
AulaCEP: Experiencia de un entorno virtual de
aprendizaje en un centro educativo presencial

Boneu Castells, Josep Maria1, Sanz Cerrada, Andrés1, Tortosa Casajuana, Francesc1,

Sotorra Matilla, Miquel1, Minguillón Alfonso, Julià 2

1Centre de Estudis Politècnics
Plaça Urquinaona 10, 08010 Barcelona, España

2Estudios de Informática, Multimedia y Telecomunicación, Universitat Oberta de
Catalunya

Rambla Poblenou 156, 08018 Barcelona, España
jmboneu@aulacep.net, asanz@cepnet.net, ftortosa@cepnet.net, msotorra@aulacep.net,

jminguillona@uoc.edu

Resumen

En este trabajo se presenta un conjunto de
reflexiones y conclusiones alrededor del proceso de
formación del profesorado y personal no docente en
el uso de un LMS (Learning Management System)
en un centro educativo, y el proceso de implantación
de dicho sistema. En el entorno presencial de
aprendizaje del Centre d’Estudis Politècnics, en
adelante CEP, es necesario facilitar la comunicación
y el acceso a los recursos entre los miembros de la
comunidad, no sólo por parte de los estudiantes para
localizar recursos docentes y facilitar la
comunicación con sus profesores, sino también para
facilitar la reusabilidad e intercambio de los
materiales, la comunicación entre docentes y el resto
del personal del centro educativo, secretaria,
administración, departamento de calidad y bolsa de
trabajo, así como la interacción entre profesores y
estudiantes y de éstos entre sí.

1. Introducción
El CEP es un centro educativo de reconocido
prestigio en su sector, que lleva más de 38 años
dedicado a la enseñanza de la antigua Formación
Profesional y actualmente Ciclos Formativos de
Grado Medio, Grado Superior y Bachilleratos,
cursos de preparación para las Pruebas de Acceso a
Ciclos Formativos de Grado Superior (CFGS),
Programas de Garantía Social (en el futuro
Programas de Cualificación Profesional Inicial) y
formación ocupacional para desempleados y
formación específica para empresas y profesionales.
Las especialidades propias del Centro son Gestión
Comercial y Marketing, Administración y Finanzas,
Secretariado, Agencias de Viajes, Administración de
Sistemas Informáticos y Desarrollo de Aplicaciones
Informáticas. Desde siempre el CEP se ha
caracterizado por su empeño en ofrecer a sus

profesores y alumnos los mejores medios y
actividades a su alcance para la formación. Todo el
personal del centro trabaja por la consecución de
dichos objetivos, siendo el equipo docente, por
medio de los distintos departamentos, el encargado
de evaluar la adecuación de los medios tecnológicos
disponibles como soporte a la actividad docente.

En este contexto es necesario disponer de una
plataforma de e-learning que garantice el acceso
personalizado de todos los miembros de la
comunidad educativa como soporte a un entorno
presencial de aprendizaje, en el que se encuentren
las herramientas de comunicación necesarias así
como herramientas de presentación y localización de
recursos, internos o desde Internet. Otro factor de
interés es el de adecuarse a la futura oferta formativa
a través de un entorno virtual de aprendizaje
ofreciendo un modelo blended (presencial y/o
virtual). La implantación de una plataforma de e-
learning en una institución educativa no está exenta
de dificultades, la asignación y dedicación de
personal al estudio de las posibles soluciones, el
respaldo de la dirección al proyecto, la formación de
los usuarios y la aceptación y experiencia de los
mismos en el uso de una nueva herramienta son
algunas de ellas tal y como serán analizadas en esta
comunicación.

En el CEP el uso que se hace de las herramientas
informáticas es diferente entre los miembros de la
comunidad, siendo en las especialidades de
informática donde se hace un mayor uso, con
ordenadores en las aulas, y mucho menor en otras
especialidades y estudios. La implantación de la
plataforma LMS se desarrolló en tres fases con una
duración de tres años; en una primera fase se realizó
el estudio y evaluación de las plataformas open

mailto:jmboneu@aulacep.net
mailto:asanz@cepnet.net
mailto:ftortosa@cepnet.net
mailto:jminguillona@uoc.edu

