

Instituto de Ciencias de la Educación
Universidad Politécnica de Madrid

POLITÉCNICA

***Formación continua
para el profesorado
de la universidad***

octubre 2019 - febrero 2020

PROGRAMA OCTUBRE 2019- FEBRERO 2020

A. CONFERENCIA: <i>La Química en la Sociedad a través de la Tabla Periódica</i>	6
B. ESTRATEGIAS METODOLÓGICAS	
B.1 Uso de estándares en el ámbito universitario.	8
B.2 Aprendizaje basado en problemas y casos.	9
B.3 <i>Escape Room</i> : un nuevo desafío para el aprendizaje en las aulas.	10
B.4 ¿Cómo enseñan los mejores profesores universitarios?	11
B.5 Inteligencia emocional en el aula universitaria.	12
B.6 Trabajos Fin de Grado y Máster en la Universidad Politécnica de Madrid.	13
B.7 Enseñar ante la cámara: presentación efectiva para cursos <i>SPOC o MOOC</i>	14
B.8 ¿Qué se debe hacer para motivar a los alumnos? Motivar para aprender y mejorar el interés del alumno.	15
C. FORMACIÓN BÁSICA PARA LA LABOR INVESTIGADORA	
C.1. Búsqueda y recuperación de información científica: otras bases de datos bibliométricas.	19
C.2. Estrategias para la difusión y evaluación positiva de la investigación científica.	20
C.3. Introducción a R.	21
C.4. Conceptos básicos de estadística aplicada para la investigación.	22
C.5. Introducción y manejo básico del SPSS.	23
C.6. Estadística en la investigación experimental.	
C.6.1. Introducción al análisis de datos y fundamentos de inferencia.	24
C.6.2. Análisis de varianza y diseño de experimentos.	24
C.6.3. Regresión simple y múltiple.	25
C.6.4. Análisis multivariante.	25
C.7. Análisis de datos cualitativos mediante el uso de Atlas.ti	26
C.8. R. Avanzado.	28
C.9. Series temporales.	29
C.10. Generando oportunidades para el talento joven en distintos marcos de financiación. ...	30
D. FORMACIÓN PARA EL DESARROLLO PERSONAL	
D.1. Gestión del tiempo.	32
D.2. Técnicas de trabajo intelectual.	33
D.3. Comunicación y gestión de conflictos.	34
D.4. Autoliderazgo y compromiso.	35
D.5. Diferentes tipos de personalidades en el aula.	36
E. FORMACIÓN PARA EL DESARROLLO DE CARRERA ACADÉMICA	
E.1. El papel de ANECA en el desarrollo y evaluación de la carrera docente: Programa de Evaluación del Profesorado (PEP).	39

F. INGLÉS APLICADO A LA DOCENCIA E INVESTIGACIÓN

F.1. Workshop tutorial on oral presentations.....	42
F.2. Workshop on research-article writing.....	43

G. TECNOLOGÍAS APLICADAS A LA DOCENCIA UNIVERSITARIA

G.1. Plagio y antiplagio. El uso de la herramienta <i>Turnitin</i>	47
G.2. Uso práctico de la tableta digital para proyectar en la pantalla y dinamizar el tiempo de clase.....	48
G.3. Elaboración de presentaciones con aplicaciones en red.....	49
G.4. Introducción a <i>Simulink</i>	50
G.5. Introducción al lenguaje de programación <i>Python</i>	52
G.6. Moodle aplicado a la docencia universitaria.	
G.6.1. Manejo básico de Moodle.....	53
G.6.2. Cuestionario para la evaluación continua en Moodle.....	54
G.6.3. Tareas para la evaluación continua en Moodle.....	55
G.6.4. Gestión de calificaciones en Moodle.....	56
G.6.5. Gestión de grupos en Moodle.....	57
G.6.6. Comunicación en Moodle.....	58
G.6.7. Trabajo colaborativo en Moodle.....	59
G.6.8. Evaluación entre estudiantes en Moodle.....	60
G.6.9. Gamificación en Moodle.....	61
G.6.10. Revisión de originalidad (antiplagio) en trabajos académicos entregado en Moodle.....	62

H. CURSOS CONVENIO UPM-UNIVERSIDAD COMPLUTENSE DE MADRID

H.1. Creatividad ¿para qué?.....	65
H.2. Corrección y estilo en español: producción de textos escritos en el ámbito académico... ..	66
H.3. Mindfulness y compasión para el profesorado. Proyecto AMBAR.....	67
H.4. Docencia e investigación en entornos virtuales.....	69
H.5. BaSiX: Curso básico de/LaTeX{}.....	71

A. CONFERENCIA

A.1 Conferencia:

La Química en la Sociedad a través de la Tabla Periódica

Dentro del Acto Académico de Entrega de Diplomas y Títulos de Posgrado del curso 2018-2019

PONENTE

Dña. Isabel CARRILLO RAMIRO

Catedrática de la E.T.S. de Ingeniería y Diseño Industrial. Universidad Politécnica de Madrid.

MESA DEL ACTO

D. Guillermo CISNEROS PÉREZ

Rector Magnífico de la Universidad Politécnica de Madrid.

D. José Miguel ATIENZA RIERA

Vicerrector de Estrategia Académica e Internacionalización de la Universidad Politécnica de Madrid.

D. José Antonio SÁNCHEZ NÚÑEZ

Director del Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid.

D. Arturo CARAVANTES REDONDO

Secretario del Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fecha: 14 de noviembre de 2019

Horario de inicio: 18 horas

Lugar: Sala Verde (1ª planta). E.T.S. de Ingenieros de Caminos, Canales y Puertos. Universidad Politécnica de Madrid.

B.

ESTRATEGIAS METODOLÓGICAS

B.1 Curso: Uso de estándares en el ámbito universitario

INTRODUCCIÓN

Las normas técnicas o estándares son una herramienta muy usada en ingeniería, construcción, comercio, legislación e investigación. Las normas afectan a más del 90% del comercio mundial y en España hay más de 9000 normas citadas en la legislación, siendo el instrumento primordial para conseguir la armonización técnica en Europa.

Las normas también tienen un papel muy relevante en la I+D+i por dos vías; sistematizándola y llevando al mercado los resultados de investigación. Es por ello que la estandarización es un criterio de valoración en muchos proyectos de I+D+i de financiación pública, como H2020.

La estandarización se aborda de distintas formas en la educación universitaria de muchos países, siendo un elemento diferenciador muy valorado y cada vez más demandado por las empresas. Este taller proporciona herramientas para incorporar la estandarización al ámbito universitario.

OBJETIVOS

- Adquirir conciencia de la importancia y los usos de la normalización.
- Aprender los fundamentos y principios básicos de la estandarización.
- Proporcionar técnicas y recursos para educar sobre estandarización.
- Conocer el papel de la normalización en los proyectos de I+D+i.
- Entender la vinculación entre estándares, legislación y comercio.

CONTENIDOS

- Motivación: ¿Qué aporta la estandarización a la universidad? ¿y a los profesores?
- Conocimientos básicos sobre normalización:
 - Historia
 - Organismos de normalización
 - Códigos y tipos de normas.
- Ejercicio de búsqueda de normas.
- Uso de normas en clase: buenas prácticas, ejemplos.
- Búsqueda de recursos y diseño de caso práctico (fuera del aula).
- Puesta en común y discusión.
- La infraestructura de la calidad.
- Las normas en la legislación y el comercio.
- Las normas y la I+D+i

METODOLOGÍA

Introducciones teóricas junto con ejercicios de búsqueda de normas y recursos. Elaboración de caso práctico (fuera del aula) y posterior puesta en común del mismo.

NOTA: Será necesario traer un portátil, tablet o similar para los ejercicios.

PROFESORADO

D. Sergio ÁLVAREZ GALLEGO

Profesor de la ETSI Caminos, Canales y Puertos. Universidad Politécnica de Madrid.

D. Daniel MASSÓ AGUADO

Asociación Española de Normalización (UNE).

DATOS DE LA ACTIVIDAD

Fechas: 25 y 27 de noviembre de 2019

Horario: 9:30-13:30

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

B.2 Taller: Aprendizaje basado en problemas y casos

INTRODUCCIÓN

La técnica de Aprendizaje Basado en Problemas (ABP) (y su variante Aprendizaje Basado en Proyectos) nos ofrece un conjunto de herramientas y criterios con gran potencial para la renovación del proceso de enseñanza-aprendizaje y, más concretamente, nos permite una excelente aproximación al replanteamiento de la enseñanza desde la óptica de los créditos ECTS.

Tradicionalmente se exponía la información y posteriormente se buscaba su aplicación en la resolución de una situación real (que de forma resumida llamaremos problema, para mantener la generalidad). En el caso del ABP primero se presenta el problema, se identifican las necesidades de aprendizaje, se busca la información necesaria y, finalmente, se regresa al problema. En el recorrido que viven los estudiantes desde el planteamiento original del problema hasta su solución, trabajan de manera cooperativa, en pequeños grupos, compartiendo en esa experiencia de aprendizaje la posibilidad de practicar y desarrollar habilidades y competencias genéricas de carácter transversal, y de observar y reflexionar sobre actitudes y valores que en el método convencional expositivo difícilmente podrían ponerse en acción. Además, la inclusión de elementos de ABP en una asignatura puede hacerse, evidentemente, de forma graduada, desde su uso en una parte reducida a su despliegue en la totalidad de la misma.

OBJETIVO

Aprender a diseñar tareas de aprendizaje situado (problemas o casos) en un contexto educativo universitario centrado en el que aprende.

CONTENIDOS

- El contexto de aprendizaje que favorece el desarrollo potencial de los estudiantes.
- El aprendizaje situado y su repercusión en la forma de aprender del estudiante.
- El aula como comunidad de aprendizaje.
- El problema como tarea potencialmente significativa de aprendizaje.
- El caso como tarea potencialmente significativa de aprendizaje.

METODOLOGÍA

La metodología está basada en la evaluación como eje del proceso de enseñanza aprendizaje, y en que los participantes se sientan que participan de una comunidad de aprendizaje. Se partirá de lo que los participantes ya saben y con ellos se definirán los retos de aprendizaje. Durante todo el proceso de formación se potenciará el aprendizaje mutuo a través de distintos niveles de ayuda: mediación directa de la persona encargada de la formación, la medición entre los profesores participantes en grupos reducidos y la mediación entre todos los participantes en el grupo de clase. El seminario se construirá a partir de las aportaciones que surjan entre los profesores cuando se plantean en su contexto la tarea de proponer casos o problemas para facilitar el aprendizaje de los estudiantes.

PROFESORADO

Dña. María Antonia VEGA GONZÁLEZ

Profesora de la Facultad de Educación. Universidad Complutense de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 2 y 5 de diciembre de 2019

Horario: 9:30-13:30

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

B.3 Curso: *Escape Room*: un nuevo desafío para el aprendizaje en las aulas

INTRODUCCIÓN

Este curso forma parte de las nuevas estrategias metodológicas empleadas por los profesores con el propósito de ofrecer nuevos escenarios relacionados con la innovación que causen impacto en el aprendizaje. El curso está dirigido a todo tipo de profesores e investigadores que quieran buscar nuevas formas de afrontar con creatividad los contenidos de sus materias, y proyectar nuevos retos que transforman las aulas en ambientes de acción y aprendizaje a sus alumnos. Se realizará un taller práctico en aula en el que se mostrará el desarrollo y ejecución de las diferentes pruebas que puede albergar un *escape room*.

OBJETIVOS

- Aprender a diseñar un *escape room* en tu entorno educativo con pasos sencillos.
- Experimentar la aventura del *escape room*, desarrollando y ejecutando las diferentes pruebas.
- Aprender a trabajar en equipo en un ambiente dinámico, honesto y competitivo que busca el impacto pedagógico a través del juego y la acción.

CONTENIDOS

- Vídeo tutorial del *escape room*: qué es y para qué nos puede ser útil.
- Guía didáctica del *escape room*: pasos para crear un *escape room* en aula.
- Experiencia práctica de *escape room*.
- Diseña tu propio *escape room* por equipos en base a ámbitos de actuación docente.
- Puesta en práctica de algún proyecto de equipo.

METODOLOGÍA

El curso es un taller eminentemente práctico donde después de dar unas pequeñas pautas para la confección del *escape room* en el aula y ver ejemplos para adaptarlos a diferentes entornos, se desarrollará la acción aplicada al mismo por medio de una competición entre 2 equipos que nos permitirá escapar de la sala. Finalizado el mismo se propondrán grupos de trabajo en función del perfil profesional de los asistentes, en donde cada grupo tenga que confeccionar una pista o reto, para que finalmente pueda exponerse como parte final de un proyecto global que pueda ser replicado a través de la acción futura.

PROFESORADO

D. César MÉNDEZ DOMÍNGUEZ

Profesor de la Facultad de C.C. de la Actividad Física y Deporte (INEF). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 12 y 13 de diciembre de 2019

Horario: 10:00-13:00

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

B.4 Curso: ¿Cómo enseñan los mejores profesores universitarios?

INTRODUCCIÓN

La labor docente universitaria de calidad precisa la reflexión frecuente sobre nuestras actuaciones como profesores. Cada curso académico ofrece la oportunidad de analizar y valorar el resultado obtenido por nuestras propuestas didácticas, permitiéndonos mejorar nuestro desempeño como docentes.

