionales de los sistemas, de-
jando la parte de interfaces, y en concreto la parte de 
usabilidad, en un segundo plano, para las fases finales 
del desarrollo. Este tratamiento tardío de la usabilidad 
suele implicar un gran trabajo para corregir fallos de 
calidad, ya que muchos aspectos de usabilidad impli-
can también cambios en la funcionalidad [13]. Última-
mente se están tomando los aspectos de usabilidad 
como algo esencial para el desarrollo de sistemas, si-
guiendo el paradigma de User Experience (UX) [18]. 
UX es el conjunto de factores y elementos relativos a 
la interacción del usuario con un entorno o dispositivo 
concretos, dando como resultado una percepción posi-
tiva o negativa de dicho servicio, producto o disposi-
tivo. Dicha percepción depende no solo de los factores 
relativos al sistema, sino de aspectos relativos a las 
emociones y sentimientos de los usuarios. UX propone 
que el usuario esté presente validando el desarrollo y 
considerando la usabilidad desde las primeras etapas 
del proceso, de forma que participe en las decisiones 
de diseño (Diseño Centrado en el Usuario [6]). Con el 

Actas de las Jenui, vol. 6. 2021.
Páginas: 147-154

147


paradigma UX las características de usabilidad se de-
ben contemplar desde el inicio del desarrollo.  

Esta evolución que considera la usabilidad como 
algo esencial en la industria también tiene su reflejo en 
el ámbito académico. Esto implica que suele haber al 
menos una asignatura obligatoria en los Grados Uni-
versitarios relacionados con la Ingeniería Informática 
que traten aspectos de la Interacción Persona-Ordena-
dor (IPO). La usabilidad es un tema esencial en estas 
asignaturas. Sin embargo, es un tema que suscita poca 
motivación entre el alumnado, ya que lo ven como un 
elemento muy teórico que rara vez van a poder aplicar 
en el mundo real.  

La contribución de este artículo es describir la me-
todología docente utilizada en la asignatura de Entor-
nos de Usuario dentro del Grado de Ingeniería Infor-
mática de la Universitat de València con el fin de mo-
tivar al alumnado en el estudio de la usabilidad. La 
asignatura de Entornos de Usuario tiene, entre otras 
competencias, el aprendizaje de pruebas de usabilidad, 
el trabajo en equipo y la toma de decisiones.  La meto-
dología usada en la asignatura está basada en el apren-
dizaje dirigido por proyectos [14], y va enfocada a ad-
quirir dichas competencias. Se forman grupos de 5 a 8 
personas y cada grupo debe aplicar una técnica de eva-
luación de usabilidad distinta. De esta forma, se fo-
menta el autoaprendizaje activo a partir del material 
proporcionado por el profesorado y mediante tutorías 
grupales. Una vez finalizada la evaluación de la usabi-
lidad, cada grupo debe exponer sus resultados al resto 
del alumnado. En la exposición, se debe describir el 
método utilizado, los resultados de la prueba de usabi-
lidad, y las ventajas e inconvenientes de la técnica de 
evaluación utilizada. Tras cada exposición se fomenta 
la formulación de preguntas entre los asistentes. 

Para medir el resultado de la metodología docente, 
se ha creado un cuestionario tipo Likert de 5 puntos 
con preguntas referentes a medir la motivación y si se 
han alcanzado los objetivos y trabajado las competen-
cias. Los resultados muestran que más del 85% del 
alumnado indica una alta motivación y que tanto los 
objetivos como las competencias a trabajar han satis-
fecho sus expectativas. Mediante dos preguntas abier-
tas, también analizamos las opiniones del estudiantado 
en referencia a las ventajas e inconvenientes de la me-
todología docente. Por último, analizamos las califica-
ciones obtenidas en esta actividad, que denotan un ni-
vel muy bajo de “No Presentados” (18%) y notas que 
oscilan del 8 al 10.  

 El resto del artículo se estructura de la siguiente 
forma. La Sección 2 resume los trabajos relacionados 
con el aprendizaje de técnicas de evaluación de usabi-
lidad. La Sección 3 detalla las características de la 
asignatura y las 8 técnicas de evaluación. La Sección 4 
describe la metodología docente. La Sección 5 aborda 
y discute los resultados. Por último, la Sección 6 mues-
tra las conclusiones y trabajos futuros. 