source y gratuitas disponibles en el mercado. Una
vez seleccionada la plataforma LMS que se
adecuaba mejor a las necesidades del centro, que fue
Moodle, se procedió a su presentación a la dirección
del Centro, la cual respaldó los resultados obtenidos
en esta primera fase. En la segunda fase se procedió
a la implantación en los estudios de informática,
facilitando compartir recursos y la comunicación
entre profesores y alumnos de los ciclos de
informática. La aceptación y valoración de la nueva
herramienta informática implantada fue muy
positiva tanto por los docentes como por los
alumnos, aunque la plataforma no fue libre de
críticas por no ser demasiado intuitiva en su uso. En
la tercera fase se realizó su implantación en el resto
de estudios y áreas de interés del centro. En todo
momento del proceso de implantación, en cada una
de las fases descritas, hubo reuniones de
presentación y explicación para los usuarios
implicados en cada momento. En esta última fase de
la implantación de la plataforma de e-learning se
ofreció un curso virtual en el aprendizaje de su uso
en el que participó todo el profesorado y personal no
docente, sobre el cual se presentarán los resultados
obtenidos de dicha experiencia formativa.

En este artículo describimos que tanto la
implantación como la experiencia formativa virtual
no estuvieron exentas de dificultades, bien por la
aceptación de los usuarios, a veces reticentes a
explorar caminos nuevos, como por el esfuerzo y
tiempo requeridos para su uso. En este trabajo se
presentan las acciones realizadas, los resultados
obtenidos y las conclusiones de los mismos. En la
experiencia formativa realizada en el CEP se
trataron todos los aspectos relativos a la
administración y configuración de cursos de la
plataforma Moodle implantada en el centro. Esta
experiencia puso de relieve las dificultades que
encontraron los participantes en el seguimiento del
curso, tanto por la falta de tiempo para realizarlo,
como su baja destreza en el uso de los ordenadores y
herramientas ofimáticas. También es interesante
destacar el uso de AulaCEP durante este curso
académico en las asignaturas Filosofía I y Filosofía
II de primero y segundo de Bachillerato
respectivamente.

2. Evaluación y selección de una
plataforma de e-learning

En el proceso de evaluación y selección de una
plataforma de e-learning es necesario conocer qué se
entiende por plataforma de e-learning, cuáles son los
elementos que la componen y los tipos plataformas
existentes. Independientemente de la arquitectura y
tecnología usadas, es necesario establecer los
criterios de selección para el filtrado de la gran
cantidad de plataformas existentes, para acabar
evaluando un conjunto reducido de plataformas y

finalmente implantar una en el centro educativo.
Esto conlleva tomar decisiones sobre aspectos
relativos al uso que se le dará, quien la utilizará, las
funcionalidades que debe ofrecer, la tecnología con
la que fue desarrollada, y el coste de implantación y
mantenimiento de la misma. En el caso de un centro
educativo basado en un entorno presencial de
aprendizaje, una plataforma de e-learning puede ser
utilizada no sólo por los estudiantes para localizar
recursos docentes y facilitar la comunicación con sus
profesores, sino también para facilitar la reusabilidad
e intercambio de los materiales, la comunicación
entre docentes y el resto del personal del centro
educativo. La plataforma de e-learning se convierte
en un nuevo espacio docente donde profesorado y
estudiantes pueden generar conocimiento de forma
complementaria al proceso de enseñanza presencial
clásico que se ha seguido hasta el momento.

2.1 Plataformas de e-learning
Las plataformas de e-learning son el software, de
servidor, que se ocupa principalmente de la gestión
de usuarios, cursos o contenidos y de la gestión de
servicios de comunicación, tanto síncronos (chat y
videoconferencia, entre otros) como asíncronos
(foros y correo electrónico, entre otros).

Existen 3 tipos de plataformas de e-learning, desde
los sistemas más básicos conocidos como CMS
(Content Management System o Course
Management System), los cuales permiten la
generación de sitios web dinámicos, permitiendo la
creación y gestión de información on-line (textos,
imágenes, gráficos, vídeos, sonido, etc.)
caracterizándose por no poseer herramientas
elaboradas de colaboración (foros, chats, diarios,
etc.) ni apoyo en tiempo real. Luego tenemos los
LMS (Learning Management System), los cuales
aparecen a partir de los CMS y estos proporcionan
un entorno que posibilita la actualización,
mantenimiento y ampliación de la web con la
colaboración de múltiples usuarios, estos están
orientados al aprendizaje y la educación,
proporcionando herramientas para la gestión de
contenidos académicos. Y por último los LCMS
(Learning Content Management System), éstas
integran las funcionalidades de los CMS y los LMS,
incorporan la gestión de contenidos para
personalizar los recursos de cada estudiante.

