[image: image1.jpg]

[image: image44.jpg]POLITECNICA

Moodle 2.6 para el profesor
JUAN V. CONDE VIDES, JORGE GARCÍA RODRÍGUEZ, DAVID GARCÍA LUNA, ALBERTO HERMIZ RAMÍREZ ANA OSORIO NAVARRO, JUAN JOSÉ MORENO LÓPEZ, PABLO LUIS MUÑOZ SOLÍS
[image: image45.jpg]ATc

Gabinete de Tele-Educacion

Copyright (c) 2013 JUAN V. CONDE VIDES, JORGE GARCÍA RODRÍGUEZ, DAVID GARCÍA LUNA, ALBERTO HERMIZ RAMÍREZ, ANA OSORIO NAVARRO, JUAN JOSÉ MORENO LÓPEZ, PABLO LUIS MUÑOZ SOLÍS.
El presente manual ha sido desarrollado por el Gabinete de Tele-Educación de la Universidad Politécnica de Madrid. Se basa en el Manual de Moodle 1.9 para el profesor escrito por el mismo equipo.
Esta obra está bajo una licencia Reconocimiento-No comercial-Compartir bajo la misma licencia 3.0 Internacional de Creative Commons. Para ver una copia de esta licencia, visite http://creativecommons.org/licenses/by-nc-sa/3.0/es/.
[image: image46.jpg]

Índice. Manual de Moodle 2
Contenido
Presentación
3
Principales novedades de Moodle 2.6
5
Bloque 1. Aspectos generales de Moodle
11
1.1. Moverse en Moodle
13
1.2. Descripción de un curso
17
1.3. Mi perfil
19
1.4. Modo edición
24
1.5. Gestión de ficheros
28
1.6. Aspectos comunes de recursos y actividades
36
Bloque 2. Gestión del curso
45
2.1. Configuración del curso
47
2.2. Finalización del curso
51
2.3. Actividad de los estudiantes
55
2.4. Gestión de calificaciones
63
2.5. Resultados (Competencias)
70
2.6. Banco de preguntas
74
2.7. Trabajar con grupos
86
2.8. Filtros
92
2.9. Copia de seguridad, restauración e importación
94
2.10. Reinicio del curso
99
2.11. Bloques
102
2.12. Insignias
108
Bloque 3. Recursos y contenidos
113
3.1. Editor de texto de Moodle
115
3.2 Agregar y modificar recursos
123
Bloque 4. Actividades
133
4.1. Foro
135
4.2. Foro Novedades
141
4.3. Mensajes
142
4.4. Chat
145
4.5. Consulta
149
4.6. Encuesta
153
Gabinete de Tele-Educación
1
Universidad Politécnica de Madrid
Índice. Manual de Moodle 2
4.7. Tarea
158
4.8. Cuestionario
175
4.9. Lección
183
4.10. Taller
193
4.11. SCORM
204
4.12. Base de datos
209
4.13. Glosario
216
4.14. Wiki
221
ANEXOS
227
Anexo I. Importar calificaciones desde Excel.
229
Gabinete de Tele-Educación
2
Universidad Politécnica de Madrid
Presentación. Manual de Moodle 2
Presentación
[image: image47.jpg]

El presente manual es el fruto del trabajo y la experiencia de los técnicos del Gabinete de Tele-Educación de la Universidad Politécnica de Madrid que desde el año 2005 vienen gestionando y prestando soporte a la herramienta Moodle para toda la comunidad universitaria.
Se trata de una actualización del manual realizado en 2012 para la versión 2.2. Anteriormente, este equipo realizó un manual para el profesor adaptado hasta la versión 1.9. Ese manual tenía como partida el libro “Using Moodle” y se completó con la documentación existente en su momento y las aportaciones del personal de nuestro equipo.
Para tener una visión general de la información de este manual, siga leyendo la descripción que se presenta a continuación.
Contenido del Manual
Antes de empezar, se realiza un acercamiento a Moodle 2.6 para el profesor que ha utilizado versiones anteriores, ya que algunos aspectos presentan importantes cambios. A continuación, el contenido se divide en cuatro grandes bloques.
Bloque 1. Aspectos generales de Moodle
En los distintos apartados de este bloque se describen conceptos fundamentales que debe conocer un profesor para trabajar con Moodle:
· El manejo general de Moodle se presenta en Moverse en Moodle, en Mi perfil, y en
El Modo edición.
· La Gestión de ficheros, que presenta importantes novedades.
· Los aspectos comunes de la Administración de actividades y recursos, entre ellos, los ajustes comunes, las condiciones de disponibilidad y de finalización.
Bloque 2. Gestión del curso
En el siguiente bloque, se recogen las herramientas principales para la gestión de un curso:
Gabinete de Tele-Educación
3
Universidad Politécnica de Madrid
Presentación. Manual de Moodle 2
· La Configuración general del mismo y los Bloques.
· La gestión de distintos aspectos de los estudiantes se presenta en los apartados
Gestión de calificaciones, Actividad de los estudiantes, Trabajar con grupos y Rastreo de finalización.
· El manejo de las Copias de seguridad, su Restauración y la Importación de contenidos entre cursos, así como el Reinicio.
· Otras herramientas como el Banco de preguntas, los Filtros y las Insignias.
Bloque 3. Recursos y contenidos
En el tercer bloque se tratan las herramientas principales para la creación y gestión de contenidos y recursos:
· El Editor de texto de Moodle, para introducir un texto directamente en Moodle y algunas operaciones habituales, como Pegar texto desde Word o Incluir un vídeo.
· La creación de los distintos tipos de Recurso: Archivo, Directorio, Etiqueta, Página, URL (enlace a una página web), Libro y Paquete IMS.
Bloque 4. Actividades
Las actividades constituyen la mayor riqueza de Moodle. Han sido agrupadas en tres tipos según su función principal, aunque muchas, en función de su configuración, admiten usos combinados. Esta clasificación ha sido:
· Comunicación: Foro, Mensajes, Chat, Consulta y Encuesta (Feedback).
· Evaluación: Tarea, Cuestionario, Lección, Taller y SCORM.
· Trabajo en equipo: Base de datos, Glosario y Wiki.
Con la idea de facilitar su consulta, dentro de la mayoría de herramientas y en todas las actividades, se ha seguido una misma estructura de secciones: ¿Para qué sirve?,
¿Cómo se crea?, ¿Cómo funciona? y ¿Cómo se gestiona?
Esperamos que este manual sea de su utilidad. Si tiene cualquier comentario puede ponerse en contacto con el GATE.
Gabinete de Tele-Educación
4
Universidad Politécnica de Madrid
Principales novedades de Moddle 2.6. Manual de Moodle 2
Principales novedades de Moodle 2.6
[image: image48.jpg]& Agregando Foro a Tema 1®

~ General

Nombre del foro*

paeto

Ruta p

Muestrala [
descripcion en la
pagina del curso

Tipo de foro @ Foro para uso general

Adjuntos y recuento de palabras
Suscripcion y seguimiento

Umbral de mensajes para blogueo
Galificacion

calificaciones

Ajustes comunes del modulo

Restricciones de acceso

Guardar cambios y regresar al curso | [Guardar cambios y mostrar

Cancelar

» Expandir todo

A continuación se presentan las novedades más importantes de Moodle 2.6 respecto a la versión 2.4.
Rediseño de los formularios de edición de ajustes
Los formularios de configuración de recursos y actividades se muestran inicialmente colapsados o comprimidos, mostrándose sólo las opciones imprescindibles para su creación. El resto, para una configuración más detallada, deben ser expandidas para su edición.
[image: image49.jpg]e accurate wih datas)

Wit or e c s o h Ostobr 1517 Rusian Revokion?