A través de la discusión surgida del estudio de textos seleccionados, se mostrarán diferentes propuestas de actuación que nos ayudarán a conocernos mejor como docentes, favoreciendo el desarrollo de nuestras competencias profesionales.

OBJETIVOS

- Reflexionar sobre la propia práctica docente.
- Conocer diferentes enfoques docentes y analizar las posibilidades de aplicación en nuestras materias.

CONTENIDOS

- Excelencia docente: ¿qué significa? ¿qué implica?
- Las fases del desarrollo del profesor.
- Propuestas para trabajar con los estudiantes.

METODOLOGÍA

En un formato de seminario participativo, partiendo del análisis y reflexión sobre documentos, se favorecerá el intercambio de ideas en pequeños grupos de discusión y debates generales.

PROFESORADO

Dña. M^a Cristina NÚÑEZ DEL RÍO

Profesora del Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 9, 13 y 15 de enero de 2020

Horario: 9:30 - 13:30

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

B.5 Curso: Inteligencia emocional en el aula universitaria

INTRODUCCIÓN

En las últimas décadas la Inteligencia Emocional ha suscitado gran interés en diversos ámbitos, siendo el educativo uno de los principales. Numerosos planes de estudios contemplan la Inteligencia Emocional como una de las competencias que deberían desarrollar los alumnos en los Grados. Previamente deberían ser los profesores los que adquirieran conocimientos y herramientas necesarios para comprender el concepto y desarrollar su propia Inteligencia Emocional, pudiendo así fomentarla posteriormente en el alumnado.

Este curso está dirigido a los docentes que quieran conocer mejor este concepto, aprender pautas para ampliar sus habilidades en Inteligencia Emocional por sí mismos y tratar de desarrollarlas en el aula universitaria con sus alumnos.

OBJETIVOS

- Comprender el constructo de Inteligencia Emocional y las características que lo componen.
- Conocer los beneficios de desarrollar la Inteligencia Emocional de los estudiantes universitarios.
- Entrenarse en el desarrollo de la propia Inteligencia Emocional.
- Fomentar el desarrollo de Inteligencia Emocional en el aula universitaria y en la vida universitaria.

CONTENIDOS

- ¿Qué es la Inteligencia Emocional? Entendiendo el concepto.
- ¿Por qué es bueno desarrollar la Inteligencia Emocional? Analizando su impacto.
- ¿Cómo desarrollar nuestra propia Inteligencia Emocional? Entrenando habilidades en Inteligencia Emocional.
- ¿Cómo fomentar la Inteligencia Emocional en nuestros alumnos? Aplicando y transmitiendo Inteligencia Emocional.

METODOLOGÍA

La metodología del curso será activa, fomentándose la participación de los asistentes en diversas actividades individuales y en grupo, así como la reflexión y el debate.

PROFESORADO

Dña. Iciar de PABLO LERCHUNDI

Profesora del Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 20 y 21 de enero de 2020

Horario: 9:30-13:30

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

B.6 Panel: Trabajos Fin de Grado y Máster en la Universidad Politécnica de Madrid

FINALIDAD

Existe entre el profesorado un interés por conocer cómo se abordan los Trabajos Fin de Grado y Máster en los distintos Centros de nuestra Universidad y qué criterios se aplican en la descripción y elaboración de los mismos, así como en su evaluación.

Para ello, proponemos este panel de expertos de cuatro Centros de la UPM coordinados por el ICE, que abordarán desde distintas perspectivas el planteamiento que hacen de estos trabajos, tanto en las titulaciones que llevan asociadas competencias profesionales como en las que no.

PONENTES

D. José Ángel CAPITÁN GÓMEZ

Profesor de la E.T.S. de Edificación. Universidad Politécnica de Madrid.

D. Ramón MARTÍNEZ RODRÍGUEZ-OSORIO

Profesor de la E.T.S. de Ingenieros de Telecomunicación. Universidad Politécnica de Madrid.

D. Gregorio ROMERO REY

Profesor de la E.T.S. de Ingenieros Industriales. Universidad Politécnica de Madrid.

D. Francisco Javier TAGUAS COEJO

Profesor de la E.T.S. de Ingeniería Agronómica, Alimentaria y de Biosistemas. Universidad Politécnica de Madrid.

Dña. M^a Cristina NÚÑEZ DEL RÍO

Profesora del Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 30 de enero de 2020

Horario: 10:00 - 12:00

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

B.7 Curso: Enseñar ante la cámara: presentación efectiva para cursos SPOC o MOOC

INTRODUCCIÓN

Cada vez es más frecuente que los docentes presenten sus contenidos didácticos en plataformas *online* patrocinadas por universidades u otras instituciones (*Coursera*, *edX*, *MiradaX*, *Politécnica Virtual*, etc.), o incluso en sus propias páginas *web*, *blogs*, *YouTube*, etc.

Sin embargo, no han recibido la formación adecuada para manejarse en este entorno educativo que tiene sus propias señas de identidad y son diferentes a las del aula o los seminarios presenciales. Esto provoca que se graben muchos contenidos en vídeo que resultan a los alumnos pesados, largos, con poca expresividad, y monótonos en cuanto a la entonación.

OBJETIVOS

- Saber cómo comportarnos ante la cámara a la hora de grabar vídeos para MOOCs y SPOCs.
- Desarrollar nuestra capacidad de comunicación verbal y no verbal para “llegar” más y mejor a los alumnos que siguen nuestros cursos grabados.
- Obtener un *feedback* profesional que nos permita avanzar en el desarrollo de esta habilidad.

CONTENIDOS

Teóricos:

- Conocer las bases de la comunicación ante la cámara.
- Aprender técnicas concretas de “actuación” a la hora de grabar contenidos didácticos.

Prácticos:

- Ejercicios de posición corporal:
 - Grabación de pie.
 - Grabación sentado.
 - Grabación en “pico de mesa” o taburete.
- La mirada a cámara.
- La voz: vocalización, articulación, entonación, ritmo y modulación.
- Ejercicios de desarrollo de la expresividad: ¡cuéntame un cuento!

METODOLOGÍA

Las sesiones de este taller serán eminentemente prácticas. Se grabará con cámara de vídeo.

Los asistentes deberán traer preparados (memorizados) dos contenidos diferentes relacionados con sus asignaturas, para exponerlos y grabarlos ante la cámara durante la formación. La duración de cada uno de ellos será de no más de 3 minutos.

Posteriormente se visualizarán parte de estos vídeos para proporcionar *feedback* de desarrollo que ayude a conocer a los participantes sus aspectos de mejora.

Los vídeos grabados serán entregados posteriormente a los profesores.

PROFESORADO

D. Pedro SIGÜENZA PIZARRO

Consultor y coach en comunicación.

DATOS DE LA ACTIVIDAD

Fechas: 6 y 7 de febrero de 2020

Horario: 9:30-13:30

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

B.8 Curso: ¿Qué se debe hacer para motivar a los alumnos? Motivar para aprender y mejorar el interés de los alumnos

INTRODUCCIÓN

Un objetivo central de las instituciones universitarias es conseguir que todos los alumnos estudien no ya buscando aprobar, sino interesándose por conseguir la comprensión y el dominio práctico de los principios, estrategias y procedimientos que se desea que aprendan. ¿Cómo conseguirlo? ¿Cómo organizar y estructurar el planteamiento de la docencia y las actividades académicas de modo que contribuyan al logro del mismo? En el presente curso se proporcionan modelos y estrategias para afrontar el problema recogido en las cuestiones anteriores.

OBJETIVOS

- Facilitar el conocimiento de los factores personales y contextuales que influyen en la motivación por aprender.
- Facilitar la adquisición de modelos y estrategias para el diseño de la instrucción considerando los factores personales y contextuales referidos.

CONTENIDOS

- Características personales de los alumnos que inciden en su motivación hacia el aprendizaje.
 - Tipos de metas que se busca conseguir.
 - Adecuación de las estrategias de aprendizaje.
 - Capacidad de autorregulación.
- Características del contexto que inciden en la motivación de los alumnos hacia el aprendizaje.
 - Relevancia de los contenidos, objetivos y actividades.
 - Características de las exposiciones magistrales.
 - Características de la interacción profesor-alumno.
 - Grado de autonomía percibida.
 - Efecto de la enseñanza centrada en el aprendizaje de estrategias.
 - Organización de las tareas académicas: efecto del trabajo en grupo.
 - Mensajes que configuran la interacción profesor-alumno.
 - Forma, contexto y uso de los resultados de la evaluación.
- Principios para la organización motivacional de la instrucción.

METODOLOGÍA

Se combinará la exposición teórica con el análisis de ejemplos prácticos de planificación y actuación docente y de evaluación del aprendizaje, desde la perspectiva de los principios motivacionales expuestos.

PROFESORADO

D. Jesús ALONSO TAPIA

Profesor de la Facultad de Psicología. Universidad Autónoma de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 13 y 14 de febrero de 2019

Horario: 9:30-13:30

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

C.

FORMACIÓN BÁSICA PARA LA LABOR INVESTIGADORA

C.1 Curso: **Búsqueda y recuperación de información científica: otras bases de datos bibliométricas**

INTRODUCCIÓN

La búsqueda de información científica en Internet es una actividad asociada al trabajo del profesor. Tradicionalmente dicha búsqueda se ha visto limitada por los problemas de control de calidad de los motores de búsqueda generalista (*Google, Bing, Yahoo*). La aparición de *Google Scholar* vino a solucionar en parte dicho problema, pero exige un conocimiento más profundo de su funcionamiento y sus posibilidades.

En los últimos años se han añadido nuevas herramientas que nos permiten que nuestras búsquedas sean más eficaces y que el ruido por exceso de información carente de interés quede atenuado. En este curso queremos presentar estas herramientas para que sean conocidas por los asistentes

OBJETIVOS

- Analizar las posibilidades de los buscadores de carácter académico e investigador.
- Manejar estas herramientas conociendo su funcionamiento y limitaciones.
- Valorar estas bases de datos como instrumentos de evaluación bibliométrica.

CONTENIDOS

Sesión 1. *Google Scholar*.

- *Google* y *Google Scholar* (GS).
- GS: Principales características.
- Búsqueda con operadores y delimitadores.
- *GS Metrics*: Revistas.
- *GS Citations*: Perfiles.
- *Publish or Perish*: Instalación y funcionamiento.

Sesión 2. Otras bases de datos.

- *Dimensions*: Sesión interactiva con versión gratuita.
- *Demo* de la versión de pago de *Dimensions*.
- *MS Academic*: Búsqueda semántica.
- *Lens*: Recuperación conjunta de bibliografía y patentes.
- *1findr*: Explotando el acceso abierto.
- Métricas y evaluación.

PROFESORADO

D. Isidro F. AGUILLO CAÑO

Consejo Superior de Investigaciones Científicas (CSIC).

DATOS DE LA ACTIVIDAD

Fechas 11 y 12 de noviembre de 2019

Horario: 15:30 - 19:30

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid.

C.2 Curso: Estrategias para la difusión y evaluación positiva de la investigación científica

INTRODUCCIÓN

Este curso tiene la finalidad de seleccionar la revista más adecuada a nuestros intereses (tendencia del factor de impacto, rapidez de publicación, etc.), conocer estrategias para difundir y visibilizar los resultados de la investigación con el objetivo de incrementar el índice h, crear alertas de seguimiento de autores, citas y temas, y por último, aprender una serie de pautas para la redacción técnica de los indicios de calidad de las publicaciones científicas exigidos por los organismos y agencias de evaluación de la investigación.

OBJETIVOS

- Conocer las revistas de impacto que han publicado recientemente artículos relacionados con nuestra línea de investigación y seleccionar la más adecuada a nuestros intereses.
- Aprender a difundir y visibilizar los resultados de la investigación en *Google Académico*, redes de investigación, repositorios, etc.
- Elaborar estrategias para incrementar nuestro índice h.
- Crear alertas de seguimiento de autores, citas y temas.
- Saber interpretar los datos obtenidos en las herramientas de evaluación de la investigación.
- Redactar de forma técnica los indicios de calidad de las publicaciones científicas.
- Trasponer los indicios de calidad a la aplicación de gestión de investigación de la ANECA y CNEAI.

CONTENIDOS

- Aproximación a las bases de datos de revistas de impacto científico internacional y nacional.
 - Localización del impacto y posición relativa de una revista en su categoría.
 - Localización de revistas que han publicado trabajos relacionados con nuestra línea de investigación.
- Promoción y visibilidad de la actividad investigadora.
 - Introducción a las redes de investigación (*Google Scholar Profiles*, *ResearcherID*, *Academia*, *ResearchGate*, etc.).
 - Análisis de citas con *Google Scholar Profiles* y *ResearcherID*.
- Seguimiento de autores y frentes de investigación mediante alertas informativas.
- Evaluación mediante indicadores bibliométricos e indicios de calidad.
- Convocatoria CNEAI y normativa ANECA.

METODOLOGIA

Se trata de un curso eminentemente práctico en el que las breves introducciones teóricas se acompañarán de un extenso número de actividades prácticas.