Hay cuatro características básicas e imprescindibles,
que cualquier plataforma de e-learning debe tener:

• Interactividad: Conseguir que la persona que está

usando la plataforma tenga conciencia de qué es
el protagonista de su formación.

• Flexibilidad: Funcionalidades que permiten que

el sistema se adapte fácilmente a la organización.

La adaptación debe tener en cuenta la estructura
de la organización, los planes de estudio y los
contenidos y estilos pedagógicos de la
organización.

• Escalabilidad: Capacidad de la plataforma de e-

learning de funcionar igualmente con un número
pequeño o grande de usuarios.

• Estandarización: Tener la capacidad de utilizar

cursos realizados por terceros, que cumplan con
el estándar y por tanto también se garantiza la
durabilidad de los cursos y el seguimiento de los
estudiantes.

Otras características generales deseables en las
plataformas de e-learning son:

• Código abierto (Open Source).
• Gratuidad de la plataforma.
• Internacionalización o arquitectura multi-idioma.
• Amplia comunidad de usuarios y documentación

que la respalde.

2.2 Características básicas, criterios de selección

y funcionalidades de una plataforma de e-
learning

Las actuales plataformas de e-learning ofrecen
muchas funcionalidades, las cuales pueden ser
agrupadas de la siguiente forma:

- Funcionalidades dirigidas a los estudiantes

o Herramientas de aprendizaje.
o Herramientas para la productividad.
o Herramientas para la implicación de los

estudiantes.
- Funcionalidades de soporte

o Herramientas de apoyo.
o Herramientas para la entrega de cursos.
o Herramientas para el diseño del plan de

estudios.

En este artículo describimos este proceso de
integración de la plataforma LMS, las posibilidades
que ofrece a docentes y estudiantes, y los problemas
encontrados por lo que respecta a criterios de
usabilidad, gestión de los contenidos y formación de
los usuarios. Esta experiencia muestra claramente
cómo las decisiones tomadas desde un punto de vista
metodológico y tecnológico no son siempre las más
adecuadas para los usuarios finales, y cómo puede
abordarse este problema mediante la realización de
cursos de formación dirigidos a cada colectivo de
usuarios. De la misma forma, esta experiencia
también muestra las posibilidades que aparecen al
poder disponer de una herramienta que permite
convertir un modelo puramente presencial en un
modelo mixto presencial-virtual, dando mayor
importancia al concepto de proceso de aprendizaje

entendido como un continuo donde el estudiante
deja de ser un mero receptor de contenidos y pasa a
ser una pieza activa en el mismo.

3. El Caso del CEP
La formación especial específica que imparte el
Centre d’Estudis Politècnics pertenece a las familias
profesionales siguientes: Administración (Gestión
Administrativa; Administración y Finanzas;
Secretariado); Comercio y Marketing (Comercio;
Gestión Comercial y Marketing); Hostelería y
Turismo (Agencias de Viajes); Informática
(Aplicación de Sistemas Informáticos; Desarrollo de
Aplicaciones Informáticas). Además de la formación
profesional, El Centre d’Estudis Politècnics imparte
enseñanzas de Bachillerato (dos grupos) y de
Preparación para las Pruebas de Acceso a Ciclos
Formativos de Grado Superior. La media anual es de
aproximadamente 540 alumnos y la plantilla está
formada por 45 profesores.

Además de estos grupos, Centre d’Estudis
Politècnics organiza y desarrolla cursos de
Formación Ocupacional como Centro Colaborador
del Departament de Treball de la Generalitat de
Catalunya. Normalmente, desarrolla unos seis cursos
cada año, que son seguidos por unos 60 alumnos y
en los que participan como profesores una media de
12 expertos.

La Bolsa de Trabajo del Centro gestiona las
prácticas en las empresas para los alumnos de
Formación Profesional Específica y para los de
Formación Ocupacional. La media de inserción
laboral de los alumnos que desean continuar en el
lugar de trabajo en el que han realizado las prácticas
e insertarse en el mundo laboral es aproximadamente
del 83%. Un considerable número de alumnos optan,
después de terminar los Ciclos Formativos de Grado
Superior por continuar estudios en la Universidad.
El centro dispone de dos sedes muy próximas entre
sí, una en la Plaza Urquinaona y la segunda en la
calle Santa Anna, en Barcelona ciudad.

