	Nº REFERENCIA:

MINISTERIO DE EDUCACIÓN Y CIENCIA

DIRECCIÓN GENERAL DE INVESTIGACIÓN

TARRAGONA

	PROYECTO DE INVESTIGACIÓN Y DESARROLLO TECNOLÓGICO

 INFORME DE SEGUIMIENTO DE PRIMER AÑO

	Investigador Principal: Zabalza Beraza, Miguel Angel

	Titulo del Proyecto: " ELICITACIÓN Y REPRESENTACIÓN DEL CONOCIMIENTO DE PROFESORES UNIVERSITARIOS PROTAGONISTAS DE BUENAS PRÁCTICAS DOCENTES: Ingeniería del conocimiento para la mejora de la calidad de la docencia.”

	Organismo: Universidade de Santiago de Compostela

	Centro: Facultade de Ciencias de la Educación

	Departamento: Didáctica y Organización Escolar

	Fecha de inicio del proyecto: Dic. 2004

	Fecha de finalización del proyecto: Dic. 2007

Fecha: 23 de marzo de 2006

ILMO. SR. SUBDIRECTOR GENERAL DE PROYECTOS DE INVESTIGACIÓN

Paseo de la Castellana, 160. 28071 MADRID

A. ACTIVIDADES REALIZADAS Y GRADO DE CONSECUCIÓN DE LOS OBJETIVOS PROPUESTOS

1. Describa brevemente las actividades realizadas en el primer año de desarrollo del proyecto. Indique si existe algún resultado a que haya dado lugar el proyecto durante ese período.

Actividades realizadas por el grupo de TARRAGONA

Febrero de 2005:

Se comentan los contenidos del acta de la reunión realizada en Santiago de Compostela por el grupo GIE el día 4 de febrero.

Se seleccionan las titulaciones relacionadas con los ámbitos científicos del grupo de Tarragona:

· Ciencias de la Salud: Medicina, Fisioterapia y Enfermería

· Ciencias Experimentales: Nutrición, Enología, Química y Bioquímica.

· Humanidades: Educación Social, Magisterio, Pedagogía, Psicología, y Psicopedagogía.

A partir del esquema resultante de los criterios de selección del profesorado que se describieron en esta reunión se plantea la importancia de cada uno de ellos, sobretodo centrándonos en los criterios que hacen una primera selección del profesorado que formaría parte de la investigación.

El esquema resultante de los criterios de selección del profesorado es el siguiente:

1. Nota encuestas de evaluación de profesores, que responden los alumnos (que siempre ha de ser superior a 4 sobre 7, en los tres años anteriores consecutivamente).

2. Procesos de innovación (se incluye premios a la innovación docente en la URV, Convocatoria innovación docente de DURSI y/o ICE de la URV y participación en las Jornadas de Innovación Docente del ICE de la URV)

3. Valoración destacada por los respectivos decanos.

4. Valoración destacada por los respectivos directores de departamento.

Se añadió un criterio que complementaría la valoración del profesorado por parte de los alumnos. Se trata de una encuesta a través de una página web elaborada ad hoc donde los alumnos de los últimos años de los respectivos ámbitos de conocimiento señalarían los 5 profesores mejor valorados de sus estudios.

Después de debatir el tema de los criterios de selección ampliamente se concluye que un factor importante a tener en cuenta es que los profesores seleccionados han de ser representativos de las buenas prácticas docentes entendidas como un todo (aunque tenga diferentes componentes).

En este sentido, decidimos que es más adecuado seleccionar a los docentes que reúnan el máximo número de criterios que seleccionar a los que destaquen mucho en uno de ellos (por ejemplo, muy buena nota de la valoración de los alumnos) y carezcan de los otros (proyectos de innovación u opinión de sus responsables académicos)

Finalmente, se decide que los profesores escogidos son los que tengan los cuatro criterios valorados positivamente, señalando la necesidad de no descartar de entrada a los profesores que, aunque no tengan la más alta valoración de los alumnos, sí tengan los otros criterios valorados positivamente.

Marzo de 2005:
Se solicitan los resultados de la encuesta de evaluación del profesorado de los últimos tres años para realizar el vaciado de éstas, siguiendo el primer criterio.

Preparación de la página web para la encuesta a los alumnos de los últimos cursos.

Mayo de 2005:
Se informa a los alumnos de los últimos años de los estudios de los diferentes ámbitos de conocimiento para que respondan a la encuesta, que ya está disponible en la web, indicando los 5 profesores de sus estudios que consideren los mejores.

Junio de 2005:

Se hace el vaciado de los resultados de la encuesta de la página web, en la que se han recogido un total de 604 registros.

A mediados de este mes se produce el fallecimiento del responsable del grupo de Tarragona, el Dr. Vicent S. Ferreres, por lo que desde ese momento y hasta octubre se paraliza toda la actividad para reestructurar el grupo y substituirle en las tareas de responsable.

Octubre de 2005:

Se envía la carta a los profesores solicitando su colaboración para participar en la investigación. Se confecciona el listado definitivo de los profesores seleccionados. En este listado, se priorizan los profesores que han confirmado expresamente su participación pero no se descartan los demás. Se toma la decisión de hablar personalmente con los profesores que, en principio, no han dado la conformidad pero reúnen todos los criterios de selección.