Nuevos formularios
Mejoras en la Tarea
Si la respuesta a la Tarea consiste en un archivo PDF, el profesor tendrá la posibilidad de realizar anotaciones básicas directamente sobre ese PDF y que queden guardadas para ser vistas más tarde por el alumno. Es necesario instalar un pluging en el navegador.
Gabinete de Tele-Educación
5
Universidad Politécnica de Madrid
Principales novedades de Moddle 2.6. Manual de Moodle 2
[image: image50.jpg]"= Foro de dudas

B ciiion v

&l Trabajo 1

Editar~
Editar~

Editar 2y

Mover a la derecha

Ocultar

Duplicar

Asignar roles

Anotaciones sobre las entregas en PDFs
Por otro lado, es posible activar un control del proceso de evaluación (Workflow de evaluación) que permite establecer fases en su desarrollo. Las fases en las que puede estar una entrega son: No evaluada, En evaluación, Evaluación finalizada, En revisión, Lista para publicar y Publicada. De esta forma se puede hacer que las calificaciones de la Tarea se muestren a todos los estudiantes a la vez.
Además, si se activa el Workflow de evaluación, también es posible asignar las entregas para que sean corregidas por profesores concretos, repartiendo así el trabajo de la corrección de la tarea entre los docentes.
En cuanto al reenvío de entregas por parte del estudiante, se han añadido tres opciones que permiten definir: a) si no es posible el reenvío, b) si el profesor decide para cada estudiante su posibilidad de reenvío, o c) si es posible el reenvío hasta que obtenga una calificación que se considere aprobada.
Nuevo menú de edición de recursos y actividades
Los iconos de edición de los recursos y actividades han sido sustituidos por un menú que aparece al pulsar en “Editar” junto a cada elemento en el diagrama de temas. Esto mejorará la accesibilidad desde dispositivos móviles.
[image: image51.jpg]Parrafo

Fuente v | Tamafio

Menú emergente con iconos de edición
Gabinete de Tele-Educación
6
Universidad Politécnica de Madrid
Principales novedades de Moddle 2.6. Manual de Moodle 2
Nuevo diseño del editor de texto
El editor de texto, que aparece siempre que el usuario quiere añadir texto, ha cambiado de aspecto y presenta inicialmente una versión reducida. Mediante un icono de la barra puede pasarse de la versión reducida a la completa.
[image: image52.jpg]Pruebas: Insignias

Nimero de insignias disponibles: 2

Imagen Nombre

Tema 1 completo

Muy participativo

Descripcion

Ha completado el tema 1

Ha participado en todas las
actividades

Criterio

Los estudiantes son galardonados con esta
insignia cuando han cumplido el siguiente
requisito;
« Esta insignia debe ser otorgada por un
usuario con el siguiente rol

« Profesor

Los estudiantes son galardonados con esta
insignia cuando han cumplido el siguiente
requisito;
« Esta insignia debe ser otorgada por un
usuario con el siguiente rol

« Profesor

Nuevo diseño del editor de texto
El nuevo editor presenta una herramienta para gestionar los archivos que han sido subidos o enlazados en él, por ejemplo imágenes que se muestran o archivos subidos. Se accede desde el icono [image: image249.jpg]1. Seleccion de cursos » 2. Configuracion inicial » 3. Configuracion del esquema
Realizar la importac > Complet

Incluido:

Tablén de anuncios K

Practicas curso avanzado
al
Manual Moodle ()

Moodle [

Foro de dudas [

Tema 1
Ejemplo de Cuestionario

v

Ejemplo de Tarea [

Tema 2

Tarea fuera de linea

Tarea de texto en linea [

Tarea de subida de un solo
archivo ()

Tarea de subida avanzada

de archivos (]

.
Insignias
Las Insignias (Badges, en inglés) son premios o medallas que se otorgan a los estudiantes al cumplir una serie de logros o condiciones relacionadas con su actividad en la asignatura. Se pueden utilizar como elemento motivador hacia el estudiante reconociendo su trabajo y su participación. Su uso está dentro de metodologías del aprendizaje conocidas como gamificación, que buscan la implicación del estudiante utilizando estrategias similares a las que se desarrollan en los juegos.
[image: image53.jpg]INFORMACION GENERAL

= Tablén de avisos

i budas sobre la asignatura

B Guis de 12 ssignaurs

mentacién adicions|

9 imégenes

Programa del Curso 2012/2013

Gestión de insignias o medallas
Gabinete de Tele-Educación
7
Universidad Politécnica de Madrid
Principales novedades de Moddle 2.6. Manual de Moodle 2
Desde el bloque Administración, en la Administración del curso, Moodle permitirá crear estas medallas y definir los criterios por los que los alumnos podrán obtenerlas, por ejemplo, realizar un conjunto de actividades concreto.
Mejoras en los recursos
Hasta ahora se podía usar el “Arrastrar y soltar” para crear directamente en el diagrama de temas recursos de tipo Archivo, URL (enlace web) y Página. Ahora, también se pueden crear de la misma forma Etiquetas. Al seleccionar un texto, por ejemplo, en una página web, y arrastrarlo al diagrama de temas, moodle preguntará si quiere añadirse como una Etiqueta, para que aparezca directamente, o como un recurso de tipo Página, para que aparezca tras pulsar en el enlace al recurso.
Por otro lado, el contenido de los recursos de tipo Carpeta, podrá desplegarse directamente en la pantalla principal de la asignatura, con lo que no será necesario acceder dentro del recurso para consultar los archivos y subcarpetas que contenga.
[image: image54.jpg]

Recurso de tipo Carpeta desplegado en el diagrama de temas
El recurso Carpeta se despliega en el tema
Otros cambios y mejoras
Otros cambios o mejoras que incorpora Moodle 2.6 desde la versión 2.4 son:
· Cuando se sube un archivo mediante “Arrastrar y soltar” aparece una barra que indica el progreso de la subida.
· Los cuestionarios se guardan automáticamente cada 5 minutos para evitar la pérdida de respuestas en caso de que falle la conexión y el alumno no haya guardado sus últimas respuestas.
· El acceso a los Registros ha cambiado de lugar, pasando del bloque de
Navegación al de Administración.
· En los mensajes de los foros es posible, una vez enviado, ver el número total de palabras escritas.
Gabinete de Tele-Educación
8
Universidad Politécnica de Madrid
Principales novedades de Moddle 2.6. Manual de Moodle 2
· En el Banco de preguntas, en las preguntas de tipo Ensayo, se puede definir una plantilla para ayudar a estructurar la respuesta del estudiante.
· Se han incorporado facilidades de búsqueda en la pantalla de Usuarios matriculados.
Gabinete de Tele-Educación
9
Universidad Politécnica de Madrid
Bloque 1
[image: image55.jpg]

Aspectos generales de Moodle
1.1. Moverse en Moodle.
1.2. Descripción de un curso.
1.3. Mi perfil.
1.4. Modo edición.
1.5. Gestión de archivos.
1.6. Aspectos comunes de recursos y actividades.
Gabinete de Tele-Educación
11
Universidad Politécnica de Madrid
Moverse en Moodle. Manual de Moodle 2
1.1. Moverse en Moodle
[image: image56.jpg]

La navegación entre los cursos y las secciones principales de Moodle se realiza a través del bloque “Navegación”, situado normalmente en la primera o segunda posición de la columna izquierda. Por ejemplo, desde este bloque se puede pasar fácilmente de un curso a otro. Además, para el profesor el bloque “Administración”, situado también en la columna izquierda, tiene una función fundamental a la hora de gestionar los Recursos y Actividades de un curso, ya que al acceder a alguno de ellos recoge todas las opciones para configurarlo y administrarlo. Además otro elemento que facilita el movimiento dentro de Moodle es la Barra de navegación.
[image: image57.jpg]Pagina Principal - Mis cursos & Misceldnea » Prueba

zvegxcifm 5 Buscar en los ol
Asignatura de Prueba foros.