El CEP se basa en un modelo de aprendizaje
presencial en el que la asistencia a clase es
obligatoria para todos los estudiantes, estos asisten a
clase donde reciben su educación y formación ya sea
en aulas de pupitre y pizarra, laboratorio, o aula de
ordenadores, según las necesidades de cada
asignatura. En el plan docente se concentran los
objetivos de cada asignatura, las actividades que han
de realizar, la metodología de enseñanza y
aprendizaje, así como el modelo y los criterios de
evaluación.

Además de la actividad académica y docente
propiamente dicha, la interacción educativa entre la
dirección del centro, los profesores y los alumnos es

continua. El centro cuenta con un Departamento de
Orientación, que ayuda a los alumnos a buscar sus
mejores opciones de futuro desde el punto de vista
académico y profesional. El Departamento realiza
también una labor continuada de orientación
psicopedagógica de apoyo a la acción tutorial. La
Bolsa de Trabajo gestiona la Formación en Centros
de Trabajo y la inserción laboral de alumnos y
exalumnos. Está en contacto habitual con unas 600
empresas. Un indicador de la calidad técnica de la
formación que imparte el Centre d’Estudis
Politècnics es la continuidad con que las mismas
empresas solicitan año tras año alumnos en
prácticas.

Los profesores son, además de docentes tutores de
sus propias materias. Elemento clave del método
educativo es la evaluación continua y, sobre todo, la
acción tutorial, de modo que cada alumno se sienta
personalmente asistido durante todo su proceso
académico. Esta atención personalizada del
profesorado y de los tutores ha creado un continuo
feed back entre docentes y alumnos eficaz y muy
valorado por los estudiantes.

El eje del proyecto educativo es siempre el alumno.
Se cuida, sobre todo, el respeto a cada alumno, a sus
creencias, formas de pensar y opciones personales.
No hay, en ningún caso, ningún tipo de
discriminación por razones de sexo, raza o creencias
y se atiende de forma especial las circunstancias que
se derivan de la diversidad de situaciones en que los
alumnos se encuentran, otorgando una especial
atención a las situaciones derivadas de la
compaginación entre estudios y trabajo.

Finalmente, es importante destacar el hecho que el
Centre d’Estudis Politècnics está homologado por la
Norma de gestión de la calidad UNE-EN-ISO
9001:2000.

3.1 El entorno de aprendizaje presencial y virtual
En cada asignatura, a principio de curso, el profesor
informa por escrito sobre el modelo de evaluación.
Durante el curso el profesor pone a disposición de
los estudiantes los contenidos, recursos y materiales
que necesitaran para su formación. Dependiendo de
la tipología de asignatura los tipos de recursos
disponibles son muy variados:

• Material de la asignatura: apuntes en formato

digital (PDF o Word), fotocopias o por escrito,
libros de texto.

• Herramientas y elementos de soporte: incluye
material adicional que se supone de interés para el
proceso de aprendizaje, como ejemplos
(ejercicios, prácticas, exámenes, etc.), lecturas
recomendadas, enlaces a páginas web, etc.

• Fuentes de información: incluye enlaces externos
a diferentes documentos, bibliografía
recomendada, bases de datos, etc., que pueden ser
de interés para los estudiantes.

Todos estos recursos son proporcionados por los
profesores y personal no docente de diversas formas:
entrega en mano, a través de un servidor de
documentos en red, por correo electrónico o a través
de una plataforma de e-learning. La plataforma de e-
learning, AulaCEP, basada en Moodle, ofrece un
acceso personalizado a la comunidad educativa del
CEP, como soporte a la actividad presencial,
permitiendo compartir y reutilizar recursos y
materiales y facilitando la comunicación entre ellos.
AulaCEP está organizada en cursos, espacios
personalizables por el responsable del área o
asignatura. En la página principal de AulaCEP se
presentan las informaciones de interés general, que
toda la comunidad y visitantes, que pueden consultar
libremente.