2. Trabajos relacionados 
La relación de la usabilidad con el desarrollo soft-

ware en un contexto docente es un tema que se ha tra-
bajado desde distintos puntos de vista. Si nos centra-
mos en trabajos previos que hayan abordado cómo en-
señar técnicas para mejorar la usabilidad de las aplica-
ciones, podemos encontrar entre otros, el trabajo de 
Halawe [8]. En este trabajo, siete estudiantes aplican 
técnicas de evaluación heurísticas a sitios webs sobre 
conferencias. Previamente, los alumnos han tenido que 
aprender las heurísticas basadas en Nielsen [15]. Se-
gún Halawe, el uso de sitios web reales aumentó la mo-
tivación del alumnado. Los resultados muestran una 
alta valoración del alumnado en cuanto a la importan-
cia de la usabilidad en el desarrollo software. En el tra-
bajo de Nunes [16], se enseña cómo tratar la usabilidad 
desde el punto de vista ergonómico. El curso va orien-
tado a ingenieros industriales, donde la ergonomía 
puede afectar a la eficiencia, efectividad y satisfacción 
de los usuarios finales de los productos a desarrollar. 
La propuesta de Nunes se basa en un aprendizaje ac-
tivo por parte del alumnado, que debe diseñar sus pro-
ductos usables a partir de: entrevistas, especificación 
de requisitos, prototipados, mejora cognitiva y aplica-
ción de las heurísticas de Nielsen. Coleti y Morandini 
[4] proponen una metodología para enseñar la usabili-
dad basada también en la evaluación real de sitios web. 
En ese trabajo se desarrollan dos tipos de evaluaciones. 
Una primera evaluación basada en heurísticas a verifi-
car a partir de una lista de ítems a analizar de forma 
sistemática, y una segunda basada en el reconoci-
miento de voz y gestos. En ambos casos se intentó que 
el entorno de evaluación fuera lo más real posible. Co-
rrea y Martins [5] presentan su experiencia de uso del 
aprendizaje basado en proyectos aplicados al ámbito 
de la Interacción Persona-Ordenador. El curso está en-
focado para un contexto en línea, a distancia, y trata 
sobre la aplicación de varias técnicas de evaluación de 
usabilidad.  

Hay trabajos que han abordado la enseñanza no solo 
de pruebas de usabilidad, sino de un diseño centrado 
en el usuario. Entre otros, cabe destacar el trabajo de 
Jesse [12], quien propone un curso para enseñar las fa-
ses de desarrollo teniendo en cuenta las características 
de usabilidad: prototipado, estructura, diseño de las in-
terfaces y pruebas de usabilidad. El aprendizaje está 
planteado de una forma autónoma, donde el alumnado 
aplica a entornos reales los aspectos teóricos vistos en 
el aula. El trabajo de Getto et al. [7] incluye la usabili-
dad como parte de un proceso de desarrollo global ba-
sado en metodologías ágiles, incluyendo conceptos de 
gestión de proyectos. Dentro del curso se trabajan con-
ceptos como: investigación preliminar de requisitos, 
prototipado, pruebas de usabilidad, y mantenimiento 
del sistema. Park [17] propone una metodología do-
cente para trabajar la experiencia de usuario en la web, 
incluyendo características de usabilidad. Se plantea 

148 Actas de las Jenui, vol. 6. 2021. Ponencias


como objetivos docentes la arquitectura de la informa-
ción y su jerarquía. La parte de diseño gráfico queda 
en un segundo plano para la propuesta de ese curso, ya 
que no la considera relevante para mejorar la usabili-
dad.   

Como conclusión de los trabajos relacionados ana-
lizados, se puede destacar que todos ellos intentan 
abordar la enseñanza desde un contexto práctico. Se 
intenta que tanto las pruebas de evaluación de usabili-
dad como los posibles diseños partan de problemas 
reales, donde el trabajo autónomo del alumno es esen-
cial. Además, hay algunos trabajos que se centran en el 
aprendizaje basado en proyectos (como el [5]). De las 
técnicas de evaluación de usabilidad, cabe resaltar que 
hay trabajos que se centran en técnicas heurísticas [8, 
16-17], mientras que otros se centran en técnicas con 
usuarios [7, 12]. Solo los trabajos  [5] y [4] profundi-
zan en ambas técnicas a la vez.  