Pagina Principal
= Area personal
» Paginas del sitio
» Mi perfil

b Calendario 28
¥ Curso actual

~ Prueba
» Participantes Dom Lun Mar Mié Jue Vie Sab|

Ir]
éNuvedades Busqueda avanzada (&)

“« marzo 2014 >

» Insignias = P wE— 5
2 3 4 s[5)7 =

» General E
Y [T 910 111213 34 08
Pitemait 15 17 18 19 20 2
» Tema 2 23 24 25 26 27 28
0 3

Mis cursos
Tema 2 Clave de eventos

Administracion 12
@ Ocultar eventos

~ Administracion del globales

curso ﬁ . @ Ocultar eventos de
#hr ddioon Enlace de interés i

¥ Editar ajustes @ Ocultar eventos de
» Usuarios grupo

Y Filtros @ Ocultar eventos del
) Informes usuario

B calificaciones

@ Resultados

» Insignias

& Copia de seguridad

% Restaurar

B oocumentacion

[image: image58.jpg]B) |

DE EXCELENCIA

[ETIENY | INTERNACIONAL

Pagina Principal - Curso de ejemplo [Activar edicién]

Barra de navegación
Bloque Navegación
Bloque
Disposición de los bloques Navegación y Administración
[image: image59.jpg]Navegacion

Pagina Principal
Area personal

Paginas del sitio
Mi perfi
Mis cursos

La Barra de navegación
Dentro de un curso, muestra en primer lugar el nombre corto del Moodle en el que se está, y a continuación el nombre corto que identifica al curso actual. Pulsando sobre el primero se puede regresar a la página principal, y pulsando en el nombre corto del curso se accede directamente al mismo.
A medida que se navega por las diferentes herramientas y contenidos del curso, la barra de navegación irá creciendo permitiendo saber en qué pantalla se está y facilitando el volver a páginas anteriores. Siempre será preferible utilizar la barra de navegación de Moodle en lugar de los botones “atrás” y “adelante” del navegador web, ya que podría generar problemas.
Gabinete de Tele-Educación
13
Universidad Politécnica de Madrid
Moverse en Moodle. Manual de Moodle 2
[image: image60.jpg]Navegacién
Pégina Principal
Area personal
Paginas del sitio
Mi perfil
Curso actual
Prueba

Participantes
Insignias
General
Tema 1

Tema 2
Mis cursos

Nombre de la página
[image: image2.jpg]

[image: image3.jpg]

 Nombre corto del curso
Barra de navegación
[image: image61.jpg]Administracion

Administracion del
curso

Cambiar rol a.

Ajustes de mi perfil

El bloque Navegación
Se compone de:
· Página principal. Es un enlace a la página inicial del Moodle.
· Área personal. Muestra su página personal al usuario, en la que aparecen los cursos a los que tiene acceso y el estado de las actividades que hay en ellos.
· Páginas del sitio. Se les llama así porque no pertenecen a un curso determinado sino a la plataforma en su conjunto, mostrando información sobre las insignias disponibles, el calendario asociado a cada usuario, etc.
· Mi perfil. Muestra la información importante de su propio perfil. Además, da acceso a sus mensajes publicados en foros, a la herramienta de Mensajería, a sus archivos privados y las insignias. Este apartado se explica más adelante en este manual.
· Curso actual. Muestra y da acceso a las partes del curso en el que se está, además de a la lista de participantes y las insignias asociadas al curso.
· Mis cursos. Presenta los cursos en los que se está dado de alta, ya sea con rol de alumno o de profesor, permitiendo un acceso rápido a los mismos.
[image: image62.jpg]Administracion £

~ Administracion del
curso
#° Activar edicion
Editar ajustes
) Usuarios
Y Filtros
» Informes
B Calificaciones

@ Resultados

) Insignias

% Copia de seguridad
% Restaura

& Importa

 Reiniciar

» Banco de preguntas

» Cambiar rol a
» Ajustes de mi perfil

Bloque Navegación
Al acceder a un curso, en el bloque Navegación aparece Curso actual, mostrando la estructura del curso y dos opciones más:
· Participantes. Presenta la lista de usuarios que están en el curso.
· Insignias. Muestra un listado de las insignias del Curso.
Gabinete de Tele-Educación
14
Universidad Politécnica de Madrid
Moverse en Moodle. Manual de Moodle 2
[image: image63.jpg]Administracién

Administracion del
cuestionario
Editar ajustes
Anulaciones de
arupo
Anulaciones de
usuario
Editar cuestionario
vista previa
Resultados
Roles asignados
localmente
Permisos
Compruebe los
permisos
Filtros
Registros
Copia de sequridad
Restaurar
Banco de preguntas
Administracién del
curso

Cambiar rol a.

Ajustes de mi perfi

[image: image64.jpg]

Bloque Navegación dentro de un curso
[image: image65.jpg]

El bloque Administración
Dentro de un curso, este bloque presenta al profesor tres enlaces:
· “Administración del curso”. Da acceso a configurar las características del mismo y a las herramientas principales de gestión.
· “Cambiar rol a…”.Permite ver el curso con un rol distinto, por ejemplo, como lo vería un estudiante.
· “Ajustes de mi perfil”. Ofrece las opciones de editar el perfil, cambiar la contraseña (si la configuración del Moodle lo permite) y configurar las
Notificaciones.
[image: image66.jpg]Navegacion
Pégina Principal
* Area personal
» Paginas del sitio
» Mi perfil
¥ Curso actual
~ Prueba
» Partipantes
» Insignias
» General

Administracion = 7
~ Administracion del
arso
#' Activar edicién
% Editar ajustes.
» Usuarios
Y Filtros
> Informes
B Calificaciones.
@ Resuttados
» Insignias
& Copia de
sequridad
& Restaurar
& 1mportar

Universidad

MOODLE PI

fSignatura de Prueba

Winovedades

Tema 1

Brere gei rema s

& jercicio Tema 1

Tema 2

PO—

@ Enlace de interés

Activar ediciony|

Buscarenlos
foros

]
Blisqueda avanzada @

Calendario Fm

< mazo2014 »

Dom Lun Mar Mié Jue Vie Sib

& e

Clave de eventos

@ Ocultar eventos

globales

@ Ocultar eventos de
rso

@ Ocultar eventos de

arupo

@ Ocultar eventos del

usuario

Bloque Administración
Las herramientas que ofrece la sección “Administración del curso” se verán detalladamente en otro apartado del presente manual.
[image: image67.jpg]

Herramientas de Administración del curso
Gabinete de Tele-Educación
15
Universidad Politécnica de Madrid
Moverse en Moodle. Manual de Moodle 2
[image: image68.jpg]Navegacién
Pégina Principal
Area personal
Paginas del sitio
Mi perfil
Ver perfil