4. Implantación de una plataforma de e-

learning
El proyecto de implantación de una plataforma de e-
learning en el CEP tuvo su origen, en el curso 2004-
2005, con la necesidad de crear una biblioteca
virtual accesible desde la Intranet e Internet, que
permitiera organizar y clasificar los diferentes tipos
de recursos recopilados por los profesores del
Departamento de Informática. Los materiales eran
de diferente tipología: programas, apuntes, ejercicios
y libros, en formato digital, entre otros. Durante
búsqueda de la herramienta que permitiera gestionar
dicha biblioteca se tuvo conocimiento de las
plataformas de e-learning y las funcionalidades que
ofrecen [4. 5], con lo que el objetivo del proyecto
derivó a la implantación de una plataforma de e-
learning para el uso de la comunidad educativa del
centro.

4.1 Primera fase: selección de la plataforma
Durante esta primera fase del proyecto se procedió a
identificar las diferentes plataformas existentes en la
actualidad y posteriormente se procedió a una
selección según los siguientes criterios: la
plataforma debía ser interactiva, flexible, escalable y
respetar la estandarización, adicionalmente también
debía ser Open Source, gratuita [9, 10], disponer de
una arquitectura multiidioma (o al menos estar
traducida al catalán o castellano) , disponer de una
amplia comunidad que la use y respalde, y con una
documentación completa sobre su uso y
administración [8, 11,13].

Una vez realizado el filtrado, se procedió a evaluar
la usabilidad y las funcionalidades que ofrecían las
siguientes plataformas: dotLRN [1], Moodle [3] y
Atutor [2]. De todas ellas se escogió Moodle por la

gran comunidad de usuarios que la respalda, la
completísima documentación que existe sobre ella y
por su facilidad y bajo coste de administración y uso
[6, 7].

Posteriormente se presentó un prototipo a la
Dirección del CEP la cual ofreció un amplio
respaldo al proyecto. Este proceso resulto sencillo
dado la metodología seguida para establecer las
necesidades reales del centro educativo y seleccionar
la plataforma de acuerdo con ellas.

4.2 Implantación del LMS
En la segunda fase del proyecto, durante el curso
2005-2006 se instaló el Moodle 1.5.2, en un servidor
externo, y se añadió el módulo de mensajería
interna, InternalMail 2.0, desarrollado por la
Universitat Politècnica de Catalunya (UPC), para
facilitar la comunicación interna. Moodle se
configuró para dar apoyo a las clases presénciales de
los profesores y alumnos de los Ciclos de
Informática, a partir de entonces la instalación se
denominó AulaCEP. En la plataforma se configuró
un espació para cada asignatura, la gestión de
incidencias de AulaCEP, incidencias de los
ordenadores en las aulas de informática, una
biblioteca virtual, una sala de profesores (de acceso
restringido a los docentes), y un rincón del
estudiante.

Durante el curso la valoración y apoyo que
realizaron docentes y estudiantes a AulaCEP fue
muy positiva, manifestando los profesores de
informática que ‘era una buena herramienta’ que en
su uso ‘no les represento más trabajo’ sino que
incluso ‘ahorraron tiempo en la preparación y
compartir los recursos ofrecidos a los estudiantes’, la
única crítica que recibió la plataforma fue que ‘al
principio resulta poco intuitiva en su uso’.

En julio de 2006 se presentó AulaCEP a todo el
personal del Centro, explicando las posibilidades
que ofrece e invitándoles a incorporarse al uso de la
misma, durante la presentación todo el personal se
mostró interesado e entusiasmado en el uso de
AulaCEP.

4.3 Formación al profesorado y personal no
docente

En noviembre de 2006 se realizó la segunda
presentación de AulaCEP, explicando las
funcionalidades básicas de la plataforma, en esta se
incorporaron al uso de AulaCEP nuevos profesores.

En enero de 2007 se realizó una nueva presentación
informando del plan de implantación en todos los
ciclos y áreas del centro y anunciando que en marzo
daría comienzo el curso virtual de formación en el
uso de AulaCEP.

