Universidad del Cauca
Facultad de Ingeniería Electrónica y Telecomunicaciones
Programas de Maestría y Doctorado en Ingeniería Telemática

Seminario de Investigación

Identificación automática del estilo de aprendizaje del estudiante para el desarrollo de cursos en línea abiertos y masivos (MOOC) flexibles
Relator: Mario Solarte, estudiante de Doctorado
Co-relator: Gustavo Adolfo Ramírez González.

Protocolante: Alexandra Ruiz Gaona, estudiante de Doctorado

Fecha: 15 de mayo de 2015
Hora inicio: 10:00 a. m.

Hora fin: 11:20 m.
Lugar: Salón de posgrado, FIET, Universidad del Cauca, Popayán

Asistentes:
Dr. Gustavo Adolfo Ramírez, coordinador de la sesión y co-relator
Ing. Mario Solarte, estudiante de Doctorado, relator

Dr. Oscar Mauricio Caicedo Rendón, profesor invitado

Dr Diego Mauricio López, profesor invitado

Estudiantes de Maestría y Doctorado en Ingeniería Telemática
Estudiantes de pregrado de la FIET

Orden del día:

1- Presentación a cargo del relator
2- Presentación a cargo del co-relator

3- Discusión
Desarrollo
1- Presentación a cargo del relator

El ingeniero Solarte, introduce su presentación diciendo que los avances desde su última sesión están enfocados en socializar las experiencias con respecto a la visita de una semana en la Universidad de Guatemala. Tal universidad viene ofreciendo cursos masivos y tienen su propia infraestructura de MOOC. El objetivo de la visita fue conocer acerca de estos aspectos.

El relator presenta la siguiente agenda:
· Contexto y motivación

· Revisión bibliográfica y brechas encontradas

· Pregunta de investigación

· Objetivos

· Estrategias de desarrollo

En el contexto, el relator presenta la cronología de los MOOC resaltando su aparición en el 2001 y luego consolidándose con tal palabra en el 2008 a través del curso de inteligencia artificial ofrecido por la Universidad de Stanford. Debido a la acogida y éxito de tal curso, los creadores inician sus propias empresas como Udacity, Coursera, edX, MiriadaX. Aunque es un modelo que sigue evolucionando, algunos investigadores afirman que es el modelo a seguir y otros que es un modelo que ya están en decadencia. Cual fuere la postura, no se puede negar que es un campo que está abierto a la investigación para lo que trabajan e-learning.
Seguidamente, el relator presenta una clasificación de MOOC. Los MOOC´s conectivistas, que son los MOOC inicial. Y los xMOOC quienes algunos dudan que son cursos como tal que más bien son comunidades de aprendizajes soportadas en internet pero que tiene un apalancamiento pedagógico más interesante que los anteriores.
Luego el relator presenta el significado de la sigla MOOC, Massive, Open, Online, Courses, y enfatiza que un MOOC es un curso, es decir debe tener unos objetivos de aprendizaje y debe estructurarse como asignatura, con evaluaciones y actividades. Son abiertos en el sentido que no hay restricciones para su acceso. Son masivos porque pueden inscribirse cualquier cantidad de personas y son en línea porque son ofertados a través de internet. Sin embargo, el concepto de abierto está cambiando debido a los modelos de negocio de empresas privadas, en donde debes pagar por el curso si deseas obtener un certificado. Igualmente el concepto de masivo ya que algunos afirman haber realizado un MOOC con 48 estudiantes. A nivel académico, hay universidades con maestrías basadas en MOOC, en donde el estudiante por menos dinero puede llegar a tener un título de una universidad prestigiosa.
El relator continúa con las características y problemas de los MOOC, las cuales se listan a continuación:

Características

· En teoría, son gratuitos (Wiley, 2012), se puede emitir un certificado tras un pago (McAuley, 2010)
· Cursos de corta duración, entre cuatro y doce semanas (Liyanagunawardena et all, 2013)
· No hay atención personalizada (Liyanagunawardena et all, 2013) ni seguimiento (Reich, 2012)
· Los contenidos se basan fundamentalmente en mini-videos (Leton, 2013)
· Evaluación sencilla (Roig, 2014)
· No hay límite inferior para el número de estudiantes inscritos (de cosecha propia). Número de Dunbar: 148 (Ecolearning, 2014).
Problemas

· Deserción (Adamapuolos, 2013), (Forbes, 2012)
· “No tienen pedagogía” (Zapata, 2011) y falta de personalización (Zapata, 2013)
· Calidad de la formación (Conole, 2013) y eficacia pedagógica (Sonwalkar, 2013)
· Sostenibilidad y Modelo de Negocio (Yuan & Powell, 2013)
· Evaluación (Renz et al, 2014)
· Extremada rigidez (Cabero et al, 2014)
El relator afirma que aunque los MOOC tienen varios problemas, no todos se van abordar en esta investigación y expone las preguntas en las cuales sería interesante trabajar:
· ¿Con qué metodología se diseñan los MOOC?
· ¿Qué se entiende por calidad en un MOOC?
· ¿Qué se puede flexibilizar en el desarrollo en un MOOC?
· ¿Qué impacto tiene contemplar el estilo de aprendizaje en la creación y desarrollo de MOOC?
Con respecto a la última pregunta, el relator expone que este año acaba de salir un artículo por Chang, R., Hung, R. & Lin, Ch. (2015), quienes argumentan que “Existe un 90% de probabilidad que el estilo de aprendizaje del alumno influya en sus intenciones respecto a un MOOC”. Las intenciones del alumno pueden ser el deseo de aprender sobre un tema, necesito un certificado o quiero conocer el modelo, cual fuere la intención, el autor afirma que estas intenciones dependen del estilo de aprendizaje del estudiante.

El relator continúa diciendo que con respecto a metodologías de diseño se ha escrito muchísimo. La mayoría de los estudios hacen alusión al modelo de cursera que son unas guías para el diseño de MOOCs. La mayoría de estas metodologías siguen el estilo del Diseño instruccional, el cual tiene las siguientes fases:

· Definir los objetivos de aprendizaje

· Planear las actividades para conseguir estos objetivos

· Organizar las actividades en unidades temáticas

· Creación o selección de contenidos

· Definir el soporte tecnológico

· Diseñar el plan dinamizador

En el desarrollo de un MOOC típico se realizan las siguientes actividades:

· Inscripción
· Ver videos y material complementario
· Desarrollo de actividades
· Foros
· Elaboración de documentos
· Preguntas y respuestas
· Prueba de selección
· Revisión por pares
· Realimentación (hay poca o nula)
· Certificación
De acuerdo a este estilo de diseño se ha encontrado que las técnicas de diseño instruccional empleadas en la actualidad para la creación de MOOC generalmente no contemplan elementos para su flexibilización, es decir, se diseña una ruta de aprendizaje o ruta instruccional – (Scott et al, 1994) única independiente de los posibles perfiles de los usuarios.
El relator expone que ya ha realizado varias revisiones sistemáticas pero que para la presentación se ha enfocado en presentar los resultados de las revisiones de estilos de aprendizaje en educación en línea y sistemas adaptativos en MOOC. En la primer revisión no se encontraron estudios que analizaran los estilos aprendizaje en MOOC, en la segunda hay propuestas de como incorporar sistemas adaptativos en MOOC, la mayoría realizan la adaptación a nivel de contenido y no de actividades. Antes de abordar los trabajos representativos, el relator explica lo que son los estilos de aprendizaje, en donde los pedagogos hablan de estilos y los psicólogos de preferencias, y se definen como las características mediante las cuales las personas aprenden. A partir de experimentación se ha concluido que no todos aprendemos de la misma forma, se presentan algunos estudios al respecto. El relator expone su preferencia por el modelo de Kolb y da algunos ejemplos de características de estudiantes situándolos en una categoría en el modelo. Las categorías son Asimilador, Divergente, Convergente y Acomodador.
El relator da continuidad a los trabajos relacionados iniciando con (Sonwalkar, 2013), el cual introduce termino aMOOC o MOOC adaptativo y resalta las principales características del trabajo:
· Arquitectura basada en servicios en la nube para manejar grandes cantidades de usuarios
· Adaptación de contenidos a cinco estrategias de aprendizaje
· Usa un motor de inferencia para administrar pruebas diagnósticas para los resultados de aprendizaje y la realimentación.
Las brechas de este trabajo son:
· No indica exactamente cómo se identifica el perfil del estudiante.
· El autor propone el “cubo de aprendizaje” para la adaptación de contenidos (gráficos, audio, video, animaciones y simulaciones), no usa Modelos de Estilos de Aprendizaje populares en la comunidad académica.
El relator hace la siguiente anotación sobre el estudio: “El autor y su equipo de investigación están analizando los datos de comportamiento de los estudiantes recogidos durante este estudio de caso, que será presentado en la Parte II de este artículo de investigación”. El relator afirma que tal estudio no ha sido publicado
El relator continua con el estudio de (Fasihuddin, H., Skkiner, G., & Athauda, R, 2014) en el cual: a) se propone un modelo de adaptación para personalizar entornos de aprendizaje abiertos basados en la teoría de los estilos de aprendizaje del modelo Felder y Silverman. b) Utiliza un agente de identificación para la determinación del perfil según patrones de interacción con materiales. c) Emplea un agente recomendador responsable de soportar navegación adaptable.
Las brechas de este estudio son:

· No hace adaptación de actividades de aprendizaje.
· No emplea otros modelos de estilos de aprendizaje como el de Kolb o el de Honey.
· No se ha hecho una implementación de la propuesta.
Finalmente, el estudio de Grünewald, F., Meinel, C., Totschnig, M. and Willems, C. (2013), el cual expone reflexiones y lineamientos para el diseño de MOOC que contemplen el estilo de aprendizaje según Kolb. El relator dice que para bien o para mal utilizan técnicas de gamificación y laboratorios virtuales.
Las brechas del estudio son:
· No hace identificación automática del perfil de aprendizaje.
· Sus recomendaciones son para un curso de “Internetworking con TCP/IP”, no necesariamente son extendibles a otras temáticas.
De acuerdo a este panorama, el relator expone su problema de investigación “No contemplar el estilo o las preferencias de aprendizaje de los estudiantes ocasiona que el ofrecimiento de cursos en línea masivos y abiertos sea rígido y con ello su calidad sea baja.” De allí se genera entonces la siguiente hipótesis: Identificar automáticamente el estilo de aprendizaje en los estudiantes permitirá definir y desarrollar rutas de aprendizaje flexibles en un MOOC con lo cual se mejora su calidad. De acuerdo a esto entonces será importante definir que es calidad en MOOC. El relator relata el trabajo de Haggard, S. (2013) en donde menciona 43 veces la palabra calidad sin definirla, ni mencionar si quiera una vez cómo se mide o cuáles son sus métricas. Sin embargo, según Roig et al (2014) la calidad de un MOOC se puede evaluar en los siguientes elementos:

· Guía didáctica
· Metodología
· Organización de contenidos
· Calidad de los contenidos
· Capacidad de motivación
· Estilo de aprendizaje
· Discriminación y valores
· Singularidad del usuario
En la universidad de galileo se le proveyó al relator un articulo Hernández, R. et al (2015), en donde su modelo es evaluado a través de dos dimensiones “atrrition” y “retention”. Tambien aplican un instrumento bastante extenso, en donde intentan medir algunas variables que las pueden asociar a alguna de las dos dimensiones mencionadas. El relator resalta que llegaron a un acuerdo en el sentido de poder utilizar sus datos históricos y la herramienta de MOOC para probar con lo que se consiga en el doctorado, con el fin de hacer una comparación. El relator expone que el tema de las métricas sigue en progreso y resalta el articulo Priyogi, B. , Nan, B., Paramartha, A.& Rubhasy, A. (2014), afirmando que hay esperanzas en la temática.