Mensajes en foros
Hensajes

Mis archivos
privados

His insignias
Curso actual
Mis cursas

Al acceder a una actividad, aparece un nuevo elemento en el bloque para gestionarla. Por ejemplo, si se accede a un cuestionario, el ítem que aparece se llama “Administración del cuestionario”. Dentro se presentan todas las opciones y ajustes de que dispone esa actividad. La configuración principal se hace en “Editar
Ajustes”.
[image: image69.jpg]Pais Espafia
Ciudad. Madrid

Direccion de correo: ~ nombre.apellido@upm.es

Uitimo acceso Monday, 7 de May de 2012, 13:38 (22 horas 47 minutos)

Administración de una actividad (ejemplo del cuestionario)
Algunas de las opciones que se presentan son propias de cada actividad, mientras que otras, como por ejemplo “Editar Ajustes” o “Permisos”, son comunes a todas.
Gabinete de Tele-Educación
16
Universidad Politécnica de Madrid
Descripción de un curso. Manual de Moodle 2
1.2. Descripción de un curso
[image: image70.jpg]Debate comenzado por Apellidos Nombre

Fisica -> Foro de Noticias -> Prueba de
B de =p. nombre - Friday, 16 de March de 2012, 10:12

Este es un mensaje de prueba del foro de Noticias

Editar | Borrar | Exportar al portafolios

Ver el mensaje en su contexto

Matemticas -> Foro para manual -> Bienvenida
"B e sp.nombre - Wednesday, 15 de February de 2012, 1245

Hola a todos y bienvenidos al nuevo curso.

Editar | Borrar | Exportar al portafolios.
Ver el mensaje en su contexto

Las partes principales de la pantalla en un curso son: la Cabecera, el Diagrama de temas y los Bloques.
[image: image71.jpg]“Conversaciones recienes <] Conversaciones recientes
Mis contactos

Conversaciones recientes 5
Notificaciones recientes. APELLIDOS CONTACTO1 X @ 8/05/2012 12:53

Cursos
Mateméticas
Fisica

|Buscar|

[image: image72.jpg]Archivos
El tamafio maximo para los archivos nuevos es: 100MB, para el limite global es: 100MB

Glm| &

» (@l Archivos

S

Apuntes Practicas manual.pdf

Guardar cambios | Cancelar

Cabecera
	
	Diagrama de temas

	Bloques
	Bloques

Partes de la pantalla de un curso
La cabecera está formada por:
· La Barra de navegación. Indica en todo momento la ruta de la página actual.
· El identificador de usuario. Indica el nombre del usuario con el que se ha accedido.
· El menú de cambio de idioma. Muestra el idioma en el que se está mostrando el interfaz de Moodle y permite cambiar a otros disponibles.
· El botón de “Activar edición”. Permite al profesor activar el Modo edición para añadir o modificar el contenido del curso.
El Diagrama de temas, en el centro, generalmente está dividido en Secciones o Temas, que están destinados a albergar los contenidos del curso, Recursos y Actividades. Siempre hay un Tema 0 o inicial y debajo de éste puede haber uno o más. En Administración del curso se puede indicar que haya una página por cada tema.
Gabinete de Tele-Educación
17
Universidad Politécnica de Madrid
Descripción de un curso. Manual de Moodle 2
[image: image73.jpg]

Dentro de un Tema, cada Recurso o Actividad consta de un icono identificativo del tipo de elemento y un nombre que sirve de enlace al mismo.
Pueden aparecer Etiquetas, que son un tipo de Recurso que permiten mostrar texto y cualquier tipo de contenido directamente en el diagrama de temas.
A uno o a ambos lados del Diagrama de temas aparecen los Bloques. Éstos contienen herramientas que apoyan y facilitan el desarrollo del curso, así como herramientas de gestión y configuración. Los Bloques pueden moverse y eliminarse para adaptarlos a las necesidades del curso. Además, hay numerosos Bloques disponibles que pueden agregarse fácilmente al activar el Modo Edición.
Gabinete de Tele-Educación
18
Universidad Politécnica de Madrid
Modo edición. Manual de Moodle 2
1.3. Mi perfil
[image: image74.jpg]Mis insignias del sitio web Moodle GATE

Para compartir estas insignias fuera de este sitio web es necesario conectarse a una mochila .

Niimero de insignias conseguidas: 1 [Dascargar

Buscar por
nombre

Por que tulo vales

Mis insignias de otros sitios web

Para mostrar las insignias extemas necesita conectarse a una mochila

[image: image75.jpg]Administracién

Ajustes de mi perfi
Editar perfi

Portafolios
Mensajeria
Insignias

Cada usuario en Moodle dispone de dos menús, Mi perfil, para ver sus datos personales y mensajes publicados, y Ajustes de mi perfil, para editar sus datos y realizar otros ajustes.
[image: image76.jpg]Nombre Plugin Portafolio
Descarga de archivos downioad »

Google Docs googledocs ™

Picasa picasa

Mi perfil
El bloque Navegación da acceso a Mi perfil.
[image: image77.jpg]Area de Plugin Portafolio Informacién sobre la Tiempo de expiracién de la
exportacion exportacion transferencia

Base de daios No se ha

seleccionado

Thursday, 10 de May de 2012,
1144

Exportando contenido de Base de
datos: bd

No se ha Exportando contenido de Foro: Friday, 17 de February de 2012
seleccionado Foro para manual 10:21

Base de datos. Descarga de

archivos

Exportando contenido de Base de
datos: bd

Thursday, 12 de January de
2012, 13:59

Transferencias anteriores exitosas

. .z
Plugin Portafolio Area de exportacion Tiempo de transferencia Cancelar EXportaCI()n-
DESEETQE de archivos Base de datos WEUHESUHV 9de May de 2012, 1143 I
Destarga de archivos Base de datos WEUHESGQ\[9de May de 2012, 11:42 5
® Continuar

Descarga de archivos Foro ‘Wednesday, 11 de January de 2012, 13:56

Mi perfil en el menú Navegación
Esta opción permite al usuario revisar sus datos, mensajes y ficheros privados a través de las siguientes opciones:
· Desde la opción “Ver perfil” el usuario puede revisar la información visible por otros usuarios de asignaturas comunes.
[image: image78.jpg]Configurar los métodos de nofificacion para los mensajes entrantes

Notificacion emergente Em:
Notificacion de tareas
Cuando estoy conectado en
Cuando estoy fuera de linea
Notificacion de aprobacion de st
Cuando estoy conectado en
Cuando estoy fuera de linea
Notificacion de rechazo de sol
Cuando estoy conectado en
Cuando estoy fuera de linea
Notificacion de ensayo calificado
Cuando estoy conectado en
Cuando estoy fuera de linea
Mensajes personales entre los usuarios
Cuando estoy conectado en
Cuando estoy fuera de linea
Feedback reminder
Cuando estoy conectado en
Cuando estoy fuera de linea
Mensajes suscritos del foro
Cuando estoy conectado en

Cuando estoy fuera de linea

Ver perfil
 “Mensajes en Foros” facilita un acceso rápido a todos los mensajes publicados por el usuario en los Foros de sus asignaturas. Esta opción, permite mostrar:
Gabinete de Tele-Educación
19
Universidad Politécnica de Madrid
Modo edición. Manual de Moodle 2
[image: image79.jpg]() Universidad Politécnica de Madrid

cAMPUS

PR oML MOODLE PRUEBAS - GATE @ @O OO

Pagina Principal » Mis cursos » Misceldnea b Prueba ([achvar edicion)

Navegacion FRE

Asignatura de Prueba

Pégina Principal

* hrea persanal
» Paginas del sitio Wivovedsdes Bisqueda avanzada @

» Mi perfil
v Curso actual
~ Prueba Tema 1 < marzo2014 »
Participantes Dom Lun Mar Mié Jus Vie Sib

e | e .
i T 25 a 5[y s
iy Qs el
L ais
Tema 2 23 24 25 26 27 28

Calenda Fr

» Mis cursos
Clave de eventos.