La contribución de este artículo sigue las propuestas 
de los trabajos previos: participación activa del alum-
nado a través del aprendizaje basado en proyectos para 
aplicar las técnicas de evaluación de usabilidad a en-
tornos reales. Como aspecto diferenciador respecto a 
los trabajos relacionados, cabe destacar que, aunque en 
nuestra propuesta el alumnado solo aplica de forma 
práctica una técnica de evaluación, al final de la expe-
riencia docente debe conocer todas las técnicas que 
han usado el resto de compañeros de la clase. Además, 
se fomenta un análisis crítico de las distintas técnicas, 
incentivando un debate entre ventajas e inconvenientes 
de cada una de las técnicas trabajadas por el alumnado. 

3. Asignatura 
3.1. Objetivos y competencias 

La asignatura donde se ha llevado a cabo esta expe-
riencia es Entornos de Usuario, una asignatura obliga-
toria de segundo curso del Grado de Ingeniería Infor-
mática de la Universitat de València. Esta es la única 
asignatura relacionado con la IPO en todo el grado, por 
lo que aborda todos los aspectos relacionados con la 
introducción de los conceptos IPO, arquitectura de los 
sistemas interactivos, desarrollo de interfaces en Java, 
estilos y paradigmas de interacción, y diseño centrado 
en el usuario.  De esta última parte, la usabilidad es un 
tema esencial en los objetivos a alcanzar mediante la 
asignatura.  

En concreto, los objetivos de la asignatura relacio-
nados con la usabilidad son: 
• O1: Ser capaz de analizar, diseñar interfaces, y 

crear prototipos de los mismos. 
• O2: Conocer y saber aplicar las diferentes técni-

cas de evaluación de interfaces. 
• O3: Ser capaz de comunicar de forma efectiva 

tanto escrita como oralmente conocimientos rela-
cionados con las diferentes etapas del proceso de 

diseño y desarrollo de interfaces de usuario. 
• O4: Resolver problemas relacionados con el di-

seño de interfaces de usuario con iniciativa, to-
mando decisiones, con autonomía y creatividad. 

• O5: Trabajo en grupo: saber cooperar, interactuar 
y dividir el trabajo con otras personas para resol-
ver problemas. 

Asimismo, las competencias a través de las cuales 
llegar a esos objetivos son las siguientes: 
• C1: Capacidad para diseñar, desarrollar, evaluar y 

asegurar la accesibilidad, ergonomía, usabilidad y 
seguridad de los sistemas, servicios y aplicacio-
nes informáticas, así como de la información que 
gestionan. 

• C2: Capacidad para resolver problemas con ini-
ciativa, toma de decisiones, autonomía y creativi-
dad. 

• C3: Capacidad para saber comunicar y transmitir 
los conocimientos, habilidades y destrezas de la 
profesión de Ingeniero Técnico en Informática. 

• C4: Capacidad para diseñar y evaluar interfaces 
persona-computador que garanticen la accesibili-
dad y usabilidad a los sistemas, servicios y apli-
caciones informáticas. 

3.2. Técnicas de evaluación de usabilidad 
Con el propósito de alcanzar los objetivos anterior-

mente descritos en base a las competencias, dentro de 
la asignatura se abordan varias técnicas de evaluación 
de usabilidad. Con el aprendizaje de estas técnicas se 
abordan los objetivos O1 y O2, además de las compe-
tencias C1 y C4.   

Las técnicas de evaluación que debe aprender el 
alumnado se dividen en dos bloques: técnicas heurísti-
cas y técnicas con usuarios. Las técnicas heurísticas se 
basan en una evaluación teórica por parte de expertos 
en usabilidad, mientras que la evaluación con usuarios 
se basa en una evaluación con usuarios reales. A con-
tinuación, se describen los detalles de las técnicas que 
hay dentro de cada uno de estos dos bloques. 

 
Heurísticas: 

1. Las 10 heurísticas de Nielsen [15]. El alumnado 
tiene disponible las 10 heurísticas y ha de buscar 
ejemplos y contraejemplos de cuándo las heurís-
ticas se aplican bien. 

2. ISO 9126-1 [9]. El alumnado tiene disponibles 
las métricas definidas en la ISO para medir la usa-
bilidad. Ha de adaptar esas métricas abstractas a 
elementos gráficos concretos de una aplicación 
sobre la que medir la usabilidad. 
 

Con usuarios: 

Panach et al.: Enseñando cómo evaluar la usabilidad de forma activa 149


3. Prototipado [19]. El alumnado tiene que definir 
un prototipo de una aplicación y hacer la evalua-
ción de la usabilidad sobre ese prototipo. 

4. Observación de campo [3]. Mientras los sujetos 
interactúan con la aplicación, los evaluadores se 
limitan a observar las acciones que hace el usua-
rio. 