El relator expone seguidamente los objetivos y aportes

General

Proponer un mecanismo para la selección de rutas de aprendizaje flexibles en MOOC a partir de la identificación automática del estilo de aprendizaje según el modelo de Kolb
Específicos

· Definir un procedimiento para la identificación automática de estilos de aprendizaje según Kolb de estudiantes de un MOOC.
· Formular un sistema basado en reglas para la selección rutas instruccionales en MOOC según los estilos de aprendizaje de Kolb.
· Verificar el impacto en los resultados en MOOC de contemplar los estilo de aprendizajes para la selección de actividades.
Aportes
· Identificación de patrones de comportamiento, según estilos de aprendizaje (Kolb), de los estudiantes en un MOOC.
· Generación de una taxonomía de actividades para el diseño de un MOOC que tenga en cuenta el perfil de aprendizaje (Kolb).
· Integración de servicios a una plataforma para el ofrecimiento de MOOC flexibles.
El relator a partir de su estancia en la Universidad de Galileo le permitirán:
· Aplicar de test para identificación de estilo de aprendizaje en sus nuevos MOOC.
· Colaborar para compartir datos de su plataforma.
· Construir de un dataset con datos proporcionados por la Universidad Galileo, para la correlación entre los estilos de aprendizaje y el comportamiento de los estudiantes en un MOOC.
El relator da un panorama sobre los cursos de la universidad de galileo ampliando información sobre cantidad de estudiantes y nuevos cursos. Menciona que se aplicara un test en los nuevos cursos adaptando el instrumento a la temática del curso. Paralelamente se deberá capturar información sobre el comportamiento de los estudiantes en el desarrollo del MOOC

Necesitamos entonces construir un dataset, con información del comportamiento de los estudiantes en función de la clase. La idea es pasar estos datos de entrenamiento a un algoritmo de inteligencia artificial para determinar cuál es el estilo de aprendizaje.

Entonces la idea es que la plataforma identifique automáticamente el estilo de aprendizaje a partir de sus interacciones con la plataforma. La Universidad de Galileo tiene un modelo que es de duración de 5 semanas, lo cual genera un riesgo en el sentido en que se le pueda identificar su estilo de aprendizaje en la primera semana y a partir de allí definir su ruta de acuerdo al estilo, personalizando tanto contenidos como actividades. Igualmente se deberá seguirá recolectando información para hacer comparaciones, el relator menciona algunas de las comparaciones que se podrán hacer.
El relator finaliza su presentación exponiendo la Taxonomía de las actividades de aprendizaje de acuerdo al estilo y afirma que organizados de esa forma no existen y que puede constituir una herramienta bastante interesante para personas que diseñen MOOCs.
2- Presentación a cargo del co-relator
El Dr. Gustavo interviene recomendando a los estudiantes de maestría y doctorado que realicen una minipasantía que les permita establecer enlaces y contactos en aras de avanzar en el trabajo de investigación. Da el ejemplo de Mario quien ha podido consolidar su propuesta con la visita realizada a la Universidad de Galileo. Seguidamente da espacio a los asistentes para iniciar la sesión de preguntas.
3- Discusión

El Ing. Camilo dice que el titulo está muy sencillo "identificar", recomienda cambiar la palabra para que aborde el alcance de los tres objetivos específicos

El Ing. Mario, le responde diciendo que había pensado invertir el titulo pero que lo que está tratando de hacer es dándole mayor importancia a la parte computacional que pedagógica, que incluso fue una recomendación de la Universidad de Galileo, quitar lo de las rutas de aprendizaje. Sin embargo, el Ing Mario ha optado por dejarlo así para tener la opción de comparar los resultados una vez se haya logrado la identificación automática de los estilos de aprendizaje. El Ing. Camilo dice que también se podría cambiar la palabra identificar de los objetivos específicos.