Administracion = [
@ Ocultar eventos

~ Administracion del globales

@ Ocultar eventos de
curso
i rests @ Ocultar eventos de
» Usuarios arupo
Y Filtros @ Ocultar eventos del
usuario

@ Enlace de interés

> Informes

Ef calificaciones

@ Resultados

» Insignias

i Copia de
sequridad

4 Restaurar

& Importar

o Todos los “Mensajes” publicados por el usuario (recientes primero). o Los “Debates” o temas comenzados por el usuario.
[image: image80.jpg]Usted ¢ hs identificado com

Universidad Politécnica de Madrid
MOODLE PRUEBAS - GATE © OO @O

Pégina Principal » Mis cursos » Misceldnea » Prueba Desactiar edicién

(o Fr
Navesacén | Curoo prueba Buscar enlos

o

pégina Principal -~
(]

» Area personal
» Paginas del sitio @ ﬂm,m,mg cotar & Bisqueda avanzada @
» Miperfil

~ Curso actual + Afadir una actividad o un recurso

Calendario Fr
o

~ Prueba
partcpantes . mazo201e >
®

Teiha 1
Insignias Dom Lun Mar M2 Jue Vie Sib
General) 5 i

Tema 1
Tema 2 & Biroro sei Tema 14 airs & i ie e 20 21 2

» Mis cursos 24 25 26 27 28 25

D .
& Ejercicio Tema 1 # Editar~ a1

Administracion © ediar sjustes Clave de eventos
+0- @ oat t
cultar eventos
 Administracién del Mover a la derecha o olobales
curso
u @ Ocutar eventos de
Desactivar edicien | @™ 2 ocultar arso
* Desconectar @ ocultar eventos de
Selector de L] % Duplicar grupo
actividades P X @ Ocultar eventos del
Editar ajustes + "M pocumentacion # Asignar roles usuario

#¥ Finalizacion del
curso # @ Enlace de interés £

» Usuarios

P :
Y Fitros W Test 14

Debates comenzados por el usuario
· La opción “Mensajes” permite mostrar y gestionar los Contactos, ya sea el listado personal o el de participantes comunes en una de las asignaturas (a escoger) a las que acceda el usuario. Al pulsar sobre cada Contacto, se puede ver el historial de mensajes cruzados con él. Esta opción permite ver también los Mensajes y
Notificaciones recientes.
[image: image81.jpg]

Conversaciones recientes
· La opción “Mis archivos privados” da la opción al usuario de subir ficheros a una carpeta privada. Desde aquí se puede crear un directorio [image: image4.jpg]

 , a fin de tener organizado el contenido, agregar un nuevo fichero [image: image5.jpg]

 (sin exceder el límite de tamaño por fichero), o descargar todo [image: image6.jpg]

 el contenido de la carpeta en un fichero .ZIP.
Gabinete de Tele-Educación
20
Universidad Politécnica de Madrid
Modo edición. Manual de Moodle 2
[image: image82.jpg]

Mis archivos privados
· Por último, “Mis insignias” que permite consultar y gestionar todas los insignias conseguidas en la plataforma, e incluso ver aquellas que se han obtenido de otros sitios web.
[image: image83.jpg]

[image: image84.jpg]

Mis insignias
[image: image85.jpg]

Ajustes de mi perfil
Para editar los datos del perfil, en el bloque Administración, se encuentra la opción
“Ajustes de mi perfil”.
Gabinete de Tele-Educación
21
Universidad Politécnica de Madrid
Modo edición. Manual de Moodle 2
[image: image86.jpg]

[image: image87.jpg]

Administración de mi perfil
Dispone de las siguientes opciones:
· “Editar perfil”. Permite modificar parte de los datos del perfil del usuario.
· “Portafolios”. Desde esta opción el usuario puede “Configurar” que portafolios, de los disponibles, quiere ver desde el Selector de archivos.
[image: image88.jpg]

Configurar portafolios
Dentro de esta opción también se accede a “Transferir registros” que permite ver las últimas transferencias al portafolios finalizadas y el estado actual de las incompletas.
[image: image89.jpg]

Transferir registros
· “Mensajería”. Muestra la forma en la que será informado el usuario ante las
Notificaciones o Mensajes recibidos, las opciones disponibles son mediante correo electrónico o un aviso al acceder a Moodle. En el caso de las Notificaciones por
Gabinete de Tele-Educación
22
Universidad Politécnica de Madrid
Modo edición. Manual de Moodle 2
[image: image90.jpg]

correo electrónico, el usuario puede cambiar la cuenta de correo en la que recibirá estos avisos.
[image: image91.jpg]

Algunas opciones de Mensajería
· “Insignias”. Permite configurar la información que se muestra en la página "Mis insignias", así como la conexión a un proveedor externo donde aparecen tanto las conseguidas en la plataforma como en otros sitios web.
Gabinete de Tele-Educación
23
Universidad Politécnica de Madrid
Modo edición. Manual de Moodle 2
1.4. Modo edición
[image: image92.jpg]

[image: image93.jpg]

¿Para qué sirve?
El Modo edición permite añadir y modificar el contenido (Recursos y Actividades) de un curso. Sólo disponen de esta posibilidad los usuarios con perfil de Profesor o de
Editor de contenidos en ese curso.
[image: image94.jpg]

¿Cómo se activa?
En la esquina superior derecha de la pantalla, se puede encontrar el botón “Activar edición”. Pulsando sobre dicho botón, el profesor pasará a disponer de un conjunto de nuevas opciones. También es posible pasar al Modo Edición pulsando el enlace
“Activar edición” del bloque Administración.
[image: image95.jpg]

Activar el
Modo edición
Activación del Modo edición
Una vez activada la edición se muestra junto a cada recurso de la asignatura la opción de cambiar su nombre, y un desplegable “Editar” con el resto de opciones de edición.
Gabinete de Tele-Educación
24
Universidad Politécnica de Madrid
Modo edición. Manual de Moodle 2
[image: image96.jpg]

Modo edición activado
Realizados los cambios en el curso se puede salir del Modo Edición pulsando el botón o enlace “Desactivar Edición” situado en el mismo lugar que aparecía “Activar edición”.
[image: image97.jpg]

¿Cómo funciona?
El Modo Edición se caracteriza por mostrar un conjunto de iconos en el curso que permitirán al profesor interactuar con los contenidos existentes. Los iconos se repiten en muchos de los elementos de los que un curso está compuesto y hacen su manejo fácil e intuitivo. La siguiente tabla describe los iconos según su lugar de aparición.
	Icono
	Recurso o actividad
	Bloque
	Tema o sección
	

	
	
	
	
	

	
	Cambiar el nombre.
	
	
	

	
	
	
	
	

	
	Desplazar hacia la izquierda o
	
	
	

	
	la derecha.
	
	
	

	
	
	
	
	

	
	Mover a cualquier lugar del
	Mover a cualquier punto de
	
	

	
	diagrama de temas.
	alguna de las dos columnas.
	