La experiencia formativa ‘Moodle y AulaCEP: Las
TICs y la docencia’ estaba dirigida a ser impartida
de marzo a julio, con una duración de 37 horas, a
profesores y personal no docente del CEP. El curso
virtual estaba disponible en la propia plataforma y
cada participante disponía de un curso propio para
pruebas, con una participación de 48 participantes y
dos formadores, y proporciona a los asistentes que lo
finalizan satisfactoriamente un certificado. El curso
tenia como objetivo dar a conocer la plataforma
Moodle, la administración y configuración de los
cursos y las funcionalidades disponibles, facilitando
la reflexión sobre el uso práctico docente. Para el
correcto seguimiento del curso se requerían
conocimientos a nivel de usuario de paquetes de
ofimática e Internet y la realización de las 24
actividades propuestas en 7 módulos quincenales.
Los contenidos y estructura del curso se adaptaron
del curso ‘D136 – Entornos virtuales de aprendizaje:
Moodle’ dirigido por Joan Queralt y ofrecido por el
Departamento de Educación de la Generalitat de
Catalunya, en el plan de formación del profesorado
[12]. Los contenidos del curso se determinaron en
función de los objetivos anteriormente descritos, por
lo que no incluían la instalación y administración
general del Moodle.

La acción formativa, tras el conocimiento y
aceptación de la Representación Legal de los
Trabajadores, se considera como “formación
continua de la empresa” y será bonificada según la
normativa del RD 1046/2003.

4.4 Resultados obtenidos
La experiencia formativa fue valorada
positivamente, aun cuando algunos participantes no
tenían los conocimientos suficientes a nivel de
usuario de paquetes de ofimática e Internet y
manifestaron su preocupación por la falta de tiempo
en su realización, por coincidir con el final de curso.
Gracias al interés y motivación de los participantes,
el 66% de los participantes finalizaron
satisfactoriamente la experiencia formativa,
demostrando haber adquirido los conocimientos
necesarios para la gestión de sus cursos o espacios.
Se espera que conforme avance el uso de la
plataforma y los usuarios se familiaricen con ella,
sea posible introducir nuevos elementos y mejorar la
experiencia de usuario de docentes, personal de
gestión y estudiantes.

5. Experiencia durante el curso
académico 2007-2008

Durante este curso académico la mayoría del
profesorado se ha involucrado en su labor docente
haciendo uso de Moodle. Es interesante destacar el
uso de AulaCEP en las asignaturas Filosofía I y
Filosofía II de primero y segundo de Bachillerato

respectivamente, así como los resultados obtenidos
en dichas materias y los cambios de actitud
reflejados en los estudiantes en el grupo-clase.

En Filosofía I y Filosofía II el Profesor planificó 2
foros de debate y la entrega de un resumen,
simultáneamente en los dos cursos y en aulas
virtuales separadas e independientes. Estas
experiencias formativas se realizaron durante la
primera quincena de febrero. La dinámica de los
debates y entregas en los dos casos fue la similar, no
así el contenido en estudio, en Filosofía I los
estudiantes debatieron sobre el texto “La pasión del
pensamiento occidental” de R. Tarnas y en Filosofía
II los estudiante los estudiantes trabajaron sobre un
fragmento del texto de “Meditaciones Metafísicas”
de R. Descartes.

El primer foro, en ambos casos, dio comienzo con la
lectura del texto y el planteamiento de dos
cuestiones sobre el texto por parte del Profesor, en la
primera cuestión los estudiantes debían explicar con
sus propias palabras la idea principal del texto y en
la segunda reflexionar sobre el contenido del mismo.
El foro estuvo activo durante 5 días y durante ese
tiempo todos los estudiantes de primero y segundo
de Bachillerato realizaron su aportación
obteniéndose una valiosa exposición de ideas.

Tanto en Filosofía I como en Filosofía II el segundo
foro se abrió una vez cerrado el primero y en el se
plantearon dos nuevas cuestiones sobre el mismo
texto, para su profundización y reflexión. En este
segundo debate se les pidió a los alumnos que
debatieran entre ellos realizando un mínimo de 5
aportaciones cada uno, igual que en el anterior este
debate tuvo una duración de 5 días en la que todos
los estudiantes realizaron muchas y valiosas
aportaciones moderadas y motivadas por el Profesor.

La entrega del resumen se inicio una vez cerrado el
segundo foro, y en él los estudiantes debían realizar
una exposición a modo de conclusión personal y
razonada limitada a 50-70 palabras, para ello el
profesor les planteo dos nuevas preguntas de ayuda a
la reflexión, en este debate los estudiantes no
pudieron leer las aportaciones de sus compañeros de
clase, por tratarse de una actividad individual. El
seguimiento de los estudiantes en esta tercera
actividad fue también pleno.