Al finalizar el mismo los participantes manejarán las herramientas de evaluación de la investigación, dispondrán de al menos un perfil de investigador que les permita conocer su índice h, serán capaces de crear alertas de seguimiento y podrán cumplimentar los indicios de calidad de las aplicaciones informáticas de la ANECA y CNEAI.

PROFESORADO

D. Alexis MORENO PULIDO

Responsable de la Biblioteca - Campus Norte. Universidad Nacional de Educación a Distancia (UNED).

DATOS DE LA ACTIVIDAD

Fechas: 20 y 21 de noviembre de 2019

Horario: 15:30 - 19:30

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

C.3 Curso: Introducción a R

INTRODUCCIÓN

R es un lenguaje de programación principalmente orientado al análisis estadístico y visualización de información cuantitativa y cualitativa, y publicado como *software* libre con licencia GNU-GPL. Esta propuesta formativa permite adquirir la destreza suficiente en el manejo de R para la lectura, análisis y representación gráfica de datos, y para construir funciones propias para tareas más complejas.

OBJETIVOS

- Conocer los recursos de información y herramientas relacionados con R.
- Comprender la filosofía de programación en R.
- Dominar el uso de las principales funciones en R.
- Aprender el manejo básico de los paquetes más importantes en R.

CONTENIDOS

- Primeros pasos con R.
 - ¿Qué es R? Recursos, documentación.
 - Vectores y matrices.
 - Funciones.
 - Listas y *data.frames*.
 - Factores, fechas y caracteres.
 - Bucles y condiciones.
- Manejo de datos.
 - Leer y escribir ficheros de datos (*read.table* y *write.table*).
 - Agregar datos (*table*, *tapply*, *aggregate*).
 - Cambio de formato (*stack* y *reshape*).
- Gráficos.
 - Gráficos de dispersión (*xyplot*).
 - Matrices de gráficos de dispersión (*splom*).
 - Gráficos de nivel y contorno (*levelplot*, *contourplot*).
 - Histogramas, gráficos densidad y *box-and-whiskers*.
 - Paneles y grupos definidos por variables.
- Estadística básica.
 - Estadística univariante (*mean*, *sd*, ...).
 - Datos aleatorios.
 - Test de hipótesis.
 - Regresión lineal.

METODOLOGÍA

Este curso está construido sobre tres recursos: diapositivas, código R y ficheros de datos. Todo el material necesario está disponible en el repositorio: <http://oscarperpinan.github.io/R/>

El material está construido de forma que los asistentes podrán ejecutar paso a paso lo expuesto en las diapositivas. Según se avance en el contenido, se dedicarán tiempos de trabajo para modificar el código, o usar ficheros de datos propuestos por los asistentes, de forma que lo aprendido se adapte a las necesidades de cada uno.

PROFESORADO

D. Óscar PERPIÑÁN LAMIGUEIRO

Profesor de la E.T.S. de Ingeniería y Diseño Industrial. Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 25 y 27 de noviembre de 2019

Horario: 10:00 - 14:00

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

C.4 Curso: **Conceptos básicos de estadística aplicada para la investigación**

INTRODUCCIÓN

Este curso ofrece una introducción al análisis estadístico de datos desde una perspectiva aplicada. *La estadística es la tecnología de la investigación científica*. Hay quien reconoce la estadística como la tecnología de la investigación científica. Ningún docente puede desarrollar su carrera sin reforzar el perfil investigador, que precisa contar con la bondad de los datos y el rigor en su tratamiento, a partir de las hipótesis planteadas.

Se concibe como curso de inicio a la investigación, como curso cero. Se pretende ofrecer un punto de partida para el desarrollo de otras actividades formativas centradas en el uso de paquetes específicos (SPSS, Statgraphics, R) y técnicas concretas (t de student, ANOVA, Discriminante, series temporales) para el análisis de datos en la investigación.

OBJETIVOS

- Revisar los conceptos básicos que fundamentan el análisis de datos en investigación.
- Aplicar los conocimientos en ejercicios y supuestos prácticos.

CONTENIDOS

- Proceso de investigación y análisis de datos.
- El papel de la estadística en la investigación.
- Tipos de variables y características de los datos.
- Análisis descriptivos básicos.
- Lógica de la inferencia estadística. Población y muestra. Contraste de hipótesis.

METODOLOGÍA

El enfoque del curso es práctico proporcionando actividades, cuestiones y ejercicios que se irán resolviendo en relación al análisis de datos y procesos de investigación (ejemplificado básicamente en el ámbito de la investigación educativa).

PROFESORADO

Dña. M^a Cristina NÚÑEZ DEL RÍO

Profesora del Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 3 y 4 de diciembre de 2019

Horario: 9:30 - 13:30

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

C.5 Curso: **Introducción y manejo básico del SPSS**

INTRODUCCIÓN

El curso está organizado para facilitar la comprensión del uso del programa SPSS, aunando el repaso de los conceptos fundamentales de la estadística con su aplicación al *software* y la puesta en práctica de ejemplos de aplicación inmediata.

La finalidad del curso es que los asistentes sean capaces, desde su comienzo, de aplicar los conocimientos adquiridos a su labor diaria, facilitando la resolución de los problemas que puedan surgirles en la misma.

OBJETIVOS

- Conocer las principales utilidades del programa SPSS, su operatividad básica y el procedimiento general de resolución de un problema con SPSS.
- Comprender las diferencias entre las distintas técnicas cuantitativas y cualitativas.
- Aprender a analizar la información que generan los datos.

CONTENIDOS

- Introducción al SPSS.
- Presentación general del programa SPSS. Procedimiento general de resolución de un problema con SPSS. Trabajo con variables, datos y archivos.
- Análisis de la información.
- Análisis primario de información. Análisis descriptivo de datos. Análisis exploratorio de datos. Representaciones gráficas.
- Tablas y comparaciones.
- Tablas personalizadas. Tablas de contingencia. Comparación de medias y proporciones.

METODOLOGÍA

En cada sesión se darán unas nociones básicas del uso y funcionamiento del programa SPSS, así como de la parte teórica de la estadística involucrada para refrescar conocimientos y ayudar a entender y utilizar el programa. Se ofrecerán ejemplos con datos para aplicarlo sobre el programa y ejercitar la teoría. También se propondrá un ejercicio completo que resuma la sesión y permita asimilar las prácticas realizadas.

Se trata de un curso eminentemente práctico, cuya metodología implica el uso continuo del programa objeto de estudio, así como la incorporación de ejemplos propuestos por los propios asistentes.

PROFESORADO

D. David DÍAZ GUTIÉRREZ

Profesor de la E.T.S. de Ingenieros Navales. Universidad Politécnica de Madrid.

Dña. Rocío GARRIDO MARTOS

Profesora de la Facultad de Formación de Profesorado y Educación. Universidad Autónoma de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 16 y 17 de diciembre de 2019

Horario: 15:30 - 19:30

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

C.6 Curso: Estadística en la investigación experimental

C.6.1. Bloque temático 1

Introducción al análisis de datos y fundamentos de inferencia

En esta parte del curso se planteará el problema de inferencia para el caso habitual de la distribución normal y se enseñará la utilidad de las transformaciones. También se realizarán los análisis con un programa estadístico.

CONTENIDOS

- Estadística Descriptiva.
- Modelos de Probabilidad: Distribución Normal.
- Estimación.
- Contrastes de Hipótesis.
- Contrastes de Bondad de Ajuste.
- Transformaciones.

PROFESORADO

Dña. Carolina GARCÍA MARTOS
Profesora de la E.T.S. de Ingenieros Industriales. Universidad Politécnica de Madrid

Dña. M^a Dolores REDONDAS MARRERO
Profesora de la E.T.S. de Edificación. Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 13 y 15 de enero de 2020

Horario: 10:00 - 13:00

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

C.6.2. Bloque temático 2

Análisis de varianza y diseño de experimentos

En este bloque temático complementario, se aplicará lo aprendido en el primer bloque temático al modelo más simple de comparación de medias para dos o más grupos. Se explicarán los conceptos básicos de los diseños experimentales: unidad experimental, factor, bloque, interacción. Se realizan los análisis con un programa estadístico.

CONTENIDOS

- Comparación de dos tratamientos.
- Modelo básico de análisis de la varianza.
- Comparaciones múltiples y diagnosis del modelo.
- Bloques aleatorizados.
- Diseños factoriales con dos factores.
- Diseños factoriales con tres factores.
- Análisis de casos prácticos.

PROFESORADO

Dña. M^a Camino GONZÁLEZ FERNÁNDEZ

Profesora de la E.T.S. de Ingenieros Industriales. Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 20 y 22 de enero de 2020

Horario: 10:00 - 14:00

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

C.6.3. Bloque temático 3

Regresión simple y múltiple

El modelo más importante para estudiar las relaciones entre variables es el modelo de regresión. La utilización requiere el empleo de las transformaciones, el conocimiento del problema de la multicolinealidad y la aplicación de técnicas para realizar la diagnosis. Se realizan los análisis con un programa estadístico.

CONTENIDOS

- Regresión lineal simple: Hipótesis, estimación e inferencia.
- Predicción en regresión simple.
- Diagnosis del modelo: Datos atípicos y/o influyentes.
- Modelo de regresión lineal múltiple: Hipótesis, estimación e inferencia.
- Problemas de multicolinealidad.
- Variables explicativas cualitativas.
- Selección automática de modelos: Métodos *backward* y *forward*.
- Análisis de casos prácticos.

PROFESORADO

D. José M. MIRA MCWILLIAMS

Dña. María Jesús SÁNCHEZ NARANJO

Profesores de la E.T.S. de Ingenieros Industriales. Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 29 de enero y 3 de febrero de 2020

Horario: 10:00 - 14:00

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

C.6.4. Bloque temático 4

Análisis multivariante

El análisis estadístico multivariante se ha convertido en una herramienta indispensable para el estudio de grandes bases de datos disponibles tanto en el ámbito de la ingeniería como en las ciencias sociales. En este curso se presentan las técnicas más utilizadas en el análisis estadístico multivariante.

CONTENIDOS

- Análisis descriptivo.
- Reducción de la dimensión:
 - Componentes Principales.
 - Análisis Factorial.
- Modelos de heterogeneidad:
 - Análisis cluster.
 - Análisis discriminante.

PROFESORADO

Dña. M^a Dolores REDONDAS MARRERO

Profesora de la E.T.S. de Edificación. Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 5 y 12 de febrero de 2020

Horario: 10:00 - 14:00

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

Nota: Aunque el curso está compuesto por cuatro bloques temáticos, la inscripción puede realizarse en cada uno de ellos de forma independiente. No obstante, para este curso tendrán preferencia los profesores que se inscriban y asistan a los cuatro bloques temáticos. A los asistentes que realicen los cuatro bloques se les expedirá un Certificado con las horas totales del curso.

C.7 Curso: **Análisis de datos cualitativos mediante el uso de Atlas. Ti**

INTRODUCCIÓN

El ATLAS.ti es un programa de apoyo al análisis de datos cualitativos. Sin duda una potente herramienta para documentos de texto, gráficos, audio y vídeo. Nos ofrece una gran variedad de herramientas vinculadas en un único proyecto. Es un robusto sistema de trabajo que nos permite alcanzar una extensión y profundidad enorme en el análisis de nuestros documentos. Asimismo, permite completar y ahondar en los análisis a través de herramientas visuales, documentales y cuantitativas que nos ofrecen una visión más exhaustiva y confiable de los datos. Es una herramienta flexible, creativa y que aporta dos elementos básicos: un gran potencial para pensar e interpretar los datos, pero también unas funciones que nos permiten comunicar los resultados de manera eficiente.

Este curso quiere ser una guía para el trabajo del análisis fundamentada en esta herramienta que ha sido desarrollada para la investigación cualitativa, en base a las demandas de los investigadores. Son las demandas del trabajo de análisis e interpretación de los datos la que ha generado las herramientas, y no al revés. En este sentido es un programa que se actualiza y modifica introduciendo mejoras como resultado del *feedback* de los usuarios.

OBJETIVOS

- Conocer el proceso de investigación y análisis de datos desde el paradigma interpretativo.
- Reconocer las limitaciones de su perspectiva, así como las potencialidades de dicho enfoque investigador.
- Conocer cómo se puede llevar a cabo el análisis de los datos cualitativos.
- Redactar un artículo/marco teórico con el uso del software Atlas.ti.

CONTENIDOS

El curso tiene una estructura práctica cuyo objetivo fundamental es la adquisición de competencias para la realización del análisis desde un enfoque cualitativo.

- Nivel textual: preparación para el análisis y trabajo a nivel textual.
 - Condiciones básicas para inicio del análisis cualitativo en investigación.
 - CAQDAS: Análisis cualitativo de datos asistido por ordenador.
 - ATLAS.ti y Análisis de Datos desde la Teoría Fundamentada (*Grounded Theory*).
 - Interface de Trabajo: Componentes de ATLAS.ti.
 - Crear y recuperar unidades hermenéuticas.
 - Preparar y asignar documentos primarios (*primary docs*).
 - Trabajo con *memos* (anotaciones).
 - Crear y recuperar citas (*quotations*).
 - Tipos de codificación.
 - Crear y recuperar códigos.
 - Gestionar códigos: modificar, fusionar y deslindar.