5. Observación de gestos [20]. Mientras los sujetos 
interactúan con la aplicación, los evaluadores ob-
servan sus expresiones faciales, cómo cambian y 
cuáles ponen en todo momento. 

6. Cuestionario [1]. Después de utilizar la aplica-
ción, los sujetos deben rellenar unos cuestionarios 
donde se les pregunta por la usabilidad que han 
experimentado en el uso de la aplicación. 

7. Pensando en voz alta [11]. Mientras los sujetos 
interactúan con la aplicación, deben hablar du-
rante todo momento sobre lo que están pensando; 
los problemas que identifican, lo que les gusta, lo 
que cambiarían, etc.  

8. Medida de prestaciones [2]. Mientras los sujetos 
interactúan con la aplicación, los evaluadores to-
man nota de las tareas que hacen los sujetos co-
rrectamente (efectividad) y del tiempo que invier-
ten (eficiencia). 

Al finalizar el curso, el alumnado debe ser capaz de 
aplicar cualquiera de estas técnicas en un entorno real. 
En la siguiente sección describimos cómo abordamos 
la enseñanza de estas técnicas desde un punto de vista 
práctico en un aprendizaje basado en proyectos. 

4. Metodología docente 
La metodología propuesta en esta asignatura se basa 

en el aprendizaje activo del alumnado. Para ello, se di-
vide al alumnado en 8 grupos de 5 a 8 personas (un 
grupo por cada técnica a trabajar). Cada grupo debe 
elegir un sitio web real y sobre éste aplicar la técnica 
de evaluación de usabilidad mediante la metodología 
basada en proyectos. La Figura 1 resume la metodolo-
gía de forma gráfica. A continuación, detallamos cada 
uno de los pasos. En cada paso detallamos el tiempo 
del que dispone el alumnado para llevarlo a cabo: 

1. Estudiar la técnica. Tras crear los grupos de tra-
bajo, el profesorado les proporciona material re-
ferente a la técnica de evaluación que debe poner 
en práctica cada grupo. El alumnado, fuera de ho-
rario lectivo, debe revisar el material y entender 
el funcionamiento de la técnica. El plazo para esta 
tarea es de 1 semana. 

2. Tutorías para guiar en la técnica. Cada grupo se 
reúne de forma particular con el profesorado. En 
estas reuniones, el profesorado les marca las pau-
tas para elaborar el diseño de las pruebas de usa-
bilidad. Las explicaciones y dudas abarcan todo 

el proceso de evaluación, hasta el análisis de da-
tos. Esto se realiza en una clase presencial de 2 
horas de duración. 

3. Elaborar el diseño. En base al estudio de la téc-
nica y a los comentarios del profesorado, cada 
grupo debe diseñar su plan de pruebas para un si-
tio web real a su elección. Cada miembro del 
grupo debe definir al menos una tarea experimen-
tal dentro de un contexto específico que ellos de-
finan. El plazo para realizar el diseño es de 1 se-
mana. 

4. Lanzar las pruebas. En base al diseño, cada 
miembro del grupo debe al menos reclutar a una 
persona para que haga de sujeto experimental. 
Durante la prueba, el alumnado debe recoger los 
datos propios de la técnica que está aplicando. El 
plazo para realizar el diseño es de 1 semana. 

5. Analizar los datos. Una vez han finalizado las 
pruebas, el alumnado debe agregar los datos ex-
traídos para concluir resultados y generar reco-
mendaciones respecto al sitio web analizado. Los 
datos a analizar pueden ser tanto cuantitativos 
como cualitativos. En el material proporcionado 
en el paso 1 y en las tutorías del paso 2, el profe-
sorado también abarca cómo analizar los datos de 
cada una de las técnicas. El plazo para analizar los 
datos es de 2 días. 

6. Presentar resultados. Toda la experiencia que ha 
adquirido el alumnado a lo largo del proceso se 
debe compartir con el resto de la clase (que ha-
brán aplicado una técnica distinta). Cada grupo 
debe presentar: un resumen de la técnica, descrip-
ción de las tareas o heurísticas aplicadas, análisis 
de resultados, y ventajas e inconvenientes detec-
tados en la técnica. Todo ello se debe presentar en 
10 minutos como máximo, y solo habla un 
alumno en representación de todo el grupo. 