A partir de noviembre de 2005:

Se acuerdan las entrevistas de los profesores seleccionados, así como las grabaciones en vídeo de las sesiones de las clases.

Se incorpora una becaria al proyecto: Paula Cardiel, estudiante de segundo de Psicopedagogía (segundo ciclo).

El estado actual de los la realización de las entrevistas, mapas conceptuales y grabaciones se resume en el siguiente cuadro:

	Profesores
	Transcripción
	Mapas conceptuales
	Grabación

	CSAM
	x
	x
	x

	CSSM
	x
	
	x

	CSFJ
	Falta confirmar
	
	

	CSIS
	x
	
	x

	CEEV
	x
	x
	

	CEEF
	x
	x
	x

	CELG
	Falta confirmar
	
	

	CEJA
	Falta confirmar
	
	

	CXFZ
	No enviada
	
	x

	CXSF
	No enviada
	
	

	CXJF
	x
	
	x

	CXMG
	x
	
	

Las grabaciones de las sesiones de clase las realizará el equipo del SRE (Servicio de Recursos Educativos) de la misma universidad junto con la becaria del proyecto.

Para la elaboración de los mapas conceptuales de las entrevistas se planteó elaborar un primer mapa conceptual general de los ítems que deberían aparecer a partir del guión de la entrevista. Esto nos permitiría establecer comparaciones y relaciones en los resultados de las diferentes entrevistas. Este primer mapa se ha contrastado con los diferentes mapas elaborados por los grupos de investigación de la Universidad de Santiago de Compostela y Universidad Pública de Navarra.

2. Si ha encontrado problemas en el desarrollo del proyecto, coméntelos, especificando su naturaleza (de carácter científico, de gestión, etc).

Problemas encontrados por el grupo de TARRAGONA

En la realización del trabajo no ha habido problemas que se puedan considerar como tales, sí que se pueden destacar algunas incidencias que hemos ido solucionando, como por ejemplo:

a) La reticencia de algunos profesores a ser grabados. Lo hemos solventado en 1 caso asegurando que su imagen no se verá y en otro caso permitiendo que el profesor marcara las escenas que podían ser grabadas.

b) A un profesor no se ha podido hacer la grabación, porque por había pedido una excedencia a partir del 2ª cuatrimestre, pero que por considerar su opinión muy interesante y dado que entendemos, que en el vídeo, no tiene por qué salir imágenes de todas y cada una de las clases, hemos incorporado la entrevista como material de análisis.

c) La dificultad para contactar con los profesores, a los cuales nos hemos tenido que dirigir varias veces para concretar fechas tanto de entrevista como de grabación.

B. PERSONAL EN EL PROYECTO

Nota: Se recuerda que las altas y bajas deben tramitarse de acuerdo con las “Instrucciones para el desarrollo de los proyectos de I+D” expuestas en la página web del Ministerio de Educación y Ciencia.

1. En el caso de que la ayuda concedida incluyera una partida para la incorporación de personal con cargo al proyecto, informe sobre la/s incorporación/es realizada/s, especificando nombre, titulación, situación laboral (beca o contrato) y tareas asignadas en el proyecto (adjunte la documentación acreditativa en formato digital)

2. Indique si se han producido altas y/o bajas en el equipo investigador desde el inicio del proyecto y, en su caso, si han sido ya comunicadas previamente y autorizadas por esta Subdirección General.

Altas o bajas en el equipo de TARRAGONA

- El Dr. Vicent S. Ferreres Pavía causa baja (por fallecimiento)

- La Dra. Charo Barrios Arós, que ya formaba parte del equipo investigador, asume la coordinación del grupo de Tarragona (URV)

C. PROYECTOS COORDINADOS (Cumplimentar sólo por el coordinador si se trata de un proyecto coordinado)

Describa el desarrollo de la coordinación entre subproyectos en este año, y los resultados de dicha coordinación con relación a los objetivos globales del proyecto.

D. RELACIONES O COLABORACIONES CON DIVERSOS SECTORES

1.
En caso de que estuviera prevista la participación o respaldo activo por parte de alguna Empresa o Agente socio-económico con interés en el proyecto, indique cómo se está realizando dicha participación.

2. Si el proyecto ha dado lugar a otras colaboraciones o transferencias con entidades no académicas, descríbalas brevemente.

Información referida al grupo de TARRAGONA

3. Si el proyecto ha dado lugar a colaboraciones con otros grupos de investigación, coméntelas brevemente.

Colaboraciones del grupo de TARRAGONA

4. Si ha iniciado la participación en proyectos del Programa Marco de I+D de la UE y/o en otros programas internacionales en temáticas relacionadas con la de este proyecto, indique programa, tipo de participación y beneficios para el proyecto.

F. GASTOS REALIZADOS Esta parte del informe la hacen los Servicios Económicos de la Universidad de Santiago

1. Indique el total de gasto realizado en el proyecto hasta este momento:

	
	Total gasto de la anualidad

(€)

	Personal
	

	Otros costes de ejecución
	

	TOTAL GASTO REALIZADO
	

 Describir brevemente el material inventariable adquirido, si procede:

2. Comente brevemente si ha habido algún tipo de incidencia en este apartado, indicando si ha sido comunicada previamente y autorizada por esta Subdirección general.

1
2

_956135691