	

	
	
	
	
	

	
	Editar, accediendo al
	Editar las propiedades
	Añadir texto, imágenes,
	

	
	
	accediendo a su formulario
	y otros elementos al
	

	
	formulario de configuración.
	
	
	

	
	
	de configuración.
	principio del tema.
	

	
	
	
	
	

	
	
	
	
	

	
	Duplicar situando el nuevo
	
	
	

	
	debajo del original.
	
	
	

	
	
	
	
	

	
	
	Eliminar. Puede volver a
	
	

	
	Eliminar.
	añadirse desde el bloque
	
	

	
	
	“Agregar un bloque…”.
	
	

	
	
	
	
	

[image: image98.jpg]

[image: image99.jpg]

[image: image100.jpg]

[image: image101.jpg]

[image: image102.jpg]

[image: image103.jpg]

[image: image104.jpg]

[image: image105.jpg]Afiadir una actividad o un recurso

etiuo Seleccione un médulo para ver su ayuda

Base de dat

& chat

sulta
W cuestionario
o
ol encuestas

predefinidas

o cremal

B Leccien
8 paquete scorm
X8 raler

Tarea

& weso
2B wia
RECURSOS

Archiv

Cancelar

Gabinete de Tele-Educación
25
Universidad Politécnica de Madrid
Modo edición. Manual de Moodle 2
[image: image106.jpg]

[image: image107.jpg]

[image: image108.jpg]5
Archives locales =

» [sistema
Archives recientes

Subir un archivo

Archivos privados -

Curso de ejemplo

Selector de archivos

Pruebas GATE 1

[image: image109.jpg]

[image: image110.jpg]Selector de archivos

Archivos locales =]

B sistema f (@ Curso de ejempl
Archivos recientes

Subir un archivo

M Archivos privados

umentacion
mplementariz,

[image: image111.jpg]~ Contenida

Seleccionar archivos Tamafio maximo pars srchivos nueves: 1000MB

L JIE

» &l Archives

=]

Documentos guia alumno.pdf

[image: image112.jpg]

[image: image113.jpg]Editar guia alumno.pdf

Descargar

guia alumno.pot
Prafesor

Beleccionar
Todos s derechos resenvados
licencia

icacidn: 11 de abril de 2014, 11:35
Creada: 6d

Tamafia: 252

[image: image114.jpg]

Indica que es visible para los estudiantes. Pulsando sobre el icono será invisible para ellos.
[image: image115.jpg]Editar Leccian 1

Borar ||_comprimir

[image: image116.jpg]

Indica que el elemento está oculto. Pulsando sobre el icono vuelve a hacerse visible para los estudiantes.
[image: image117.jpg]

[image: image118.jpg]

[image: image119.jpg]El tamafic maximo pars los archives nusves 100MBE.para =l limits global es: 100MB|

Puede arrastrar y soltar archivos aguiPea sfadirlos

[image: image120.jpg]

	Indica el Modo de Grupo de una
	

	actividad. Se corresponden con:
	

	No hay grupos, grupos visibles y
	

	grupos separados.
	

	
	

	Asignar un rol a un usuario
	Asignar un rol a un

	únicamente para ese recurso o
	usuario únicamente para

	actividad.
	el bloque.

[image: image121.jpg]

[image: image122.jpg]Seleccionar Leccion 1.dock

© Hacer una copia del archivo
Crear un alias/ataio al archivo

Guardar
Leceion 1 dock
como:

Autor: | Profesor Pruebas

Selectionar
Todos los derechos reservados
licencia

Selessionarsie s (LCansear

Ultima modificacidn: 11 de abril de

2014, 12:00
Creadn: 11 de abril de 2014, 12:00
Tamafio: 1.7M8

Licencia: Tados los derechos

reservados

Autar: Profesor Prushas

[image: image123.jpg]

[image: image124.jpg]

[image: image125.jpg]

[image: image126.jpg]

[image: image127.jpg]

[image: image128.jpg]

Marcar de manera visual el tema activo.
[image: image129.jpg]

[image: image130.jpg]

Añadir un tema o sección nueva al diagrama de temas.
[image: image131.jpg]

[image: image132.jpg]

[image: image133.jpg]

Eliminar el último tema del diagrama de temas.
[image: image134.jpg]

[image: image135.jpg]Administracién

Editar ajustes
Roles asignadas
localmente

Administracién Permisas
Compruebe los
permisos

madulo archivo Filtros
Editar ajustes Registras

Roles asignados
localmente

Permisos

Copia de seguridad
Restaurar

Compruebe los :"L“’S‘jcar:s;gmde
permisas

Filtras fSuscrih\rse a este
Registros oro

Copia de Mostrar/editar
seguridad suscriptares
Restaurar actuales

Administracién del Administracién del
curso curso

Cambiar rol a... Cambiar rol a...

Ajustes de mi perfil Ajustes de mi perfil

[image: image136.jpg]Ajustes comunes del médulo
Visible [iiostrar v
Nimero ID
Modo de grupo () 1o hay grupes

Agrupamiento @ [Ninguno

Sélo disponible para [
‘miembros de grupo

Junto a los iconos ya mencionados, el Modo Edición muestra al pie de cada una de las secciones o temas del curso el enlace “Añadir una actividad o recurso”, que facilita herramientas para la incorporación de actividades y contenidos.
[image: image137.jpg]~ Restricciones de acceso

Permitir el acceso
desde
@

Permitir el acceso
hasta

Condicién de
calificacién

Campo de usuario

Condicion de
finalizacién de
actividad

Acceso antes del
o de la actividad

marzo

B Habilitar

marzo

2014 00

B Habilitar

{ninguna)

debe ser al menos

% y menos gue

Agregar 2 condiciones de calificacion al formulario

(ninguna)

|»| | contiene

Afiadir 2 condiciones de campo de usuario

(ninguna) |+ |

debe marcarse como completada

Agregar 2 condiciones de actividad al formulario

Wastrar actividad en gris, con informacidn de restriccidn [

Menú Añadir actividad o recurso
Las actividades son herramientas para la interacción con y entre los alumnos, por ejemplo, Foros, Cuestionarios, Wikis... Por otro lado, hay diferentes maneras de
Gabinete de Tele-Educación
26
Universidad Politécnica de Madrid
Modo edición. Manual de Moodle 2
[image: image138.jpg]

crear contenidos con Moodle o de enlazar contenidos previamente creados: Archivo,
Carpeta, Etiqueta, Página, URL y Paquete de contenido IMS.
[image: image139.jpg]

Para volver al modo de agregar Recursos y Actividades de las versiones anteriores de Moodle hay que pulsar en “Desactivar selector de actividades”, dentro del bloque Administración.
Gabinete de Tele-Educación
27
Universidad Politécnica de Madrid
Gestión de ficheros. Manual de Moodle 2
1.5. Gestión de ficheros
[image: image140.jpg]Rastreo de finalizacién