- Nivel conceptual: trabajo a nivel conceptual y gestión del proceso.
 - Grupos y relaciones: organización y desarrollo de la interpretación del análisis.
 - Creación y gestión de familias y superfamilias
 - Uso de familias
 - Tipos de relaciones
 - Creación, visualización y gestión de relaciones entre citas
 - Creación, visualización y gestión de relaciones entre códigos
 - Visionado de redes: creación, edición y usos
 - *Outputs*: tipos y usos
 - Exportación de unidades hermenéuticas: HTML y XML
 - Analizar datos: herramientas de exploración
 - Gestión de usuarios múltiples
 - Fusión de unidades hermenéuticas.

METODOLOGÍA

El taller combinará breves presentaciones con tareas encaminadas a planificar el uso del *software* ATLAS.ti a partir del diseño metodológico de un proyecto particular.

- Preparación de documentos primarios; Creación de la unidad hermenéutica y asignación de documentos primarios (*primary docs*)
- Creación de usuarios y redacción de *memo*. (Delimitación de objetivos, procedimientos, definición de resultados esperados).
- Introducción a la unidad hermenéutica de los elementos requeridos para iniciar el análisis (familias de memos, códigos y/o documentos primarios; códigos iniciales; definición; criterios de inclusión/exclusión; sincronización audio-texto o vídeo-texto, etc.)
- Realización de proceso de segmentación y codificación según el procedimiento de análisis cualitativo.
- Debate de grupo de la práctica realizada

PROFESORADO:

Dña. Reyes HERNÁNDEZ CASTILLA

Profesora de la Facultad de Formación del Profesorado y Educación. Universidad Autónoma de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 17 y 19 de febrero de 2020

Horario: 9:30 – 13:30

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

C.8 Curso: R avanzado

INTRODUCCIÓN

R es un lenguaje de programación principalmente orientado al análisis estadístico y visualización de información cuantitativa y cualitativa. Está publicado como *software* libre con licencia GNU-GPL.

Esta propuesta formativa, continuación del curso “Introducción a R”, permite adquirir la destreza suficiente para desarrollar funciones, clases y métodos con R, y para estructurar y documentar el desarrollo en forma de paquetes.

OBJETIVOS

- Implementar procedimientos de cálculo usando funciones, clases y métodos de R.
- Organizar, documentar y publicar el código implementado.

CONTENIDOS

- Funciones y conceptos básicos.
 - *Lexical scope*.
 - *Debug y profiling*.
 - Programación funcional.
- Clases y métodos.
 - Programación orientada a objetos en R.
 - Clases y métodos S3.
 - Clases y métodos S4.
- Crear y publicar paquetes en R.
 - Introducción.
 - Crear un paquete en R.
 - Publicar un paquete.

METODOLOGÍA

Esta propuesta formativa está construida sobre tres recursos: diapositivas, código R y ficheros de datos. Todo el material necesario está disponible en el repositorio:

<http://oscarperpinan.github.io/R/>

El material está construido de forma que los asistentes podrán ejecutar paso a paso lo expuesto en las diapositivas. Se dedicará el tiempo de trabajo suficiente para que los asistentes puedan hacer sus propios desarrollos.

PROFESORADO

D. Óscar PERPIÑÁN LAMIGUEIRO

Profesor de la E.T.S. de Ingeniería y Diseño Industrial. Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 20 y 27 de febrero de 2020

Horario: 10:00 - 14:00

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

C.9 Curso: Series temporales

INTRODUCCIÓN

Existen diferentes variables que evolucionan en el tiempo (variables macroeconómicas, demográficas, datos de demanda y precios de mercados eléctricos, o aquéllos correspondientes a variables que se miden en ciertos procesos físicos o químicos, por citar sólo algunos ejemplos), todas ellas pueden ser de interés su conocimiento. Por ello, resulta muy importante conocer las técnicas existentes para analizar y predecir este tipo de datos, de los que tratamos de aprovechar la inercia del proceso y la estructura de dependencia para predecir la variable de interés en el futuro.

OBJETIVOS

- Aprender a modelar la dinámica de variables que evolucionan en el tiempo.
- Ser capaz de aplicar los modelos de series temporales a la predicción de variables de interés en la ingeniería, economía, medioambiente.
- Entender los procesos de heterocedasticidad condicional, que son de aplicación a series financieras. Utilización de software adecuado como *Statgraphics*, *TRAMO* y *MatLab*.

CONTENIDOS

- Introducción. Variables que evolucionan en el tiempo. Ejemplos de datos reales.
- Modelos estocásticos frente a modelos deterministas.
- El modelo lineal:
 - Procesos estocásticos. Modelos Gaussianos. Modelos estacionarios (Modelos autorregresivos AR(p), Modelos de media móvil MA(q), Modelos ARMA(p,q)). Modelos no estacionarios (Procesos integrados, modelo ARIMA(p,d,q), modelos estacionales).
- Identificación, estimación, predicción y diagnosis.
- Ejemplos, series de *Box-Jenkins*.
- Identificación automática de modelos de series temporales (*software TRAMO*).
- Series financieras. Heterocedasticidad condicional (varianza condicional que evoluciona en el tiempo).
- Modelos ARCH y GARCH.
- Ejemplos prácticos sobre la parte no lineal.

METODOLOGÍA

Se analizarán diferentes series reales, aprendiendo a identificar el modelo, y también se enseñará a manejar el *software libre TRAMO*, que es uno de los más potentes existentes actualmente para seleccionar modelos de forma automática y que también interviene atípicos. Se utilizará también *Statgraphics*.

Además, como documentación, se aportará información teórica en la que se explican los conceptos más importantes haciendo especial énfasis en la parte aplicada.

PROFESORADO

Dña. Carolina GARCÍA MARTOS

Dña. María Jesús Sánchez Naranjo

Profesoras de la E.T.S. de Ingenieros Industriales. Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 24 y 26 de febrero de 2019

Horario: 10:00 - 14:00

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

C.10 Sesión monográfica: **Generando oportunidades para el talento joven en distintos marcos de financiación**

INTRODUCCIÓN

La UPM y en particular el Vicerrectorado de Investigación, Innovación y Doctorado como ente en el que recae la competencia de ejecutar la estrategia de I+D+i de la misma, tiene en el talento joven una de sus máximas prioridades. El Programa Propio de I+D+i se ha convertido en la herramienta articuladora de la estrategia del Vicerrectorado, desarrollando un amplísimo programa de iniciativas que ofrecen multitud de oportunidades a los perfiles más jóvenes, desde los predoctorales hasta la figura del contratado doctor. Este Programa trata de complementar el abanico de convocatorias a nivel regional, nacional e internacional que son la base de la que se alimentan nuestras estructuras de investigación y dentro de las cuales buscamos también la máxima integración e incentivación de los investigadores jóvenes porque el talento joven debe estar preparado para afrontar con éxito el máximo de programas de investigación y debe tratar de estar en la vanguardia de las grandes iniciativas internacionales y nacionales, en definitiva, debe buscar competir con los mejores.

OBJETIVO

Dar a conocer, en grandes rasgos, las oportunidades, tanto en el entorno nacional como en el internacional, al alcance de los jóvenes investigadores de la UPM.

CONTENIDOS

- Oportunidades en el entorno nacional.
- Las medidas de la UPM para completar y fortalecer el talento joven dentro de la universidad.
- Oportunidades en el entorno internacional.
 - Los programas H2020 y Horizon Europe.
 - La forma de funcionar de los proyectos financiados en los programas europeos.

METODOLOGÍA

En una sesión se informará sobre el desarrollo y procedimientos de cara a proyectos I+D+i nacionales e internacionales especialmente relevantes para investigadores noveles.

PROFESORADO

Dña. Ana AMIGO RODRÍGUEZ

Jefe del Área de Investigación. Rectorado de la Universidad Politécnica de Madrid.

Dña. Beatriz CUBEIRO ESPINOSA

Oficina Transferencia de Resultados de Investigación (OTRI). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 24 de febrero de 2020

Horario: 10:00 - 12:00

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

D.

FORMACIÓN PARA EL DESARROLLO PERSONAL

D.1 Curso: **Gestión del tiempo**

INTRODUCCIÓN

En nuestra planificación y quehacer diario necesitamos mejorar la organización y planificación del tiempo. Los asistentes conocerán las herramientas y adquirirán las habilidades necesarias para organizar y aprovechar al máximo su propio tiempo y el de los otros.

OBJETIVOS

- Planificar los diversos asuntos que se vayan presentando. Diseñar un nuevo método o mejorar el actual.
- Aprender a controlar y administrar el tiempo del equipo de trabajo.
- Determinar objetivos. Dar prioridades.
- Analizar las causas que nos hacen perder tiempo, factores de distorsión.

CONTENIDOS

- Gestión del tiempo y sus consecuencias en el bienestar del profesional:
 - Introducción ¿Qué es el tiempo? Las situaciones difíciles en relación a la gestión del tiempo.
 - El tiempo cronológico y el tiempo subjetivo. El que da significado a nuestras vidas.
 - El enfoque hacia los objetivos.
 - Habilidades de auto-regulación para la gestión del tiempo y reducción del estrés.
 - *Dirigiendo mi vida, gestionando mi tiempo.*
- Herramientas para un uso eficaz del tiempo:
 - La comunicación asertiva para gestionar nuestro tiempo. Saber decir *NO*.
 - Leyes y principios relacionados con el tiempo. Organización, planificación y programación.
 - “¿Tienes un minuto?” y otros ladrones del tiempo.
 - Lo urgente versus lo importante.
 - Agenda de compromiso y conclusiones.

METODOLOGÍA

El curso se desarrollará en dos sesiones, compaginándose las explicaciones teóricas con prácticas.

PROFESORADO

Dña. M^a José TENORIO RAMÓN

Psicóloga y Consultora

DATOS DE LA ACTIVIDAD

Fechas: 19 y 22 de noviembre de 2019

Horario: 9:30-13:30

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

D.2 Curso: Técnicas de trabajo intelectual

INTRODUCCIÓN

Uno de los problemas más importantes a los que nos enfrentamos los profesores universitarios habitualmente consiste en promover el desarrollo de las capacidades intelectuales y emocionales de nuestros alumnos.

En este curso se proporcionan las herramientas precisas para conseguir que nuestros alumnos logren las capacidades que se requieren para adaptar su capacidad intelectual a los estudios superiores.

OBJETIVOS

- Utilizar técnicas concretas que contribuyan a mejorar el aprendizaje y desarrollo intelectual de nuestros alumnos.
- Potenciar las aptitudes mentales para aumentar la capacidad de razonamiento y resolución de problemas.
- Utilizar las técnicas más eficaces para aumentar la fluidez del pensamiento aplicado a campos concretos de conocimiento intelectual.
- Aplicar los conocimientos psicológicos actuales para facilitar el trabajo intelectual, la potenciación de la memoria y la gestión adecuada de nuestras emociones.

CONTENIDOS

- Técnicas de aprendizaje y desarrollo intelectual:
 - Métodos de aprendizaje intelectual.
 - Concentración mental.
 - Optimización de la memoria.
 - Asimilación intelectual.
 - Aprendizaje y aplicaciones intelectuales.
 - Taxonomía de Bloom y niveles de desarrollo mental.
- Psicología del trabajo intelectual:
 - El cerebro plástico.
 - La atención selectiva y la focalización mental.
 - Fluir para el rendimiento óptimo de una persona.
 - Efectos de anclaje y primacía en el aprendizaje.
 - Emociones y regresión estadística.
 - El aprendizaje socioemocional.

METODOLOGÍA

La metodología tiene carácter dinámico estando orientada a capacitar a los estudiantes para aplicar procedimientos y técnicas que faciliten una mejora en sus competencias intelectuales y emocionales aplicadas al día a día de sus estudios actuales y futuros.

Durante el desarrollo del curso se utilizarán las siguientes técnicas pedagógicas: explicaciones por el profesor, medición de las aptitudes mentales, estudio de casos prácticos, aplicaciones prácticas de los conceptos tratados en los apartados anteriores.

PROFESORADO

D. Ramiro CANAL MARTÍNEZ

Psicólogo educacional y empresarial

DATOS DE LA ACTIVIDAD

Fechas: 10 y 11 de diciembre de 2019

Horario: 15:30-19:30

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

D.3 Curso: Comunicación y gestión de conflictos

INTRODUCCIÓN

Gran parte de los conflictos hoy en día están relacionados con problemas comunicativos entre dos o más partes. Este curso está orientado para que los participantes se conozcan a ellos mismos y a los demás para comunicarse con éxito y que adquieran las herramientas necesarias para gestionar conflictos y gestionar sus emociones en ellos.

De una manera fácil y sencilla conoceremos las claves de la comunicación y de la gestión de conflictos, ayudándonos a crear relaciones sanas y duraderas y solucionar los problemas comunicativos y de toma de decisiones a los que nos enfrentamos.

OBJETIVOS

- Conocernos a nosotros mismos y a las personas de nuestro entorno para adaptar nuestra comunicación con cada uno de ellos.
- Conocer las herramientas emocionales y de gestión de conflictos para crear relaciones positivas con uno mismo y con los demás.

CONTENIDOS

Conociéndonos a nosotros mismos y a los demás:

- Autoconocimiento: identificando mi personalidad.
- Cómo soy yo y cómo son los demás.
- Claves en la comunicación con los distintos tipos de personalidad.
- Empatía, sintonía y escucha.