7. Resolver dudas. Al finalizar la presentación, el 
profesorado fuerza a que al menos uno de los gru-
pos que están de oyentes formulen una pregunta 
al grupo que ha expuesto. La elección del grupo 
que pregunta se hace de forma aleatoria justo al 
terminar la presentación, para motivar a que todo 
el alumnado esté atento. El objetivo de las pre-
guntas es doble. Por una parte, se pretende que los 
oyentes entiendan todos los detalles de la técnica 
presentada. Por otra parte, se pretende que los 
presentadores piensen en respuestas a cuestiones 
más allá de las tratadas en la presentación, fomen-
tando el pensamiento crítico de la técnica utili-
zada. En la ronda de preguntas, cualquiera de los 
miembros del grupo que presenta puede tomar la 
voz para responder. Este paso se realiza en una 
clase presencial de 2 horas. Cada grupo tiene 5 
minutos para responder dudas. 

150 Actas de las Jenui, vol. 6. 2021. Ponencias


 
Figura 1:  Resumen de la metodología docente 

A lo largo de estos 7 pasos se trabajan todos los ob-
jetivos y las competencias marcadas en la asignatura. 
El Cuadro 1 muestra la relación entre los pasos de la 
metodología docente y los objetivos y competencias 
que se trabajan en cada uno. 

 
 1 2 3 4 5 6 7 
O1   X     
O2 X X X X  X X 
O3      X X 
O4   X X X   
O5  X X X X  X 
C1 X X X X X   
C2   X X X   
C3      X X 
C4   X X X   

Cuadro 1: Relación entre los pasos de la metodología 
y los objetivos-competencias 

 
• O1 pretende que el alumnado analice las interfa-

ces y diseñe prototipos. Esto se consigue en el 
paso 3, donde se diseñan las tareas experimenta-
les. El grupo que desarrolla la técnica de prototi-
pado, además trabaja la destreza de crear los pro-
totipos desde cero.   

• O2 implica conocer las técnicas de evaluación. 
Este objetivo se aplica en las fases iniciales de la 
metodología, cuando la técnica se estudia y se de-
fine el diseño, además de en las fases finales 
cuando se presenta y se discute con el resto. 

• O3 se centra en la comunicación efectiva, que se 
trabaja mayoritariamente en la parte final, al ex-
poner los resultados y defender las ideas. En la 

presentación también se fomenta un espíritu crí-
tico sobre la técnica aplicada debatiendo las ven-
tajas e inconvenientes.   

• O4 trata sobre la resolución de problemas, que 
casa con el aprendizaje dirigido por proyectos 
aplicado en las técnicas de evaluación. Esto sobre 
todo se aplica en el diseño de la evaluación, el 
lanzamiento de la prueba, y el análisis de datos. 

• O5 trata sobre el trabajo en grupo. Aunque todos 
los pasos de la metodología se hacen en grupo, 
hay algunos pasos donde se requiere una mayor 
coordinación. Son aquellos pasos referentes al di-
seño, ejecución, análisis y defensa de las cuestio-
nes en público. 

• C1 trabaja el diseño de interfaces usables, que se 
ve en todos los pasos iniciales hasta el lanza-
miento de las pruebas.  

• C2 se centra en la resolución de problemas, que 
coincide con los pasos del O4. 

• C3 trata sobre la comunicación y defensa de 
ideas, que coincide con el O3 en los dos últimos 
pasos de la metodología. 

• C4 trata sobre diseñar y evaluar interfaces. Esta 
capacidad se centra en el paso de diseño del ex-
perimento, su lanzamiento y el análisis de datos. 

5. Evaluación de la metodología 
docente 

Para evaluar si la metodología docente ha motivado 
el aprendizaje del alumnado y ha cubierto los objetivos 
y competencias marcados en la asignatura, hemos ela-
borado un cuestionario a rellenar por el alumnado. El 

1- ESTUDIAR LA TÉCNICA 2- TUTORÍAS PARA GUIAR 
EN LA TÉCNICA

3- ELABORAR DISEÑO 4- LANZAR LAS PRUEBAS

5- ANALIZAR LOS DATOS6- PRESENTAR RESULTADOS7- RESOLVER DUDAS

Panach et al.: Enseñando cómo evaluar la usabilidad de forma activa 151


cuestionario está formado por 10 preguntas, 8 de ellas 
son tipo Likert de 5 puntos y 2 de ellas son abiertas. El 
detalle de las preguntas se puede ver en el Cuadro 2.  