Habilitar rastreo del

arado de finalizacién

Esta versión de Moodle presenta un gran cambio respecto de las anteriores (1.x) en el sistema de ficheros y la forma en la que estos se almacenan.
Los archivos se guardan y gestionan en cada recurso o actividad de la asignatura. Por ejemplo, un archivo subido en una Tarea, sólo estará accesible para los usuarios que tengan permisos en dicha Tarea.
Además, todos los usuarios disponen de una carpeta de ficheros privada con el nombre “Archivos privados” a la que pueden acceder desde Mi perfil.
Por último, aparecen también los Portafolios y los Repositorios. Los Repositorios permiten incorporar ficheros desde el ordenador o desde otro lugar de la propia asignatura, mientras que los Portafolios permiten exportarlos al ordenador o a otros lugares externos.
La gestión de ficheros se hace desde cada recurso o actividad y se agregan en ellos utilizando el Selector de Archivos, una sencilla ventana que aparecerá siempre que se desee incluir un fichero tras pulsar en “Agregar…”. También es posible agregar ficheros a Moodle con la utilidad “Arrastrar y soltar”. Ver la sección 3.2 de este manual.
[image: image141.jpg]~ Finalizacién de actividad

Rastreo de finalizacién
@

o inicer finalizacién o2 12 actvidsd

Requerir ver

£l estudiante dabe ver ssta sctividad para finalizarla
Requerir calificacién (3

£l estudiante dabe recibir una calificacién para finalizar ests actividad

El estudiante debe entregar esta actividad para complatarls
Se espera finalizar en

¿Dónde se guardan los ficheros de una asignatura?
Los archivos subidos se guardan en los Archivos locales, dentro de la carpeta del recurso o actividad de la asignatura donde se adjuntó y si se desea modificar habrá que hacerlo desde ese mismo recurso o actividad. Para encontrar un fichero subido previamente, se hará uso del Selector de archivos, el cual permite ver todo desde la misma ventana. Para encontrar un fichero el Selector mostrará:
· Archivos recientes. Mostrará los últimos 50 ficheros subidos por el usuario.
· Archivos locales. Permite navegar entre todas los ficheros de todas las asignaturas a las que se tiene acceso.
· Archivos privados. Contiene los ficheros subidos a esta carpeta personal.
Gabinete de Tele-Educación
28
Universidad Politécnica de Madrid
Gestión de ficheros. Manual de Moodle 2
[image: image142.jpg]

Vista de los archivos: iconos,
Repositorios lista o árbol disponibles
Selector de archivos explorando Archivos locales
En el Selector de archivos, las carpetas y documentos se pueden mostrar de tres formas, intercambiables con los iconos de la esquina superior derecha: iconos, lista y árbol.
Para navegar por este sistema de ficheros locales, hay que pulsar sobre la palabra
“Sistema”, donde se mostrará una carpeta por asignatura y dentro de ellas, una carpeta por cada recurso o actividad que tenga algún fichero.
Estas carpetas tendrán un nombre (el del recurso o actividad) e irán acompañadas, entre paréntesis, de un descriptor que indicará el tipo de recurso o actividad, por ejemplo, Archivo, Carpeta o Foro (en el caso de estar adjunto a un mensaje), etc.
[image: image143.jpg]

[image: image144.jpg]

Nombre corto de la asignatura
Una carpeta por cada recurso o actividad
Carpetas de una asignatura
Al acceder a los ajustes de un Recurso o Actividad que posee uno o más ficheros, en el apartado Contenido, podrán gestionarse dichos ficheros pulsando sobre icono correspondiente. Si se agrega un nuevo fichero con el mismo nombre de uno existente, se podrá sobrescribir o crear uno nuevo con otro nombre.
Gabinete de Tele-Educación
29
Universidad Politécnica de Madrid
Gestión de ficheros. Manual de Moodle 2
[image: image145.jpg]Administracién

Administracion del
curso

Filtros
Informes
Calificaciones
Resultados
Insignias

Copia de seguridad
Restaurar

Importar

Publicar

Reiniciar

Banco de preguntas

Cambiar rol a.

Ajustes de mi perfi

Administracion del sitio

Buscar

Gestión de ficheros subidos a un Recurso
Las operaciones que se pueden hacer sobre un fichero son: cambiar el nombre, cambiar el autor, cambiar la licencia de uso, moverlo a otro directorio, descargarlo y borrarlo.
[image: image146.jpg]squi pars afiadi

[image: image147.jpg]Habilitar rastreo del [v
grado de finalizacion

si

Borrar fichero
[image: image7.jpg]

 Cambiar nombre del fichero, Descargar autor y licencia de uso
fichero
Mover a otro directorio
Opciones sobre ficheros
Si se trata de un directorio, se accede a sus opciones pulsando en el icono [image: image8.jpg]

 de su esquina inferior derecha.
[image: image148.jpg]General

Requisitos de finalizacién
El curso estd finalizado cuando ALGUNA de las condiciones se ha cumplido ¥

Condicién: Actividades finalizadas

No estd habilitada la informacion sobre la finalizacién de ninguna actividad. Puede activar la informacion sobre |3
finalizacion de una actividad editando su pardmetros de configuracion.

Condicién: Dependencias finalizadas

La ﬁnallza;\dm_del_c‘urso no esta hab_llltada para ningu otro curso, por Il_) gue no se puede mostrar ninguno. Puede
activar la finalizacidn de cursos mediante los pardmetros de configuracion del curso.

Condicién: Fecha

Habilitar
Los usuarios permaneceran matriculados hasta

11 v | [marzo v|[2014 ¥

Condicion: Periodo de tiempo de la matricula

Habilitar #

El usuario debe permanecer matriculado por
1 dia v

Condicién: Dar de baja

Habilitar =

Condicion: Calificacién del curso

Habilitar =
Requiere calificacion

0,0

Condi : Autocompletar manualmente

Habilitar =

Mota: El blogue Autocompletar deberia afiadirse al curso si autocompletar manualmente estd habilitado.

Condicioén: Finalizacion manual por otros

Profesor sin permiso de edi
Profesor
Gestor

Mota: LA capcidad moodle/courrse:markcomplete debe ser poermitida para que un rol aparezca en la lista

Condiciones requeridas
TODOS los roles seleccionados a marcar cuando se cumple la condicidn

Guardar cambios| Cancelar

[image: image149.jpg]Estatus de
finalizacion del curso

En este momento no se
le esta realizando un

seguimiento en la
finalizacion de este
arso

Comprimir en un zip
Borrar
directorio Cambiar el nombre del directorio
Mover a otro directorio
Opciones sobre directorios
Gabinete de Tele-Educación
30
Universidad Politécnica de Madrid
Gestión de ficheros. Manual de Moodle 2
1.5.1. Repositorio
[image: image150.jpg]Grupos visibles | Todos los participantes v

Nombre: TodosAB CD E F G
Apellido: TodosABCDEF G

e
oo

Nombre / Apelido Direccién de correo
Nombre del Estudiante al5@xx.xxx
Nombre del Estudiante 2 al1@xx.xxx
Nombre del Estudiante 3 al2@xx.xxx

Nombre: TodosABCDEFGHIJKLMN
Apellido: TodosABCDEFGHIJKLMN

o
©
3

i
5
&
g
S
-]

[m]

@]

a

3 3
3

o338
2

& a g
7 30
§ 52
- e
ooag
ooao
ooag
w
w

o
9.