Gestión de conflictos:

- ¿Qué es un conflicto? Conflicto vs problema.
- ¿Cómo nos posicionamos en un conflicto? Triangulación.
- La fórmula de la confianza.
- Herramientas de gestión de conflictos:
 - El papel de las emociones durante un conflicto. ¿Cómo gestionarlas? (Ira, tristeza, rabia).
 - El rol del observador.
 - La importancia de las expectativas. Impacto e influencia.

METODOLOGÍA

La metodología será práctica y participativa. En el aula realizaremos actividades de autoconocimiento, ejercicios prácticos, dinámicas de grupo y *role plays* que permitirán al participante adquirir y poner en práctica las habilidades de gestión de equipos y gestión personal.

PROFESORADO

Dña. Teresa NAFRÍA MELERO

Formadora en Habilidades Sociales y RRHH. Experta en coaching

DATOS DE LA ACTIVIDAD

Fechas: 16 y 17 de diciembre de 2019

Horario: 9:30-13:30

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

D.4 Curso: Autoliderazgo y compromiso

INTRODUCCIÓN

Desde la experiencia de Viktor Frankl que sobrevivió a varios campos de concentración y utilizando como ejemplos escenas de la película *La Vida es Bella* de Roberto Benigni, la dinámica lleva a los participantes a salir de su zona de confort para descubrir pautas para su propio autodesarrollo personal y los fundamentos de sus compromisos en la Universidad.

OBJETIVOS

- Desarrollar el autoliderazgo.
- Aprender a gestionar a los demás.
- Desarrollar la gestión del compromiso.

CONTENIDOS

- El liderazgo efectivo se consigue a través del propio autoliderazgo. En este curso se desarrolla una experiencia de transformación que llevará al participante a conocerse mejor y ser capaz de desarrollar las destrezas del auténtico liderazgo.
- Mediante *roleplays* se profundiza en el autoliderazgo (autoconocimiento, autocontrol, autoconfianza, autodependencia) como fundamento para la gestión de personas y el compromiso organizativo.
- Serie de notorias dinámicas basadas en la experiencia de los campos de concentración para que la persona saque sus propias conclusiones.
- Realizamos un cineforum utilizando para ello la película *La Vida es Bella*, de Roberto Benigni.

METODOLOGIA

Experiencial. Aprender y aprehender. Se desarrollará una teoría con aplicación práctica para que el participante recoja el conocimiento haciéndolo suyo basado en su propia experiencia.

La dinámica se despliega de forma experiencial mediante ejemplos prácticos y *roleplays* adaptados a la realidad de los participantes.

PROFESORADO

D. Óscar PANCORBO SÁNCHEZ

Experto en marketing y coaching. Formador en competencias y desarrollo de habilidades.

DATOS DE LA ACTIVIDAD

Fechas: 16 y 17 de enero de 2020

Horario: 9:30-13:30

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

D.5 Curso: Diferentes tipos de personalidades en el aula

INTRODUCCIÓN

Cada persona tiene sus propias preferencias de personalidad que influyen directamente en su forma de aprender, su manera de vivir la vida, su toma de decisiones y su manera de relacionarse. Tener en cuenta estas preferencias en el aula implica adaptarnos mucho mejor a nuestros alumnos y buscar la complementariedad en lugar de atender a las diferencias como un problema. Además, profundizar en la forma en la que respondemos cada uno a las diferentes circunstancias implica también aumentar el autoconocimiento y dar una explicación a muchas de las reacciones que vivimos diariamente. Este curso aporta pautas para mejorar la relación con uno mismo y con los que son diferentes a nosotros.

OBJETIVOS

- Profundizar en las preferencias de personalidad.
- Identificar las áreas fuertes y las áreas de desarrollo tanto en el profesor como en los alumnos, según sus preferencias.
- Identificar y practicar las habilidades asociadas.

CONTENIDOS

- Las cuatro escalas de Myers-Briggs:
 - Extroversión-Introversión.
 - Habilidad asociada: la escucha
 - Sensación-Intuición.
 - Habilidad asociada: la asertividad
 - Pensamiento-Sentimiento.
 - Habilidad asociada: el feedback constructivo
 - Juicio-Percepción.
 - Habilidad asociada: la flexibilidad
- Conocer mi tipo de personalidad. Mis fortalezas y áreas de desarrollo. Qué puedo aportar y qué necesito para mejorar las relaciones con los demás.

METODOLOGÍA

A través de diferentes dinámicas, profundizaremos en los distintos tipos de personalidad, y anotaremos aquellas habilidades asociadas a uno y a otro tipo. De forma práctica, exploraremos en ocho horas cuáles son aquellas cosas que me complementan de los demás y cómo puedo reconocer lo que demandan mis alumnos y no me saben decir. También aplicaremos estos conceptos al trabajo en equipo y a nuestra realidad diaria.

PROFESORADO

Dña. M^a Ángeles GARCÍA-FONTECHA ÁLVAREZ

Psicóloga. Coach ejecutiva y de grupos

DATOS DE LA ACTIVIDAD

Fechas: 18 y 25 de febrero de 2020

Horario: 9:30-13:30

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

E.

FORMACIÓN PARA EL DESARROLLO DE CARRERA ACADÉMICA

E.1 Curso: El papel de ANECA en el desarrollo y evaluación de la carrera docente: programa de evaluación del profesorado (PEP)

INTRODUCCIÓN

La *Ley Orgánica 4/2007 de 12 de abril*, por la que se modifica la *Ley Orgánica 6/2001 de 21 de diciembre de Universidades*, establece que para la contratación de algunas figuras de personal docente e investigador en régimen de contratación laboral será necesario contar con la evaluación positiva de la *Agencia Nacional de Evaluación de la Calidad y Acreditación* o del órgano de evaluación externo que la ley de la Comunidad Autónoma determine.

En este contexto, el objetivo fundamental de este curso es analizar el *Programa de Evaluación del Profesorado (PEP)*, cuya finalidad es evaluar la actividad docente e investigadora, así como la formación académica de los solicitantes para el acceso a las figuras de profesor universitario contratado establecidas en la LOU. Está dirigido a todo el PDI de la UPM, especialmente, a aquéllos profesores que deseen ser contratados en alguna de las siguientes figuras contractuales: Profesor Contratado Doctor y Profesor Ayudante Doctor.

OBJETIVOS

- Conocer las diferentes figuras contractuales laborales y funcionariales establecidas en la LOU.
- Comprender la utilidad e importancia de los procesos de evaluación para la contratación del profesorado.
- Presentar y analizar los contenidos del *Programa de Evaluación del Profesorado (PEP)*.
- Aprender a utilizar la aplicación informática que se utiliza para solicitar la evaluación para la contratación del profesorado.
- Conocer los procesos de entrega, seguimiento y resolución de las solicitudes del *Programa de Evaluación del Profesorado (PEP)*.

CONTENIDOS

- Introducción: aspectos generales de los procesos de evaluación.
 - Figuras contractuales (laborales y funcionariales) establecidas en la LOU.
 - Orígenes y filosofía de los programas de evaluación para la contratación.
 - Elementos básicos de los programas de evaluación para la contratación.
 - Evolución en los programas de evaluación para la contratación.
- Evaluación del profesorado para la contratación: PEP.
 - Profesor Contratado Doctor, Profesor Ayudante Doctor y Profesor Colaborador: criterios y baremos.
 - Contenidos por bloque y forma de acreditar los méritos.
 - Aplicación informática: cómo rellenarla y preguntas frecuentes.
 - Proceso de entrega, seguimiento y resolución.
- Ejercicio práctico.

METODOLOGÍA

Se impartirán clases teórico-prácticas, en las que se explicará el proceso de evaluación para la contratación, sus características y contenidos y se analizarán ejemplos para su mejor comprensión. Además, se trabajará con la aplicación informática que la ANECA ha desarrollado para solicitar la evaluación para la contratación del profesorado. Se potenciará la participación del alumno, así como el debate o análisis de diferentes cuestiones relacionadas con los procesos de evaluación para la contratación del profesorado.

PROFESORADO

Dña. Eva M^a MORA VALENTÍN

Dña. Marta ORTIZ DE URBINA CRIADO

Profesoras de la Facultad de Ciencias Jurídicas y Sociales. Universidad Rey Juan Carlos.

DATOS DE LA ACTIVIDAD

Fechas: 22 y 25 de octubre de 2019

Horario: 9:30 - 13:30

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

F.

INGLÉS APLICADO A LA DOCENCIA E INVESTIGACIÓN

F.1 Curso: **Workshop tutorial on oral presentations**

INTRODUCTION

This seminar on scientific oral presentations is oriented to meet the needs of university teachers when facing public speaking in English as a lingua franca in academic or professional events.

It provides them with guidelines, linguistic repertoires and materials. Its main strong points are the following: a workshop format, a stage-by-stage learning scheme with English as the language of instruction, and a discussion session in which the participants may evaluate peer presentations.

OBJECTIVES

To help participants gain agility and self-confidence as presenters:

- By raising their awareness of the major difficulties most often experienced at oral presentations.
- By instructing them on the rhetorical structure and discourse features of the oral presentation genre in scientific contexts.
- By building and/or broadening their lexico-grammatical repertoires.
- By informing them about the optimum handling of visual resources and body language.
- By fostering a sense of audience and presentation priorities.
- By improving their speaking abilities via process and product approaches.
- By giving participants the chance to assess the communicative skills of colleagues and other presenters in a discussion session.

CONTENTS RAISED AND COMMENTED DURING THE SESSION (on demand)

- Initial brainstorming of fears and assumed DO's and DON'Ts regarding oral presentations -- Rubric negotiation.
- Traditional training.
 - Types of presentation according to delivery mode and communicative purpose.
 - Rhetorical structure of the oral presentation: sections and their weight.
 - Language associated with each section -- transition of ideas.
 - Handling of visuals.
- Unconventional training.
 - Developing a sense of an audience.
 - Audience's feedback signals.
 - Cross-cultural tips and adjustments.
 - Rapport-building techniques.
 - Survival strategies in question and answer turns.
 - Some phonetic hurdles.

PROFESORADO

Dña. Carmen SANCHO GUINDA

Profesora de la E.T.S. de Ingeniería Aeronáutica y del Espacio. Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 25 de octubre de 2019

Horario: 9:30 - 13:30

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

Participants' Profile: To make the most of the seminar, it is desirable that participants have an intermediate level of proficiency in the English language (B1 or beyond).

F.2 Curso: **Workshop on research-article writing**

INTRODUCTION

This 12-hour practical workshop intends to help UPM teachers write up their research by providing them with guidelines and tutorials, stylistic and linguistic repertoires, and practice with authentic materials—their own work. It adopts a computer-assisted format and offers a stage-by-stage learning scheme with English as the language of instruction, as well as a hands-on participative dynamics in which the attendants will draft and revise self-writtten article samples. These will be discussed in class and given feedback by teacher and peers.

OBJECTIVES

To enable participants to gain insight in the research-article genre and agility and autonomy as professional writers:

- By broadening their stylistic and lexico-grammatical repertoires.
- By providing them with strategies to produce effective sentences and paragraphs.
- By raising their awareness of the socio-cultural factors surrounding and affecting the text (e.g. disciplinary variation and house style) as regards format and features.
- By improving their writing abilities via process and product approaches: to encourage them to discover valid exemplary models for their field and develop strategies to reach their standards of informative quality, concision, and correction.
- By allowing them to focus sessions on their particular gaps and insecurities, demanding theoretical and practical instruction according to their needs.

CONTENTS

- Map of participants' difficulties at research-article writing.
- Written academic style (reminder of distinctive features).
- Strategies for building effective sentences and paragraphs.
- Repertoire and use of linking words.
- Research article sections:
 - Introductions: Types and strategies. Formulation of objectives, research questions and hypotheses.
 - Methods: Tense and voice.
 - Results: Commenting patterns, tenses, tentativeness, commentary of graphic information.
 - Discussion: Positioning towards findings, re-statement of hypotheses, explanation of findings, suggestion of implications.
- Writing essentials: Readability, reader-considerateness, and personal imprint.

PROFESORADO

Dña. Carmen SANCHO GUINDA

Profesora de la E.T.S. de Ingeniería Aeronáutica y del Espacio. Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Duración: 12 horas

Fechas: 20, 21 y 22 (Grupo A) - 20, 21 y 23 (Grupo B)*

Horario: 15:30-19:30

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

- * **Una vez realizada la inscripción, envíe un correo electrónico a: inscripción.ice@upm.es, indicando su preferencia de grupo para el curso (Grupo A: 20, 21 y 22 de enero / Grupo B: 20, 21 y 23 de enero). Gracias por su colaboración.**

Participants' Profile: To make the most of the seminar, it is desirable that participants have an intermediate level of proficiency in the English language (B1 or beyond).

Requisite: Participants should bring their own research papers in progress and a pen-drive.

G.

TECNOLOGÍAS APLICADAS A LA DOCENCIA UNIVERSITARIA

G.1 Sesión monográfica: **Plagio y antiplagio.** **El uso de la herramienta *Turnitin***

INTRODUCCIÓN

Un trabajo académico debe ir acompañado del rigor y la credibilidad que le otorgan las citas de autores relevantes. Pero estas citas no siempre están bien referenciadas o, directamente, no se incluyen, con lo que se puede incurrir en copia de esos autores o directamente en plagio.