Cabe destacar también el cambio positivo de actitud
que generaron dichas actividades formativas en la
dinámica de participación de los dos grupos-clase.

5.1. Actualización de la versión de Moodle
Durante este curso académico se está realizando la
actualización del Moodle de la versión 1.5.2 a la 1.9.
Para ello se empezó estudiando las repercusiones

internas que tendría este importante cambio de
versión en el funcionamiento interno de Moodle, de
todas las posibilidades existentes para su
actualización, finalmente se escogió la migración de
todos los cursos operativos de la actual plataforma a
la nueva versión, por ser la que daba mayores
garantías de un correcto funcionamiento de los
mismos y también para limpiar de registros
innecesarios la antigua versión. Posteriormente se
planificó el momento de menor actividad para que
repercuta en la menor medida posible a todos los
usuarios. La migración de los cursos se realiza en
dos etapas finalizando la segunda a mediados de
Julio. Por último están previstas actividades de
formación a los usuarios de la plataforma explicando
las mejoras, cambios y nuevas funcionalidades de la
nueva versión.

6. Propuestas de mejoras
En el CEP es necesario seguir mejorando la
comunicación entre los miembros de la comunidad a
través de la plataforma AulaCEP, así como facilitar
el compartir los recursos, la reusabilidad e
intercambio de los materiales entre la comunidad
educativa.

Para ello están planificadas nuevas experiencias
formativas para facilitar la incorporación de los
participantes que no pudieron seguir el curso
anterior, la primera de ellas se iniciará en septiembre
con una sesión presencial de introducción a las
herramientas básicas de configuración de cursos de
AulaCEP.

Una importante mejora consiste en una nueva
edición del curso ‘Moodle y AulaCEP: Las TICs y la
docencia’ explicando las mejoras y nuevas
funcionalidades de la nueva versión. También están
previstos cursos de profundización en herramientas
específicas de la plataforma.

El próximo curso académico se abrirá AulaCEP a
los exalumnos del Centro que así lo soliciten,
dándoles acceso al espacio de “Bolsa de Trabajo”,
donde podrán consultar las ofertas de empleo
disponibles, y al espacio “Rincón del Estudiante”
donde podrán estar puntualmente informados de las
novedades que se produzcan en el Centro, de esta
forma se podrá mantener una nueva vía de
comunicación con los estudiantes una vez hayan
finalizado sus estudios.

Finalmente, se está diseñando la utilización de la
plataforma como herramienta de E-learning para
profesionales y empresas y, en un futuro próximo,
probablemente para impartir Formación Profesional
específica a distancia.

7. Conclusiones

Hoy en día cualquier experiencia docente necesita y
genera un conjunto de recursos pedagógicos que
necesita ser organizado de forma eficiente para su
posterior explotación. En el caso de un entorno
presencial de aprendizaje, donde los profesores
facilitan a los estudiantes materiales de estudio e
información complementaria, resulta evidente la
necesidad de organizar de forma personalizada los
recursos que se ofrecen de forma coherente con el
modelo pedagógico y que permita al estudiante
conseguir los objetivos propuestos.

Un objetivo prioritario y constante del CEP es el de
facilitar la comunicación entre los miembros de la
comunidad, la reusabilidad de los recursos ofertados,
no sólo por los estudiantes, sino también por el
personal no docente. Esto conlleva la necesidad de
disponer de una plataforma de e-learning que
permita la organización de los cursos y áreas de
interés. Para ello se inició el proyecto de
implantación de una plataforma de e-learning el cual
ha concluido con una experiencia formativa en la
formación del uso de la plataforma Moodle, el cual
finalizaron satisfactoriamente la mayoría de los
participantes.

Finalmente, constatar tras la finalización de la
acción formativa con los docentes, cómo esta
plataforma se ha considerado potencialmente
adecuada en los distintos campos de la enseñanza,
tanto en materias de humanidades, como sociales, de
ciencias o las específicas de informática, destacando
su uso en las asignaturas de Filosofía I y Filosofía II
y los resultados tan beneficiosos que se han
obtenido. El siguiente paso consistirá en la re-
evaluación del uso de la plataforma en la actividad
docente durante el próximo curso académico.