El Ing. Camilo continúa su intervención diciendo que desde el área de las TICs el trabajo se va abordar a través Aprendizaje supervisado, pero que este tema no fue explicado durante la presentación. Expone que sería interesante que desde un principio se abortaran cuáles son los dataset y los tipos de algoritmos de aprendizaje supervisado.

El Ing. Camilo dice que el trabajo consiste en identificar el estilo y luego la ruta de aprendizaje, continúa preguntando como se realizará el mapeo. El relator dice que eso hace parte del objetivo 1, que construir el dataset es una actividad compleja. En la Universidad de Galileo le pasan los logs de lo que hacen los estudiantes pero hay que hacer una limpieza de los datos para poder identificar el perfil. La esperanza es que en la literatura se afirma que se pueden encontrar patrones de comportamiento en los MOOC de acuerdo al perfil. Concluye que el dataset debe ser de calidad, que con la ayuda del experto y la literatura se puedan encontrar claramente los atributos que permitan lograr la clasificación.
El Ing. Camilo recomienda que se debe mostrar de qué manera se están abordando los objetivos. Él dice que tiene claro el primer objetivo pues si incluye un gráfico para su explicación. Recomienda incluir un gráfico de cómo se abordaran los demás objetivos. El relator dice que hay que hacer una caracterización de lo que hacen los estudiantes en un MOOC y contrastarlo con la teoría de lo que hacen los estudiantes y empezar a llenar ese dataset. El Ing. Camilo recomienda ampliar el estado del arte a través de una revisión del tema de aprendizaje supervisado e identificación de perfiles.
Continua la discusión el Ing. Juan Pablo quién pregunta de qué tamaño será el dataset y que porcentaje tienen estimado para hacer el entrenamiento y que porcentaje para las pruebas de los algoritmos de aprendizaje supervisado. El relator dice que depende de cómo ellos lo hacen, dice que en total ellos tienen registrados 36.000 estudiantes, el tamaña depende de la información que ellos pasen, luego viene el proceso de limpieza, en este momento no hay una cantidad exacta. El relator continúa diciendo que obviamente debe ser suficiente para tener buenos resultados. En cuanto a los porcentajes, en principio entre 60% entrenamiento / 40% pruebas, no se si sea el porcentaje más adecuado ya el Ing Camilo nos suministrará la ayuda en el camino. El Ing. Juan Pablo continua diciendo que es muy importante tener un número muy grande de muestras en el dataset y se puede validad si los algoritmos logran hacer la clasificación con ese porcentaje de pruebas, lo cual ya sería un gran trabajo y es por esto que la Universidad Galileo te dice que es suficiente con esta parte. La bibliografía de los que he trabajado sugiere 100.000 datos sobre todo en algo que están aleatorio como es el comportamiento humano y entre más atributos tengan estos clasificadores, va a funcionar mejor. El ing. Camilo dice que esto depende del comportamiento de los datos.
Seguidamente el Ing. Héctor cuenta su experiencia en la Universidad del Quindío en donde se aplicó un test para identificar el estilo de aprendizaje de los profesores con el fin de hacer el ejercicio para mejorar sus clases y disminuir el porcentaje de deserción. En ese momento se concluyó que el docente debía preparar sus actividades de acuerdo a los estilos de aprendizaje de los estudiantes, afirmando que esto era imposible para un profesor, preparar 4 clases diferentes, una para cada estilo. El relator dice que esto es una de las implicaciones negativas pero que habría que contrastarla con los beneficios que provee. Continúa el Ing. Héctor diciendo que de acuerdo a este ejercicio, afirma estar de acuerdo con el título que se le ha dado al trabajo, ya que el gran problema es poder identificar los estilos de aprendizaje.