Desde hace unos años contamos en la Universidad Politécnica con un sistema anticopia que nos permite conocer, prácticamente en el instante, el índice de copia que presentan los trabajos que entregan nuestros alumnos y que es especialmente útil en trabajos de Fin de Titulación y Tesis Doctorales.

Aunque la herramienta es muy intuitiva, aquí nos proponemos enseñar el funcionamiento y filosofía de la misma, lo que nos permitirá ser más objetivos en las valoraciones en cuanto a los índices de copia que esta presenta.

OBJETIVOS

- Repasar las bases fundamentales sobre la propiedad intelectual y el derecho de cita.
- Presentar la filosofía de funcionamiento de las herramientas antiplagio y cuáles son las más extendidas a nivel general.
- Manejar *Turnitin* desde el Aula Virtual de la UPM y como aplicación externa.

CONTENIDO

- El derecho a cita en documentos académicos y científicos.
- Los programas antiplagio.
- Interpretación de los análisis de los sistemas anticopia.
- *Turnitin* dentro de la plataforma *Moodle*.
- *Turnitin* como aplicación externa.

PROFESORADO

Dña. Paloma JARQUE DE LA GÁNDARA

Biblioteca. Sección Proceso e Información Especializada. Universidad Carlos III

D. Juan José MORENO LÓPEZ

Gabinete de Tele-educación (GATE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 19 de noviembre de 2019

Horario: 9:30 - 12:30

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

G.2 Curso: **Uso práctico de la tableta digital para proyectar en la pantalla y dinamizar el tiempo de clase**

DESCRIPCIÓN

El alumnado universitario actual presenta una destreza notable en el uso de TICs en su vida diaria. Este hecho sugiere y propicia la implantación progresiva de aquellas en las clases presenciales. Una posibilidad es impartir las clases presenciales escribiendo en la pantalla de la tableta electrónica en lugar de la pizarra tradicional. Las ventajas de esta técnica son: dinamización, innovación y mejora de la calidad docente y aumento de recursos didácticos.

Por una parte, se dinamizan considerablemente las clases con respecto a la pizarra tradicional. La dinamización implica una mejora de la calidad del tiempo de clase. No hay que borrar pizarras. Se emplean colores y se realizan esquemas sobre la marcha, cuya claridad supone una mejora didáctica. Se puede escribir o dibujar sobre fotografías o gráficos que se cargan en directo en el dispositivo, para resaltar los conceptos que se tratan en cada momento. Además, se van guardando todas las pantallas (pizarras) que se van generando, de modo que en la clase siguiente se pueden rescatar según necesidad; esto supone un avance decisivo frente a las clases de pizarra clásicas, pues a veces es necesario comenzar una clase mostrando una tabla, gráfico o ecuaciones recién explicadas en la clase anterior, con el gasto de tiempo que conlleva.

Adicionalmente, todas las pantallas que se van elaborando en la tableta electrónica se conservan en el dispositivo. Esto permite generar ficheros electrónicos (PDF u otros), que eventualmente se pueden poner a disposición del alumnado. A la vez, se incrementa así el repositorio de material didáctico a disposición de los alumnos, que se puede utilizar, entre otros fines, para actividades de aula invertida, evaluación por pares o de estudio dirigido.

La respuesta del alumnado durante este curso recién terminado ha sido muy favorable; se ha valorado muy positivamente el empleo de dichos medios en el aula.

OBJETIVOS

- Compartir una experiencia provechosa y positiva sobre una técnica de innovación docente.
- Aplicar técnicas digitales sencillas y eficaces en el aula para dinamizar el tiempo de clase y la participación del alumnado.
- Saber emplear la tableta digital para impartir clase y generar material didáctico sobre la marcha.
- Extender dicha técnica con la grabación en tiempo real de vídeos las clases impartidas mediante la tableta.

CONTENIDO

- Los Sistemas de pizarra digital en la tableta y sus aplicaciones en el aula universitaria.
- Descripción y manejo de algunas aplicaciones, fundamentalmente Nebo.

METODOLOGÍA

Introducción general sobre la evolución y características. Ejemplos de aplicación y prácticas como usuario.

Se impartirá con una tableta iPad, si bien se puede seguir con una del sistema Android. Los asistentes deben traer su propia tableta junto con un lápiz electrónico para un pleno aprovechamiento de la sesión.

PROFESORADO

D. Juan Carlos MOSQUERA FEIJÓO

Profesor de la E.T.S.I. de Caminos, Canales y Puertos. Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 26 de noviembre de 2019

Horario: 10:00-12:00

Lugar: Aula B. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

G.3 Curso: **Elaboración de presentaciones con aplicaciones en red**

INTRODUCCIÓN

Existen distintos sistemas de presentación en la nube que de una forma sencilla complementan cualquier intervención oral. Son herramientas que surgen muy a menudo y que cada día están más implantadas entre nuestros alumnos.

En este caso, se trabajará con distintas aplicaciones, todas abiertas para determinadas utilidades, con el fin de presentar un panorama de las mismas de manera que cada uno de los participantes puede elegir aquella que se adapte mejor a sus necesidades o le resulte más sencilla.

OBJETIVOS

- Establecer las posibilidades de estas herramientas en la nube como de apoyo a las presentaciones.
- Organizar la presentación.
- Valorar distintas aplicaciones.
- Elaborar una presentación a través de ejercicios dirigidos, utilizando alguna de las aplicaciones presentadas en el apartado anterior.

CONTENIDOS

- Los sistemas de presentación como apoyo a las exposiciones científicas y profesionales.
- Apartados de una presentación científica.
- Presentaciones en la nube (*Google Slides, Canva, Genial.ly, Adobe Spark, Emaze, FlowVella, Prezi...*)
- Recursos expresivos.
- Las animaciones entre pantallas y dentro de las mismas.
- Compartir y utilizar presentaciones.
- Otras posibilidades de la aplicación.
- Elaborar una auto-presentación.

METODOLOGÍA

Breves introducciones teóricas seguidas de prácticas del manejo de la aplicación.

PROFESORADO

D. Juan Luis BRAVO RAMOS

D. José Luis MARTÍN NÚÑEZ

Profesores del Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 16 de diciembre de 2019

Horario: 9:30-13:30

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

G.4 Curso: Introducción a Simulink

INTRODUCCIÓN

Simulink es un entorno de programación visual de alto nivel de abstracción, que funciona sobre el entorno de programación MATLAB y que permite modelar, simular y analizar sistemas dinámicos. En particular, puede ser usado para programar y controlar determinados dispositivos. Esta propuesta formativa permite adquirir la destreza suficiente en el manejo de *Simulink* (partiendo desde cero) para realizar simulaciones de modelos complejos, así como de aplicaciones que requieran de una placa *Arduino* y/o *Raspberry Pi*.

OBJETIVOS

- Conocer *Simulink*.
- Comprender la filosofía de programación y prototipado en *Simulink*.
- Conocer la forma de trabajar con *hardware* en *Simulink* (*Arduino* y *Raspberry Pi*, entre otros).

CONTENIDOS

- Introducción a *Simulink*
 - Entorno gráfico.
 - Modelos.
 - Simulaciones.
 - Bloques predefinidos.
 - Señales.
 - Fuentes y sumideros.
 - Representación gráfica.
 - Operadores matemáticos y lógicos.
 - Sistemas
 - Subsistemas
 - Algoritmos básicos.
 - Ayuda de MATLAB & *Simulink*.
- Opciones avanzadas
 - Uso de variables y datos de MATLAB en *Simulink* (y viceversa).
 - Código MATLAB en *Simulink*.
 - Sistemas dinámicos discretos
 - Sistemas dinámicos continuos.
 - Funciones S ("*Hardware-in-the-loop*")
 - Inspección de señales
 - Tiempo de simulación y paso de simulación
 - *Debugging*
 - Efectos de animación. GUI.
- Control de *hardware*
 - *Hardware* en *Simulink*. Conceptos previos.
 - Configuración de MATLAB & *Simulink* para trabajar con *Arduino* y *Raspberry Pi*.

- Placas *Arduino*. Descripción. Funcionamiento
- Programación de *Arduinos*.
 - Ejemplos básicos de funcionamiento.
 - Proyecto de *Arduino* usando *Simulink*.
- Introducción a la *Raspberry Pi*. Descripción. Funcionamiento.
- Programación de *Raspberry Pi*
 - Ejemplos básicos de funcionamiento.
 - Proyecto con *Raspberry Pi* usando *Simulink*.

METODOLOGÍA

Este curso está construido sobre dos recursos: presentaciones y ejemplos de código *Simulink*.

El material está construido de forma que los asistentes podrán ejecutar paso a paso lo expuesto en las diapositivas. Según se avance en el contenido, se dedicarán tiempos de trabajo para modificar el código, y probarlo, de forma que el desarrollo del curso sea más práctico.

PROFESORADO

D. Juan MORENO GARCÍA LOYGORRI

Profesor de la E.T.S. de Ingeniería de Sistemas de Telecomunicación. Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 13 y 14 de enero de 2020

Horario: 15:30 - 19:30

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

G.5 Curso: Introducción al lenguaje de programación Python

INTRODUCCIÓN

El uso de los lenguajes de programación, tanto los más generales (*Fortran*, C, C++, Java...) como los más enfocados a investigación (*MATLAB*, *Fortran*, *Julia* ...), está siendo mermeado por otro lenguaje, no tan reciente ya, llamado *Python*. Este lenguaje es el que se está empezando a enseñar en las mejores universidades, por ejemplo, en el MIT, así como en empresas como *Yahoo*, *Google* y hasta la NASA.

A diferencia de *MATLAB*, es libre, luego esto permite, por ejemplo, que *start-ups*, pequeñas empresas o grupos de investigación, puedan desarrollar aplicaciones sin tener que costear ningún tipo de licencia. Además, *Python* destaca por su facilidad y su versatilidad es inmensa.

OBJETIVOS

- Familiarizarse con el lenguaje de programación *Python*.
- Contar con los conocimientos básicos y aplicados de *Python* para poder continuar profundizando y particularizar el aprendizaje a partir de la base que este curso proporciona.

CONTENIDOS

- Conceptos básicos: ¿Qué es *Python*? Instalación de la distribución Anaconda, Consola de *Python*, operaciones simples, operaciones numéricas, operaciones con cadenas, conversión de variables, listas, *tuplas*, diccionarios, *slices*.
- Interfaces gráficos y notebook de *Python*: estructuras de control, comparaciones, condicionales, bucles *while*, bucles *for*, operaciones con listas, rangos.
- Funciones y módulos: Re-utilización de código, funciones y argumentos, comentarios de funciones y *docstrings*, funciones como objetos, módulos, librerías *standards*.
- Principales librerías adicionales: *NumPy*, *Matplotlib*, *SciPy*, *SymPy*.
- Trabajando con ficheros: leer archivos, escribir en archivos, excepciones.

METODOLOGÍA

El curso se basa en el seguimiento de un total de 2 sesiones presenciales, en las que el profesor presentará los diferentes contenidos y los participantes los aplicarán de forma práctica con ejemplos. Estas sesiones se podrán seguir desde un ordenador del aula del ICE o a través de un ordenador portátil personal.

PROFESORADO

D. José Manuel SORIA HERRERA

Profesor de la E.T.S. de Ingenieros de Caminos, Canales y Puertos. Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 29 y 30 de enero de 2019

Horario: 15:30 - 19:30

Lugar: Aula 11. Instituto de Ciencias de la Educación (ICE). Universidad Politécnica de Madrid

G.6 Curso: Moodle aplicado a la docencia universitaria

G.6.1. Bloque temático 1

Manejo básico de Moodle

INTRODUCCIÓN

Este bloque proporciona al profesor los conocimientos básicos para manejar la plataforma de teleenseñanza (Moodle) para su uso inmediato en la docencia.

El bloque va dirigido a Profesores sin experiencia en el manejo de Moodle.

OBJETIVOS

- Dar una visión general de la plataforma institucional de la UPM: Moodle.
- Mostrar las herramientas básicas de Moodle para la gestión de contenidos, comunicación y evaluación.
- Capacitar al profesor para trabajar con las opciones más comúnmente utilizadas en Moodle.

CONTENIDOS

- Introducción. ¿Qué es Moodle?
- Primeros pasos ¿Cómo moverse y entender el entorno?
- ¿Cómo gestionar los contenidos de la asignatura?
- ¿Cómo los alumnos pueden entregar trabajos?
- ¿Cómo comunicarse con los alumnos?

METODOLOGÍA

Se desarrolla en una sesión de 4 horas con teoría y práctica.

PROFESORADO

Pablo Luis MUÑOZ SOLÍS

Gabinete de Tele-educación (GATE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 14 de enero de 2020

Horario: 10:00 - 14:00

Lugar: Aula 5. E.T.S. de Edificación. Universidad Politécnica de Madrid

G.6.2. Bloque temático 2

Cuestionarios para la evaluación continua en Moodle

INTRODUCCIÓN

Este bloque presenta la actividad cuestionario como sistema de evaluación continua que ofrece la plataforma de tele-enseñanza Moodle.