 
P1 ¿Te ha resultado interesante el trabajo pro-

puesto en esta actividad? 
P2 ¿Te ha motivado la forma en como se ha 

desarrollado la actividad? 
P3 ¿El hecho de que al acabar cada presenta-

ción la ronda de preguntas fuera de un 
grupo al azar, crees que ha incrementado 
más tú implicación y atención en las expo-
siciones de tus compañeros? 

P4 El objetivo de este trabajo es que apren-
dieras sobre 8 técnicas de usabilidad y 
como usarlas, ¿crees que este objetivo se 
ha cumplido después de realizar la activi-
dad? 

P5 Después de haber realizado esta actividad, 
¿te sientes más seguro para aplicar alguna 
técnica de usabilidad el día de mañana en 
tu trabajo? 

P6 ¿Crees que esta actividad te ha permitido 
trabajar la competencia sobre cómo dise-
ñar interfaces usables? 

P7 ¿Crees que esta actividad te ha permitido 
trabajar la competencia sobre la resolución 
de problemas de forma autónoma y crea-
tiva, y hablar en público? 

P8 ¿Crees que esta actividad te ha permitido 
trabajar la competencia sobre la evalua-
ción de interfaces usables? 

P9 Menciona los aspectos positivos de esta 
actividad 

P10 Menciona los aspectos negativos de esta 
actividad 

Cuadro 2: Preguntas para evaluar la metodología 
docente 

 
Podemos diferenciar 3 tipos de preguntas. Las pre-

guntas P1 a P3 tratan sobre la motivación que la meto-
dología suscita al estudiantado. Las preguntas P4 a P8 
tratan sobre los objetivos y competencias de la asigna-
tura. Por último, las preguntas P9 y P10 intentan ex-
traer el pensamiento crítico sobre la metodología. 

La Figura 2 muestra los resultados de las preguntas 
basadas en la escala Likert (P1 a P8). En las preguntas 
referentes al bloque de la motivación (P1 a P3), vemos 
que solo hay un 2% del alumnado que marca la pre-
guntas como “Muy en desacuerdo” o en “Desacuerdo”.  
De “Neutral” hay solo un 10%. Esto implica que por 
encima de un 80%, el alumnado considera que la me-
todología docente les ha servido para motivar el apren-
dizaje de las técnicas de evaluación de usabilidad.  

El segundo bloque de preguntas (P4 a P8) muestra 
que el alumnado también está ampliamente de acuerdo 

con haber alcanzado los objetivos y competencias mar-
cadas. Las preguntas que han obtenido algún 
desacuerdo son P4, P5, P7 y P8. El dato de P4 muestra 
que hay un pequeño porcentaje (8% del alumnado) que 
asegura no haber alcanzado el objetivo de aprender las 
8 técnicas. Esto se puede deber a un bajo nivel de aten-
ción en las exposiciones orales del resto de grupos. P5, 
P7 y P8 muestran que hay un 4% del alumnado que no 
se siente seguro para aplicar las técnicas de evaluación, 
que no considera que han trabajado la resolución de 
problemas, y que no ha trabajado la evaluación de in-
terfaces usables respectivamente. Es posible que estos 
alumnos tengan esta percepción por una baja partici-
pación activa dentro de sus grupos de trabajo. En cam-
bio, nadie ha marcado la P6 con valores en desacuerdo, 
lo que indica que la competencia del diseño de interfa-
ces usables la consideran trabajada. Si nos centramos 
en las respuestas que indican un alto grado de estar de 
acuerdo, las 4 preguntas están por encima del 75% del 
alumnado. Algunas, como la P8 están rozando el 95%. 
Estos datos demuestran que la gran mayoría del alum-
nado considera que tanto los objetivos como las com-
petencias marcadas al inicio se han conseguido con la 
metodología docente.  

 

 
Figura 2: Gráfico con las respuestas a las preguntas 

Likert 
 
Además de las preguntas Likert, mediante P9 y P10 

pretendíamos obtener ventajas e inconvenientes de la 
metodología docente. A continuación, vamos a resumir 
las ideas más relevantes que podemos extraer de ambas 
preguntas. Respecto a los aspectos positivos: 
• Se valora el trabajo en equipo y la coordinación.   
• El forzar las preguntas al final de cada presenta-

ción y que no se sepa quién pregunta hasta el mo-
mento de las preguntas les motiva en la atención. 

• Aprenden todas las técnicas a través de las expli-
caciones de otros compañeros. 

• Mejora la creatividad y la resolución de proble-
mas. 

• Ayuda a entender los aspectos más relevantes so-
bre el diseño de interfaces y la usabilidad. 