8. Otros Proyectos del Centre d’Estudis

Politècnics
En la actualidad se está trabajando en diversos
proyectos relacionados con la creación de Sistemas
Operativos libres personalizados. En la elaboración
de estas distribuciones se utilizan las herramientas
de libre distribución SLAX, MySLAXcreator y
MyPlugInCreator. Hasta la fecha Los Sistemas
Operativos personalizados que se han realizado
tienen como objetivo realizar distribuciones que
incorporen compiladores, herramientas de análisis
forense, herramientas de diagnostico de equipos y
recuperación de datos, herramientas de auditoria
para redes Wi-Fi y la elaboración de un kit de
recursos para consulta y trabajo en el laboratorio.
Estas distribuciones son realizadas y renovadas de
un curso a otro por los propios estudiantes y
supervisadas por el profesor de Sistemas Operativos
y Redes de Área Local del Centro. Estas
distribuciones son también distribuidas

gratuitamente por el Centro para promocionar su
actividad docente.

Otro proyecto en el que se está trabajando es en la
creación de un repositorio de proyectos de síntesis
(de Ciclos Formativos) y de trabajos de
investigación (de Bachillerato) basado en
competencias y perfiles profesionales.

9. Agradecimientos
Este trabajo ha sido financiado por el Ministerio de
Educación y Ciencia bajo el proyecto
PERSONAL(ONTO) TIN2006-15107-C02-01 y el
Centre d’Estudis Politècnics.

Referencias
[1] dotLRN. http://dotlrn.org/
[2] Atutor. http://www.ATutor.ca/
[3] Moodle: http://moodle.org/
[4] e-Learning Workshops.

http://www.elearningworkshops.com/
[5] eduTools http://www.edutools.info/course/index.jsp
[6] C. Olvera, “Guia del estudiante para Moodle. Guia del

participante”.
http://moodle.org/file.php/29/Manuals/Spanish/Studen
t_Guide_Spanish.pdf

[7] E. Castro López Tarruella “Manual del professor para
Moodle”. ULPGC.

[8] CUE- Corporate University Enterprise, “Learning
Management Systems for the Rest of Us” ,
2003.http://www.uv.es/ticape/pdf/CUE-
LMS%20White%20Paper.pdf

[9] X. Cuerda García, J. Minguillón Alfonso, “PFC:
Creació del web d’uns estudis de la UOC amb un
sistema de gestió de continguts de codi obert”, UOC,
2004.

[10] M. Prieto Serrano, M. Zaera Idiarte, “PFC: Projecte
d’anàlisi i comparació de sistemes e-Learning Open
Source per a la seva implantació al campus de la
UOC”. UOC.

[11] D. Roig García, S. Felici i Castells. “PFC: Proyecto
de Evaluación de plataformas para su implantación en
el ámbito Universitario”. Universitat de València,
2003.

http://www.uv.es/ticape/docs/dario/mem-dario-v8.pdf
[12] J. Queralt, “Curso ‘D136 – Entornos virtuales de

aprendizaje: Moodle”. Departament d’Educació.
Generalitat de Catalunya.

[13] J. Boneu Castells, J. Minguillón Alfonso, “PFC: e-
Learning i Estàndards, selecció d’una plataforma Open
Source i aplicació d’estàndards per catalogar objectes
d’aprenentatge per Centres Educatius”, UOC, 2006.

[14] SLAX, http://www.slax.org/
[15] SLAX, MySLAXcreator, http://myslax.bonsonno.org/
[16] SLAX, http://www.slackware.org/
[17] Herramientas de análisis forense,

http://www.sleuthkit.org/
[18] Herramientas de auditoria para redes Wi-Fi,

http://www.aircrack-ng.org/

http://dotlrn.org/
http://www.atutor.ca/
http://moodle.org/
http://www.elearningworkshops.com/
http://www.edutools.info/course/index.jsp
http://moodle.org/file.php/29/Manuals/Spanish/Student_Guide_Spanish.pdf
http://moodle.org/file.php/29/Manuals/Spanish/Student_Guide_Spanish.pdf
http://www.uv.es/ticape/pdf/CUE-LMS White Paper.pdf
http://www.uv.es/ticape/pdf/CUE-LMS White Paper.pdf
http://www.uv.es/ticape/docs/dario/mem-dario-v8.pdf

	Resumen
	1. Introducción