El bloque va dirigido a Profesores con experiencia en el manejo de Moodle con interés en la gestión de los cuestionarios a través de la plataforma.

OBJETIVOS

- Crear un banco de preguntas.
- Diseñar un cuestionario.
- Analizar y proporcionar los resultados de la evaluación.

CONTENIDOS

- Introducción a los cuestionarios y sus utilidades.
- Elaboración de un banco de preguntas.
- Importación de preguntas desde otros formatos.
- Creación de un cuestionario autoevaluable.
- Gestión del cuestionario.

METODOLOGÍA

Se desarrolla en una sesión de 3 horas con teoría y práctica.

PROFESORADO

Juan José MORENO LÓPEZ

Gabinete de Tele-educación (GATE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 21 de enero de 2020

Horario: 10:00 - 13:00

Lugar: Aula 5. E.T.S. de Edificación. Universidad Politécnica de Madrid

G.6.3. Bloque temático 3

Tareas para la evaluación continua en Moodle

INTRODUCCIÓN

Este bloque presenta la actividad Tarea como sistema de evaluación continua que ofrece la plataforma de tele-enseñanza Moodle.

El bloque va dirigido a Profesores con experiencia en el manejo de Moodle con interés en la gestión de las tareas a través de la plataforma.

OBJETIVOS

- Crear una tarea.
- Estudio de los distintos tipos posibles de calificación en las Tareas.
- Analizar y proporcionar los resultados de la evaluación.

CONTENIDOS

- Introducción a las tareas y sus utilidades.
- Creación de una tarea.
- Crear tareas con distintos tipos de calificación.
- Gestión de la tarea.

METODOLOGÍA

Se desarrolla en una sesión de 3 horas con teoría y práctica.

PROFESORADO

Pablo Luis MUÑOZ SOLÍS

Gabinete de Tele-educación (GATE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 4 de febrero de 2020

Horario: 10:00 - 13:00

Lugar: Aula 5. E.T.S. de Edificación. Universidad Politécnica de Madrid

G.6.4. Bloque temático 4

Gestión de calificaciones en Moodle

INTRODUCCIÓN

Este bloque presenta la herramienta de gestión de calificaciones. Cómo añadir las, modificarlas y hacer cálculos para obtener una nota final.

El bloque va dirigido a Profesores con experiencia en el manejo de Moodle con interés en la gestión de la evaluación continua a través de la plataforma.

OBJETIVOS

- Gestionar las calificaciones, categorías y fórmulas de calificación.
- Importar y exportar calificaciones.

CONTENIDOS

- Vista y modificación de calificaciones
- Organización y cálculo de notas parciales y finales.
- Exportación e importación de calificaciones.

METODOLOGÍA

Se desarrolla en una sesión de 3 horas con teoría y práctica.

PROFESORADO

Jorge GARCÍA RODRÍGUEZ

Gabinete de Tele-educación (GATE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 11 de febrero de 2020

Horario: 10:00 - 13:00

Lugar: Aula 5. E.T.S. de Edificación. Universidad Politécnica de Madrid

G.6.5. Bloque temático 5

Gestión de grupos en Moodle

INTRODUCCIÓN

Este bloque presenta el manejo de los grupos en Moodle, para su aplicación tanto a la gestión de grupos de clase, como al trabajo en equipos.

El bloque va dirigido a Profesores con experiencia en el manejo de Moodle con interés en la gestión por grupos dentro de una asignatura.

OBJETIVOS

- Configurar la asignatura para el trabajo con grupos.
- Configurar y gestionar los recursos y actividades para una asignatura con varios grupos de clase.
- Añadir a un curso contenidos y actividades sólo para un conjunto determinado de alumnos.
- Organizar tareas por equipos.

CONTENIDOS

- Creación y gestión de grupos.
- Aplicación de los grupos a la gestión de la asignatura.
- Funcionamiento de las actividades con grupos: foros, tareas y cuestionarios.
- Creación y gestión de agrupamientos.

PROFESORADO

Juan Vidal CONDE VIDES

Gabinete de Tele-educación (GATE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 18 de febrero de 2020

Horario: 10:00 - 12:00

Lugar: Aula 5. E.T.S. de Edificación. Universidad Politécnica de Madrid

G.6.6. Bloque temático 6

Comunicación en Moodle

INTRODUCCIÓN

Este bloque muestra cómo aplicar las herramientas de comunicación que ofrece la plataforma de enseñanza (Moodle) en la asignatura, haciéndola más interactiva y fomentando la participación y comunicación con el estudiante.

El bloque va dirigido a Profesores que conocen las herramientas de comunicación, pero no cómo aplicarlas.

OBJETIVOS

- Hacer que los estudiantes interactúen entre ellos y con el profesor.
- Facilitar que los estudiantes formen grupos de trabajo, laboratorio.
- Estructurar revisiones de prácticas, exámenes.
- Realizar encuestas sobre la asignatura para mejorarla en futuras convocatorias.
- Configurar el calendario para la asignatura.
- Acercarse al estudiante utilizando las redes sociales. Hacer que los estudiantes interactúen entre ellos y con el profesor.

CONTENIDOS

- Envío de Mensajes entre usuarios.
- Participación en Foros de debate.
- Realizar Consultas a los estudiantes.
- Creación de Encuestas.
- Uso del Calendario de la asignatura.
- Uso de las Redes Sociales en Moodle.
- Establecer salas de Chats con los estudiantes.

METODOLOGÍA

Se desarrolla en una sesión de 3 horas con teoría y práctica.

PROFESORADO

Jorge GARCÍA RODRÍGUEZ

Gabinete de Tele-educación (GATE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 25 de febrero de 2020

Horario: 10:00 - 13:00.

Lugar: Aula HP. E.T.S. de Ingenieros de Telecomunicación. Universidad Politécnica de Madrid

G.6.7. Bloque temático 7

Trabajo colaborativo en Moodle

INTRODUCCIÓN

Este bloque presenta cómo gestionar el trabajo colaborativo a través de las diferentes herramientas que ofrece la plataforma de tele-enseñanza Moodle.

El bloque va dirigido a Profesores con experiencia en el manejo de Moodle con interés en la gestión del trabajo colaborativo a través de la plataforma. que conocen las herramientas de comunicación, pero no cómo aplicarlas.

OBJETIVOS

- Conocer y utilizar las herramientas de trabajo colaborativo de Moodle: Wikis, Foros, Glosarios y Bases de datos.
- Aplicar y gestionar las diferentes opciones de trabajo colaborativo en Moodle.

CONTENIDOS

- Creación de un documento en grupo.
- Aplicaciones de los Foros al trabajo colaborativo.
- Elaboración de un Glosario de la asignatura de forma colaborativa.
- Creación de una galería de trabajos o un registro de información utilizando la actividad Base de datos.
- Otras estrategias para mejorar la gestión de la asignatura.

METODOLOGÍA

Se desarrolla en una sesión de 3 horas con teoría y práctica.

PROFESORADO

Juan José MORENO LÓPEZ

Gabinete de Tele-educación (GATE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 3 de marzo de 2020

Horario: 10:00 - 13:00.

Lugar: Aula HP. E.T.S. de Ingenieros de Telecomunicación. Universidad Politécnica de Madrid

G.6.8. Bloque temático 8

Evaluación entre estudiantes en Moodle

INTRODUCCIÓN

Este bloque presenta las herramientas que ofrece Moodle para realizar actividades con evaluación entre estudiantes o pares. Se dedicará especial atención al Taller, la actividad diseñada específicamente para este tipo de evaluación. Se realizará una breve introducción teórica, se participará como estudiantes en algunas de estas actividades y se explicará cómo configurarlas para ponerlas en marcha.

El bloque va dirigido a Profesores con experiencia en el manejo de Moodle con interés en poner en marcha actividades de evaluación entre estudiantes.

OBJETIVOS

- Formar en la gestión de las herramientas de Talleres, Foros, Bases de Datos y Glosarios para la evaluación por pares.
- Formar al docente en la gestión de calificaciones en la evaluación entre alumnos.

CONTENIDOS

- Introducción a la evaluación entre estudiantes.
- ¿Cómo plantear una actividad de evaluación entre estudiantes en Moodle? La actividad Taller.
- Diseño de la evaluación. Rúbricas y plantillas.
- Seguimiento y calificación en el Taller.
- Evaluación entre estudiantes en otras actividades Foro, Base de datos y Glosario.

METODOLOGÍA

Se desarrolla en una sesión de 2 horas con teoría y práctica.

PROFESORADO

Juan Vidal CONDE VIDES

Gabinete de Tele-educación (GATE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 10 de marzo de 2020

Horario: 10:00 -12:00.

Lugar: Aula HP. E.T.S. de Ingenieros de Telecomunicación. Universidad Politécnica de Madrid

G.6.9. Bloque temático 9

Gamificación en Moodle

INTRODUCCIÓN

Este bloque presenta un conjunto de herramientas para gamificar una asignatura en Moodle, esto es, motivar al estudiante y dinamizar una asignatura mediante técnicas similares a las utilizadas en los juegos.

El bloque va dirigido a Profesores con experiencia en el manejo de Moodle con interés en dinamizar y “gamificar” su asignatura.

OBJETIVOS

- Conocer algunas estrategias de gamificación en un entorno virtual.
- Conocer las herramientas que ofrece Moodle para llevar a cabo mecánicas de gamificación.
- Aplicar algunas herramientas de Moodle para gamificar una asignatura.

CONTENIDOS

- Introducción a la gamificación. Conceptos, elementos y mecánicas.
- Control del progreso:
 - Estado de finalización de una actividad y del curso.
 - Restricciones de acceso.
- Tablón de clasificación.
- Foro con puntuaciones.
- Concursos. La Consulta y la Encuesta.
- Insignias (Badges).
- Evaluación entre iguales. El Taller.

METODOLOGÍA

Se desarrolla en una sesión de 4 horas con teoría y práctica.

PROFESORADO

Juan Vidal CONDE VIDES

Jorge GARCÍA RODRÍGUEZ

Gabinete de Tele-educación (GATE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 17 de marzo de 2020

Horario: 10:00 - 14:00

Lugar: Aula HP. E.T.S. de Ingenieros de Telecomunicación. Universidad Politécnica de Madrid

G.6.10. Bloque temático 10

Revisión de originalidad (antiplagio) en trabajos académicos entregados en Moodle

INTRODUCCIÓN

Este bloque presenta la herramienta Turnitin y su manejo tanto dentro y fuera de Moodle.

El bloque va dirigido a Profesores con experiencia en el manejo de Moodle con interés en en las herramientas antiplagio.

OBJETIVOS

- Capacidad de proponer, recoger y comprobar entregas, tareas y trabajos a través de Moodle.
- Manejo externo de la herramienta orientado a tesis y trabajos de fin de grado.

CONTENIDOS

- Creación de Tareas con módulo antiplagio.
- Chequeo de originalidad.
- Interpretación de los informes.
- Otras actividades que incluyen antiplagio.

METODOLOGÍA

Se desarrolla en una sesión de 2 horas con teoría y práctica.

PROFESORADO

Juan José MORENO LÓPEZ

Gabinete de Tele-educación (GATE). Universidad Politécnica de Madrid.

DATOS DE LA ACTIVIDAD

Fechas: 24 de marzo de 2020

Horario: 10:00 - 12:00

Lugar: Aula HP. E.T.S. de Ingenieros de Telecomunicación. Universidad Politécnica de Madrid

Nota: Aunque el curso está compuesto por 10 bloques temáticos, la inscripción puede realizarse en cada uno de ellos de forma independiente. A los asistentes que realicen los cuatro bloques se les expedirá un Certificado con las horas totales del curso.

H.

CURSOS CONVENIO UPM-UNIVERSIDAD COMPLUTENSE DE MADRID

H.1 Curso presencial: **Creatividad ¿para qué?**

DESCRIPCIÓN

Practicar y desarrollar la inteligencia creativa nos lleva a ser más flexibles, fluidos, resolutivos y a adaptarnos a circunstancias nuevas, a transformar situaciones y a usar el talento como principal capital personal. Este curso parte del deseo profundo y la pasión, para movilizar nuestra singularidad y desarrollar las capacidades de inventar, imaginar, crear y transformar generando nuevas ideas desde el pensar, el hacer y el sentir creativo.

OBJETIVOS

- Movilizar la propia creatividad de los participantes
- Conectar con el archivo interno de imágenes, datos, sonidos y sensaciones
- Desarrollar fluidez, flexibilidad, originalidad y resolución
- Atreverse a pactar con el absurdo para transformar las realidades
- Experimentar como todo es recurso para crear

CONTENIDOS

- Introducción teórica-básica: Ideas desde el pensar. Ideas desde el hacer. Ideas desde el sentir.
- Corporeidad. Los sentidos como archivo y producción.
- Fluidez, flexibilidad y originalidad.
- Imaginar, inventar y resolver. El desaprender - la incertidumbre – los errores – las transformaciones.
- De la idea a la puesta en práctica. La singularidad.
- Creación de grupo y generación de climas propicios. Sinergias.
- Creatividad: hecho global (propuestas integradoras de creatividad)
- Transversalidad e interrelación. Todo es recurso para crear.