0% 20% 40% 60% 80% 100%

P1
P2
P3
P4
P5
P6
P7
P8

Muy desacuerdo Desacuerdo Neutral
De acuerdo Muy de acuerdo

152 Actas de las Jenui, vol. 6. 2021. Ponencias


Respecto a los aspectos negativos, destacamos los 
siguientes: 
• Poco tiempo disponible para la presentación. 
• Poco tiempo para desarrollar la parte de cuestio-

nes tras las defensas. 
• El material con la descripción de la técnica era 

poco completo, se complementó con las tutorías. 
• Una vez has expuesto y has hecho las preguntas, 

se presta menos atención a las siguientes. 
• Hay técnicas que requieren mayor aprendizaje y 

el uso de más herramientas que otras. 
• No poder aplicar todos los métodos de forma 

práctica. 
A partir de las presentaciones podemos extraer ob-

servaciones específicas sobre las técnicas de evalua-
ción de usabilidad. Las técnicas heurísticas se perciben 
más sencillas de aplicar, pero menos fiables que las 
técnicas con usuarios. La técnica de prototipado es la 
que requiere más dedicación ya que exige pensar desde 
cero un diseño que sea usable. Las técnicas que gene-
ran más dudas son aquellas que precisan de pocos ar-
tefactos, como las heurísticas y la observación de 
campo. 

 
Figura 3: Número de alumnos y alumnas que han 

obtenido cada calificación 
 

Además de los datos de las encuestas, también se 
han analizado los datos de la evaluación por parte del 
profesorado. Esta actividad se evalúa como parte de la 
nota continua que el alumnado va obteniendo mediante 
la entrega de boletines a lo largo del curso. Cabe des-
tacar que la calificación obtenida en esta actividad es 
muy alta, oscilando entre 8 y 10. La Figura 3 muestra 
la cantidad de personas que han obtenido una califica-
ción de 10, de 9, de 8, o no se han presentado a esta 
actividad (NP en el gráfico). Cabe resaltar que el por-
centaje de no presentados es muy bajo (18%) si lo 

comparamos con otras entregas del mismo curso, 
donde el porcentaje de no presentados siempre es su-
perior al 25%. Por lo tanto, la metodología seguida 
ayuda a decrementar el número de no presentados. 

En el examen final de la asignatura se incluyen pre-
guntas referentes a cualquiera de las técnicas de eva-
luación. Estas preguntas pretenden evaluar que los 
alumnos hayan aprendido todas las técnicas y no sólo 
aquella sobre la que trabajan. 

6. Conclusiones 
Este trabajo presenta una metodología docente para 

que el alumnado aprenda 8 técnicas de evaluación de 
usabilidad con técnicas de aprendizaje activo y apren-
dizaje basado en problemas. Las técnicas consisten en 
2 técnicas heurísticas y 6 basadas en el uso de usuarios 
finales. La metodología docente se ha evaluado a tra-
vés de un cuestionario rellenado por el alumnado y del 
análisis de las calificaciones obtenidas en la actividad. 
Ambos elementos muestran que la metodología ha au-
mentado la motivación del alumnado y que se han con-
seguido tanto los objetivos como las competencias 
marcadas para trabajar la usabilidad. 

Es importante también resaltar el contexto en el que 
se ha llevado a cabo la metodología. Debido a las res-
tricciones por la COVID-19, las tutorías con el profe-
sorado, las reuniones de coordinación entre ellos, las 
presentaciones y las discusiones sobre preguntas de la 
clase fueron online a través de Teams. Este hecho 
puede implicar una comunicación menos fluida que si 
fuera presencial.  

Como trabajo futuro, para los siguientes cursos, nos 
planteamos aplicar la técnica del Puzzle en lugar de la 
presentación para facilitar que todo el alumnado 
aprenda los detalles de todas las técnicas. También 
pensamos en incorporar más tutorías presenciales en la 
fase de análisis de datos. Actualmente las tutorías al 
principio del proceso se centran más en el diseño de la 
evaluación y las dudas referentes al análisis estadístico 
surgen más adelante. También pretendemos reducir los 
aspectos negativos identificados por los alumnos y 
descritos en la sección anterior. 