El Ing Gabriel sugiere cambiar los objetivos en el sentido de que deben reflejar que se va a trabajar con algoritmos de aprendizaje supervisado. Igualmente, tiene dudas con respecto a cuál sería la parte automática ya que le escucho mencionar de que se van hacer una serie de encuestas. El relator dice que la encuesta es para construir el dataset y recoger los datos de entrenamiento. Si se va recogiendo información pero no se sabe que estilo de aprendizaje es, esto se complica mucho más. El relator expone que es esto lo que se va hacer en la Universidad de Galileo, en donde en un MOOC se aplicará la encuesta a los estudiantes, luego se identifican patrones de comportamiento por estilos de aprendizaje y con estos datos se construye el dataset para el algoritmo de aprendizaje supervisado. A partir de allí, la identificación de perfiles o estilos es automática.
El Ing. Gustavo dice que en el objetivo 3 se habla de verificar el impacto en los resultados, pero no queda claro que tipo de resultados, académicos, nivel de deserción, etc. El relator expone que se ha dejado genérico, pero que si se hace este trabajo con la universidad de Galileo, sería con el modelo de desgaste y deserción, ellos lo llaman así pero en realidad miden más variables. El relator afirma que por el momento esa sería la forma de medir los resultados.
Sigue en la intervención el Dr Diego, resaltando el avance que se ha tenido en tan corto tiempo como resultado de la estancia y del trabajo del relator. Dice que está de acuerdo con el Ing. Camilo en el sentido de que se debe ampliar el estado del arte pero no solo a algoritmos de aprendizaje sino algo más genérico, hacer una revisión más detallada de inteligencia artificial hasta llegar a la elección de los algoritmos de aprendizaje. Igualmente, para el tema de las reglas. Continua su intervención diciendo que la tarea de responder 44 preguntas que se podría hacer en una hora, no le parece un esfuerzo sustancial como para emprender una investigación de esta índole, es decir, realmente si vale el esfuerzo?, igualmente dice que este tema ya se ha abordado ampliamente en plataforma e-learning, entonces que lo que hace que este proceso sea diferente?, cual es la particularidad de los MOOC’s si estos también pueden ser comunidades pequeñas? En este sentido ve un mayor aporte en la identificación de la ruta de aprendizaje más que en identificar los perfiles, considera que esta tarea no merece que se trabaje en su automatización ya que es algo que no es dinámico, no varía en el tiempo. El relator dice que de acuerdo de a su experiencia resolver el test es algo molesto y agotador. El Dr Diego dice que esto ya se ha abordado en e-learning. El relator dice que no ha encontrado trabajos utilizando Kolb, que esto sería otro aporte. El Dr. Diego dice que la escogencia de Kolb debe estar mejor sustentada, no debe ser cuestión de gustos. El relator expone que de acuerdo a una charla con un psicólogo cognitivo se puede argumentar la escogencia del modelo de Kolb desde la teoría pero también a través de la experiencia, de su conocimiento y que si se coloca en la hipótesis, pues esa será la hipótesis. El Dr. Diego finaliza su intervención diciendo que sugiere retomar el concepto de inteligencias múltiples que es algo más reciente y donde puede haber una brecha mayor.
Continúa la intervención el Dr. Oscar, afirmando que todavía falta estado del arte en cuanto a los algoritmos (segundo objetivo) que se han utilizado en este tipo de contextos. Desde su punto de vista, no se debería cerrar desde este momento a utilizar reglas, sugiere que se debe dejar abierto y que sea algo que se haga en el camino. También afirma estar de acuerdo con la Universidad de Galileo en el sentido que está muy grande el proyecto. Sugiere quitar el tercer objetivo. Ya con los dos primeros objetivos, redefiniéndolos para que aparezcan más aspectos computacionales es más que suficiente.
El Dr. Gustavo da por terminada la sesión.
1