METODOLOGÍA

Se utilizará una metodología vivencial, con trabajo individual, grupal y colectivo. Se trabajarán distintas técnicas a través de propuestas múltiples y variadas (desde la actividad, el silencio, la posibilidad, la reiteración, desde nuestros pactos con el absurdo, el desorden, los límites, la precisión...).

El programa se ajustará a las necesidades de cada participante y del grupo, manteniendo el objetivo de acercamiento teórico/vivencial a la creatividad como hecho global y al “para que” de la creatividad.

PROFESORADO

Marga ÍÑIGUEZ TARRAGO.

Licenciada en Filosofía y Letras. Experta en Creatividad y Comunicación. Distinción “Mujer Creadora” en el Año Europeo de la Creatividad (2009).

DATOS DE LA ACTIVIDAD

Fechas: 24, 25 y 26 de septiembre de 2019

Horario: 10:00 - 14:00 y de 15:00 - 20:00

Lugar: Edificio Multiusos, aula 1132.Universidad Complutense de Madrid

H.2 Curso semipresencial: **Corrección y estilo en español: producción de textos escritos en el ámbito académico**

DESCRIPCIÓN

El curso está destinado a mejorar la producción escrita de textos académicos formales en español. Combina sesiones teóricas de ortografía, norma gramatical y léxica, con ejercicios prácticos de construcción de un texto en sus tres fases (planificación, textualización y revisión).

OBJETIVOS

- Fijar las reglas de ortografía en sus principales ámbitos (grafías, acentuación y puntuación) para conseguir una correcta expresión escrita
- Desarrollar estrategias de corrección y precisión del léxico asociado a los textos formales
- Corregir errores morfosintácticos frecuentes
- Construir textos expositivos escritos formales
- Desarrollar un espíritu crítico para la etapa de revisión de los textos
- Mejorar la calidad de los textos formales

CONTENIDOS

- Cuestiones de norma ortográfica: acentuación y puntuación
- Cuestiones de norma gramatical
- El léxico: actividades y estrategias de corrección y precisión léxica
- La construcción de textos formales
 - Planificación del texto
 - Niveles de organización de los textos: la oración
 - Niveles de organización de los textos: el párrafo
- Recursos en línea para escribir textos en español

METODOLOGÍA

La metodología combina sesiones teóricas y prácticas.

PROFESORADO

Edita GUTIÉRREZ

Facultad de Filología, UCM

Irene GIL

Elena HERNÁNDEZ

Centro de Estudios de la RAE

Pilar PÉREZ

Universidad de Castilla-La Mancha

DATOS DE LA ACTIVIDAD

Fechas: 25 y 27 de septiembre, 2 y 4 de octubre de 2019

Horario: 16:30 - 20:30

Lugar: Facultad de Filología, aula A-420.Universidad Complutense de Madrid

H.3 Curso presencial: **Mindfulness y compasión para el profesorado: Proyecto AMBAR**

DESCRIPCIÓN

Este curso es el resultado de una larga experiencia en la enseñanza de Mindfulness y Compasión a profesores procedentes de todos los niveles educativos. Para su desarrollo se ha tomado como referencia el contenido de los programas MBCT (Mindfulness Based Cognitive Therapy) y MSC (Mindfulness Self Compassion). El programa MBCT, basado a su vez en MBSR, es uno de los programas más validados e investigados por profesores de las Universidades de Oxford y Cambridge y ha inspirado programas desarrollados en el contexto educativo por Mindfulness in Schools para padres, madres, profesores y alumnado. Además, se han tenido en cuenta las necesidades del profesorado ante los nuevos desafíos y modificaciones en el rol docente en el proceso de enseñanza-aprendizaje, enfrentándose también a importantes cambios en las características del alumnado, en sus capacidades atencionales y de comunicación interpersonal.

El curso busca el aprendizaje de forma experiencial y a través de prácticas guiadas de competencias para prestar atención al presente, regular las respuestas emocionales y el estrés, responder a las dificultades y desafíos de forma amable y mejorar la comunicación interpersonal. A la vez, este tipo de competencias desarrolladas en el profesorado favorecerá el desarrollo de las mismas en los estudiantes.

OBJETIVOS

El objetivo general del programa AMBAR es desarrollar en el profesorado las actitudes de: **Atención**, **Motivación**, **Balance Emocional**, **Amabilidad**, **Resiliencia**.

Objetivos específicos:

- Reducir los estados de estrés y ansiedad
- Aumentar la calidad en la toma de decisiones
- Incrementar la empatía y la capacidad de ayudar al otro
- Disminuir la reactividad favoreciendo respuestas reflexivas
- Incrementar la capacidad para afrontar dificultades
- Aumentar la creatividad
- Favorecer un liderazgo consciente y creativo

CONTENIDOS

- Presentación del curso e introducción al Mindfulness
- Educando en automático vs Educando con presencia plena
- ¿Cómo funciona la mente? Despertar el modo sentir
- Desvelando las trampas de los pensamientos
- Reconociendo las dificultades en la educación
- Amabilidad y Compasión en educación
- Cultivando la presencia plena en las relaciones
- Mindfulness en la vida cotidiana del centro educativo
- Prácticas experienciales: atención a la respiración, exploración corporal, meditaciones de bondad amorosa y ecuanimidad, pausa de tres pasos, pausa compasiva

METODOLOGÍA

El programa se desarrollará en 4 sesiones (4 horas por sesión). Las prácticas son el núcleo central del programa, con énfasis en la experiencia personal más que en la información conceptual.

Se desarrollará de forma progresiva cada semana y los participantes contarán con audios, vídeos y lecturas para facilitar la práctica en casa. Además, los docentes recibirán un cuaderno de prácticas con instrucciones semanales para desarrollar la atención en aspectos concretos de la vida personal y de su trabajo con el alumnado.

En cada sesión se abrirá un espacio grupal en el que exponer las experiencias, resolver dudas y afinar las prácticas.

Los participantes contarán con apoyo vía mail por parte de las profesoras del programa con el fin de resolver dudas y avanzar en las prácticas, según cada situación personal. Además, se incorporan dos sesiones de seguimiento a lo largo de los meses posteriores.

PROFESORADO

Soledad GIL HERNÁNDEZ

Facultad de Educación, UCM.

Lina ARIAS VEGA

Profesora acreditada de MBSR, MBCT y MSC. Cofundadora de Mind Edu y coautora del programa ÁMBAR.

MARÍA DE MENA PERNIL

Profesora acreditada de MBCT. Cofundadora de Mind Edu y coautora del programa Ámbar.

DATOS DE LA ACTIVIDAD

Fechas: 26 de septiembre, 3, 10 y 17 de octubre. Sesión de seguimiento: 12 de diciembre

Horario: 16:30 - 20:30

Lugar: Colegio mayor Teresa de Jesús, sala polivalente. Avda. de Séneca, 12.

H.4 Curso semipresencial: **Docencia e investigación en entornos virtuales**

DESCRIPCIÓN

En este curso está pensado para iniciar a los docentes en el uso de comunidades virtuales y plataformas digitales para la innovación docente y la difusión de la producción científica.

En primer lugar, se realizará una introducción sobre la marca personal, con el objetivo de que los asistentes preparen sus perfiles en redes sociales para interactuar con los alumnos, preservando su intimidad y potenciando su faceta profesional.

Así mismo, se utilizarán las redes sociales para crear comunidades educativas con el objetivo de fomentar el aprendizaje colaborativo, ayudando a incrementar la productividad del alumnado y optimizando los conocimientos obtenidos en el aula.

También se mostrará a los docentes cómo utilizar una serie de plataformas digitales y redes sociales de investigación con el objetivo de divulgar su producción científica, mejorando el índice de citación de sus publicaciones.

OBJETIVOS

- Iniciar a los docentes en el uso de redes sociales y comunidades virtuales como herramientas de innovación docente
- Generar aprendizaje colaborativo mediante la utilización de blogs y redes sociales
- Propiciar espacios virtuales que permitan desarrollar habilidades individuales y grupales a partir de la discusión entre los estudiantes al momento de explorar nuevos conceptos.
- Favorecer el desarrollo de habilidades mixtas (aprendizaje y desarrollo personal y social) entre los alumnos a través de comunidades virtuales.
- Mostrar a los profesores la utilidad de las redes sociales y las plataformas digitales como herramientas de difusión del trabajo científico

CONTENIDOS

- Marca personal en redes sociales

- ¿Qué es la marca personal?
- ¿Por qué cuidar la marca personal?
- Construir la marca personal en redes sociales
- Herramientas para construir la marca personal

- Las redes sociales como herramienta educativa

- Creación de comunidades docentes en Google+
- Dinamización de comunidades
- Generación de conocimiento colaborativo
- Herramientas de autoevaluación
- Herramientas para la elaboración de infografías docentes
- *Engagement*

- Los blogs como herramienta docente.

- Creación de bitácoras.
- Redacción de contenidos docentes.
- Interacción con los alumnos

- Google Scholar

- ¿Qué es Google Scholar?
- Búsqueda de recursos en Google Scholar
- Citar recursos en Google Scholar
- Crear alertas en Google Scholar
- Creación y puesta en marcha de un perfil investigador en Google Scholar
- Calcular el Índice H con Google Scholar

- ORCID

- ¿Qué es ORCID?
- Creación de un perfil investigador en ORCID
- Importar el perfil investigador desde Google Scholar

METODOLOGÍA

Sesiones presenciales en las que se explicarán las diferentes herramientas y se aplicarán en la práctica los conocimientos que se irán adquiriendo.

Los asistentes virtualizarán asignaturas en Google Classroom, crearán un blog y una web docente, así como el perfil investigador en Google Scholar y en ORCID. Además, adquirirán las competencias necesarias para cuidar su marca personal en las redes y aprenderán a manejar una serie de herramientas que les ayudarán a mantenerla.

PROFESORADO

Natalia ABUÍN VENCES

Facultad de Ciencias de la Información. Universidad Complutense de Madrid

DATOS DE LA ACTIVIDAD

Fechas: 1, 3, 8 y 10 de octubre

Horario: 1 de octubre de 15:00 - 20:00, resto de los días de 15:00 - 19:00

Lugar: Facultad de CC. Información, aula de informática B08. Universidad Complutense de Madrid.

H.5 Curso presencial: **BaSiX: Curso básico de /LaTeX{}**

DESCRIPCIÓN

LaTeX es el modelo de creación de documentación extremadamente profesional. Su uso es indispensable para realizar trabajos con acabados de imprenta. Calidad insuperable. Este lenguaje es sencillo de usar y se demostrará los conceptos básicos del mismo, con documentación, para que se pueda pasar cómodamente de ofimática a LaTeX.

OBJETIVOS

- Conocer los comandos y ambientes básicos de LaTeX
- Conseguir adaptar de forma cómoda la escritura de ofimática a LaTeX
- Fomentar la documentación profesional

CONTENIDOS

- Word vs LaTeX
- Breve historia
- Formato artículo
- Formato libro
- Ambientes y comandos básicos
- Estructura de un libro profesional
- Inserción de imágenes

METODOLOGÍA

Metodología práctica con actividades y ejercicios

PROFESORADO

David PACIOS IZQUIERDO

Facultad de Informática. Universidad Complutense de Madrid

DATOS DE LA ACTIVIDAD

Fechas: 18 de octubre de 2019

Horario: 10:00 - 13:30

Lugar: Edificio Multiusos, aula 1007, Universidad Complutense de Madrid

Dirección de Actividades:

José Antonio SÁNCHEZ NÚÑEZ

Director del ICE de la Universidad Politécnica de Madrid.

Coordinación del Programa:

Iciar de PABLO LERCHUNDI

Profesora del ICE de la Universidad Politécnica de Madrid

Información común para todas las actividades:

Las actividades formativas ofertadas en el Programa de Formación Continua del ICE van dirigidas a profesores de la Universidad Politécnica de Madrid. También podrán participar investigadores, becarios, doctorandos y alumnos de posgrado, en aquellas actividades en las que se disponga de plazas. Tienen un carácter gratuito y se impartirán siempre que haya un mínimo de 15 plazas confirmadas. La falta de asistencia a una actividad sin justificación, después de haber sido confirmada, se tendrá en cuenta como penalización en la selección de los asistentes en futuras actividades del programa. La coordinación del programa contestará a todas las solicitudes de inscripción, confirmando las posibilidades de asistencia y recordando la fecha de inicio de la actividad en la que se haya inscrito.

Acreditación:

El ICE expedirá un Certificado de Asistencia acreditativo para los profesores y alumnos que participen en cada actividad, indicando la duración y fecha de la misma. Para la obtención de dicho certificado será obligatorio la asistencia de al menos el 70% de las horas presenciales.

INSTITUTO DE CIENCIAS DE LA EDUCACIÓN

Universidad Politécnica de Madrid

E.T.S. de Ingenieros de Caminos

C/ Profesor Aranguren, 3

Ciudad Universitaria

28040 - Madrid

Telf: 91 06 78102

e-mail: inscripcion.ice@upm.es

<http://www.ice.upm.es>

Información de actividades e inscripción:

<http://www.ice.upm.es/fc>

ice.

Instituto de Ciencias de la Educación
E.T.S de Ingenieros de Caminos
C/ Profesor Aranguren, 3
Ciudad Universitaria
28040 Madrid
Tlfs: 91 06 78102

e-mail: inscripcion@ice.upm.es

<http://www.ice.upm.es>