Agradecimientos 
Este trabajo se ha desarrollado gracias al proyecto 

“Soluciones para la docencia en tiempos de COVID-
19: Clase Online Asíncrona + ABP + nuevos entornos 
digitales” (UV-SFPIE_PID-1355524) 

Referencias 
[1] Ahlem Assila y Houcine Ezzedine, "Standard-

ized usability questionnaires: Features and qual-
ity focus," Electronic Journal of Computer Sci-
ence and Information Technology: eJCIST, vol. 
6(1), pp. 15-31, 2016. 

11

26

17

5

NP 10 9 8

Panach et al.: Enseñando cómo evaluar la usabilidad de forma activa 153


[2] Nigel Bevan y Miles Macleod, "Usability meas-
urement in context," Behaviour & information 
technology, vol. 13(1-2), pp. 132-145, 1994. 

[3] Lilliam Perurena Cancio y Mercedes Moráguez 
Bergues, "Usabilidad de los sitios Web, los mé-
todos y las técnicas para la evaluación," Revista 
Cubana de Información en Ciencias de la Salud 
(ACIMED), vol. 24(2), pp. 176-194, 2013. 

[4] Thiago Adriano Coleti y Marcelo Morandini, "A 
Teaching Strategy for Usability Evaluation to 
Human-Computer Interaction Courses," presen-
tado en WEIHC, pp. 41-42, 2013. 

[5] Ana Grasielle Dionísio Corrêa y Valéria 
Farinazzo Martins, "Methodology applied prob-
lem-based learning in teaching HCI: A case 
study in usability evaluation of an online 
course," Iberian Conference on Information 
Systems and Technologies, CISTI, pp. 1-6, 
2014. 

[6] Muriel Garreta Domingo y Enric Mor Pera, "Di-
seño centrado en el usuario," Universitat Oberta 
de Catalunya, pp. 9-12, 2010. 

[7] Guiseppe Getto, "Managing experiences: Utiliz-
ing user experience design (UX) as an agile 
methodology for teaching project management," 
International Journal of Sociotechnology and 
Knowledge Development, vol. 7(4), pp. 1-14, 
2015. 

[8] Mohanad Halaweh, "Usability Testing of Con-
ferences Websites: A Case Study of Practical 
Teaching," pp. 380-389, 2018. 

[9] ISO/IEC, "ISO/IEC 9126-1, Software engineer-
ing - Product quality - 1: Quality model," 2001. 

[10] ISO/IEC, "ISO/IEC 25000 - Software engineer-
ing - Software product Quality Requirements 
and Evaluation (SQuaRE) - Guide to SQuaRE," 
2010. 

[11] Riitta Jääskeläinen, "Think-aloud protocol," 
Handbook of translation studies, vol. 1, pp. 371-
374, 2010. 

[12] Gayle Jesse, "A pedagogical approach toward 
teaching an information systems student how to 
conduct a web usability study for an honors pro-
ject: A case study," Proceedings of the Infor-
mation Systems Education Conference, 
ISECON, vol. 11(6), pp. 18-32, 2012. 

[13] Natalia Juristo, Ana M. Moreno y María Isabel 
Sánchez, "Guidelines for Eliciting Usability 
Functionalities," IEEE Transactions on Soft-
ware Engineering, vol. 33(11), pp. 744-758, 
2007. 

[14] Patricia Morales y Victoria Landa, Aprendizaje 
basado en problemas. Theoria vol. 13(1), pp. 
145-157, 2004. 

[15] Jakob Nielsen, Usability Engineering: Morgan 
Kaufmann, 1993. 

[16] Isabel L. Nunes, "Teaching Usability to Indus-
trial Engineering Students," pp. 155-162, 2017. 

[17] Myung Hae Park, "The teaching methodology 
of user experience on the web," International 
Journal of Technology, Knowledge and Society, 
vol. 8(3), pp. 159-168, 2012. 

[18] Jeff Sauro y James R Lewis, Quantifying the 
user experience: Practical statistics for user re-
search: Morgan Kaufmann 2016. 

[19] Reinhard Sefelin, Manfred Tscheligi y Verena 
Giller, "Paper prototyping - what is it good for?: 
a comparison of paper- and computer-based 
low-fidelity prototyping," presentado en CHI 
03 Extended Abstracts on Human Factors in 
Computing Systems,  pp. 778-779, 2003. 

[20] Raphael Zenk, Matthias Franz y Heiner Bubb, 
"Emocard–an approach to bring more emotion 
in the comfort concept," SAE International Jour-
nal of Passenger Cars-Mechanical Systems, vol. 
1(2008-01-0890), pp. 775-782, 2008.

 
 

154 Actas de las Jenui, vol. 6. 2021. Ponencias


