

Una panorámica del estado actual de la adaptación del aprendizaje

Dr. Francisco José García Peñalvo

GRupo de investigación en InterAcción y eLearning (GRIAL)
Instituto de Ciencias de la Educación
Universidad de Salamanca
fgarcia@usal.es
<http://grial.usal.es>
<http://twitter.com/frangp>

Resumen

La ponencia “Una panorámica del estado actual de la adaptación del aprendizaje” fue impartida el 6 de septiembre de 2013 en el ICE de la Universidad de Zaragoza en el contexto de la Jornada GIDTIC 2013: La personalización del aprendizaje: Un objetivo a nuestro alcance.

El objetivo de la misma es introducir el aprendizaje adaptativo en sistemas *eLearning*.

La ponencia se ha organizado en 3 apartados principales. En primer lugar una introducción de lo qué es el adaptatividad. En la sección 2 se repasa el estado del arte de los Sistemas Hipermedia Educativos Adaptativos, y, para finalizar, en la Sección 3 se plantean algunas lecciones aprendidas en el diseño de sistemas adaptativos en *eLearning*.

Enlace a la presentación

<https://www.slideshare.net/grialusal/una-panoramica-del-estado-actual-de-la-adaptacion-del-aprendizaje>

Palabras clave

Tecnología educativa; Adaptatividad; eLearning

Referencias

- Berlanga, A. J., & García-Peñalvo, F. J. (2005). IMS LD reusable elements for adaptive learning designs. *Journal of Interactive Media in Education*, 11
- Berlanga, A. J., & García-Peñalvo, F. J. (2008). Learning Design in Adaptive Educational Hypermedia Systems. *Journal of Universal Computer Science*, 14(22), 3627-3647
- Brusilovsky, P. (1996). Methods and techniques of adaptive hypermedia. *User Modeling and User Adapted Interaction*, 6(2-3), 87-129

- Brusilovsky, P. (2001). Adaptive Hypermedia, en User Modeling and User-Adapted Interaction. *User Modeling and User-Adapted Interaction*, 11(1-2), 87-110
- Brusilovsky, P., Weber, G., & Schwarz, E. (1996). A tool for developing adaptive electronic textbooks on WWW. *Proceedings of AACE WebNet-96* (pp. 64-69). Charlottesville, VA, USA: AACE
- Carro, R. M., Pulido, E., & Rodríguez, P. (1999). TANGOW: Task-based Adaptive Learner Guidance On the WWW. In P. Brusilovsky & P. De Bra (Eds.), *Proceedings of the 2nd Workshop on Adaptive Systems and User Modeling on the Web at the 8th International World Wide Web Conference* (Vol. CS-Report 99-07, pp. 49-57). Eindhoven: TUE
- Cornellá, A. (2000). *Infonomia.com: La empresa es información*. Bilbao: Deusto
- De Bra, P., & Ruiter, J. P. (2001). AHA! Adaptive Hypermedia for All. *Proceedings of the AACE WebNet Conference. WebNet2001* (pp. 262-268). Charlottesville, VA, USA: AACE
- Fidalgo, Á., Sein-Echaluce, M. L., Lerís, D., & Castañeda, O. (2013). Teaching Innova Project: The incorporation of adaptable outcomes in order to grade training adaptability. *Journal of Universal Computer Science*, 19(11), 1500-1521. doi: 10.3217/jucs-019-11-1500
- García-Peñalvo, F. J. (2008). *Advances in E-Learning: Experiences and Methodologies*. Hershey, PA, USA: Information Science Reference (formerly Idea Group Reference)
- García-Peñalvo, F. J., Conde, M. A., Alier, M., & Casany, M. J. (2011). Opening Learning Management Systems to Personal Learning Environments. *Journal of Universal Computer Science*, 17(9), 1222-1240
- Henze, N., & Nejdl, W. (1999). Adaptivity in the KBS Hyperbook System. In P. Brusilovsky & P. De Bra (Eds.), *Proceedings of the 2nd Workshop on Adaptive Systems and User Modeling on the Web at the 8th International World Wide Web Conference* (Vol. CS-Report 99-07, pp. 67-74). Eindhoven: TUE
- Kobsa, A., Koenemann, J., & Pohl, W. (2001). Personalized hypermedia presentation techniques for improving online customer relationships. *The Knowledge Engineering Review*, 16(2), 111-155
- Kravcik, M., & Specht, M. (2004). Authoring Adaptive Courses: ALE Approach. *Advanced Technology for Learning*, 1(4), 215-220
- Negroponte, N. (1995). *Being digital*. New York: Vintage Publishing
- Papanikolaou, K. A., Grigoriadou, M., Kornilakis, H., & Magoulas, G. D. (2003). Personalizing the Interaction in a Web-based Educational Hypermedia System: The Case of INSPIRE. *User Modeling and User Adapted Interaction*, 12, 213-267
- Sonwalkar, N. (2013). The First Adaptive MOOC: A Case Study on Pedagogy Framework and Scalable Cloud Architecture—Part I. *MOOCs Forum*, 1(1), 22-29. doi: 10.1089/mooc.2013.0007