2

8

@

g 3
i3
s
145
=B
@ B
@o
0o
oo
P
p

Q
Q

o
=
El

°
o
a
@
o
=
Q
&
o
.
]
=2
5}
4

(@]

0

O

R
R

ziz
oo
w®n
-~
cc
=3

* Descargar en formato de hoja de célculo (UTF-8.csv)
e Descargar en formato compatible con Excel (.csv)

¿Para qué sirve?
Los Repositorios en Moodle permiten a los usuarios subir ficheros desde nuestro ordenador a Moodle o incorporarlos desde Repositorios externos como Flickr, Google Docs, Dropbox, Alfresco, Picasa etc. Moodle facilita unos repositorios por defecto a todos los usuarios:
· Subir un fichero. Para subir archivos desde el ordenador (tiene límite de peso).
· Archivos locales. Da acceso a los ficheros publicados en las asignaturas de Moodle según los permisos de cada usuario.
· Archivos recientes. Muestra los 50 últimos ficheros subidos.
· Archivos privados. Muestra la carpeta personal del usuario.
[image: image151.jpg]

[image: image152.jpg]

Es posible que en la versión actual de la plataforma de telenseñanza no se encuentren habilitados todos o parte de los repositorios externos.
Ejemplos de uso:
Subir un fichero del ordenador, traer a una asignatura un fichero disponible en otra, mostrar un documento subido en Google Docs, descargar un fichero subido a Moodle.
[image: image153.jpg]Navegacién

Pagina Principal
Area personal
Paginas del sitio

Mi perfil
Curso actual
Pruebas

Participantes
Insignias
General
Tema 1
Tema 2

Administracion
Administracién del
curso

Activar edicién
Editar ajustes

Finalizacién del

curso

Usuarios

Filtros

Informes
Finalizacion del
curso
Registros
Registros activos
Actividad del
curso
Participacion en
el cursa

| Finalizacién de la

sctividad

¿Cómo funciona?
Hay dos lugares en los que se almacenan ficheros, la carpeta privada que tiene cada usuario (esos ficheros no los puede ver nadie más) o dentro de una actividad o recurso, quedando almacenados en los Archivos locales.
Ya sea agregando un fichero a la carpeta de archivos privados (“Mi perfil”  “Mis archivos privados”) o añadiendo un fichero en la asignatura (“Activar edición” 
“Añadir una actividad o recurso”  recurso o actividad), al pulsar sobre el icono “Agregar…” se abre una ventana que permite escoger el Repositorio donde se encuentre el fichero:
Gabinete de Tele-Educación
31
Universidad Politécnica de Madrid
Gestión de ficheros. Manual de Moodle 2
[image: image154.jpg]

Selector de archivos en Subir un archivo
· Para subir un fichero del ordenador, hay que escoger “Subir un archivo”:
1. Pulsar “Seleccionar archivo” para escoger el fichero ubicado en el ordenador.
2. Escoger el nombre con el que se desea guardar en “Guardar como”.
3. Escribir el “Autor” del fichero y seleccionar su “Licencia”.
4. Para finalizar, pulsar “Subir este archivo”.
· Para escoger un fichero ya subido a un Repositorio:
1. Pulsar sobre el Repositorio correspondiente. Buscar el fichero a través de las carpetas y pulsar en él.
2. Indicar si se desea realizar una copia del mismo o sólo crear un enlace a él, si está en Archivos locales.
3. Escoger el nombre con el que se desea guardar en “Guardar como”.
4. Escribir el “Autor” del fichero y la “Licencia”.
5. Para finalizar, pulsar “Seleccionar este archivo”.
[image: image155.jpg]sos Grupos visibles Mostrar usuarios que han estado
PRUEBAT] [Todos los paricpanies] {2ctvos durante s de

Alumno

Usuarios con el rol "Alumno”: 3 &
Nombre : TodosABCDEF GHIIKLMNRIOP QRSTUVWXYZ
Apellido : TodosABCDEFGHIIKLMNNOP QRSTUVWXYZ

Imagen del usuario Nombre / Apellido eccion de correo Ciudad Pais Ultimo acceso - Seleccionar

Nombre del Estudiante al5@xx.x0¢ m Espafia Nunca [m]
Nombre del Estudiante 2 al1@xx.x0x Espafia Nunca (m)

Nombre del Estudiante 3 al2@xx.x00¢ . Espafia Nunca

Seleccionar todos] [No seleccionar ninguno] @ Con los usuarios seleccionado:

[image: image156.jpg]Navegacion
Pagina Principal
Area personal
Paginas del sitio
Mi perfi
Curso actual

curso_Ejemplo

Participantes
prueba 4
Ver perfil

Mensajes en
foros

Mensajes

Al añadir un fichero desde los archivos locales es posible indicar si se quiere duplicar el fichero seleccionado o se prefiere hacer un enlace al mismo. Si se realiza un duplicado, en caso de querer actualizar el fichero, habrá que hacerlo en los dos sitios, ya que si se cambia en uno de los sitios, no se cambia en el otro.
Gabinete de Tele-Educación
32
Universidad Politécnica de Madrid
Gestión de ficheros. Manual de Moodle 2
[image: image157.jpg]Pruebas| -> Foro para manual > Bienvenida -> Re: Bienvenida
d jadnesdsy, 23 de May de 2012, 12:03

Hola

Espero que el curso resulte interesante y productivo

Mostrar mensaje anterior | Editar | Partir | Borrar | Exportar al portafolios

Ver el mensaje en su contexto

[image: image158.jpg]

Selector de archivos seleccionando un fichero ubicado en Archivos locales
Uno de los campos necesarios para rellenar, en el momento de subir un fichero es la Licencia. Estas son las distintas opciones:
· Todos los derechos reservados. [image: image9.jpg]

· Dominio Público. [image: image10.jpg]

· Creative Commons (CC): [image: image11.jpg]

· CC – No Derivs. [image: image12.jpg]

· CC - No Comercial No Derivs. [image: image13.jpg]

[image: image14.jpg]

· CC - No Comercial. [image: image15.jpg]

[image: image16.jpg]

· CC - No Comercial ShareAlike. [image: image17.jpg]

[image: image18.jpg]

· CC – ShareAlike. [image: image19.jpg]

· Otro: Si la licencia del material no es ninguna de las anteriores.
[image: image159.jpg]Mensaje

Profesor DEMO
ARadir contacto | Eloquear
contacto

Todos los mensajes | Mensajes recientes

(No se encontraron mensajes)

Enviar mensaje

[image: image160.jpg]

[image: image161.jpg]Administracion
Adrministracien del
curso
Cambiar rol 3
Ajustes de perfil para
prueba 1

Informes de

actividad

Registros de hoy
Todas las
entradas
Diagrama de
informe

Informe completo

Ajustes de mi perfi

El titular posee los derechos de reproducción de copias, derivación del material, distribución comercial y presentación del material al público.
[image: image162.jpg]Administracion General
Administracién del 8 tovedades
curso

Activar edicién
Editar ajustes

Finalizacién del
curso

Usuarios
Filtros
Informes

Finalizacién del Tema 1
curso

@ Ejoro de Cusstionara Cacacian

Registros
Registros activos
Actividad del
curso Tema 3
Participacion en ® cenpioderoce
el cursa

Finalizacién de la

actividad

@ tinpio dechar

[image: image163.jpg]

[image: image164.jpg]General
@ Foro: Novedades

Bienvenida

Biznvenidos l curso

Brof

8 Foro: Tablén de anuncios

o hay mansaj

@) URL: Practicas curso avanzado
Nunes visto

& URL: Manual Moodie

Nunes visto

Libro: Moodle
Foro: Foro de dudas

o=

Consultame la duda para que pusda resol

Brofasor

Tema 1

o 5= ha intentado responder este cusstionario
£ Tarea: Ejemplo de Tarea

cali
Ain no ha enviado ssta tares

Editar | Borrar | Exportar al portafalios

trar mensaje anterior | Editar | Partr | Borrar | Exportar al portafolio:

El material puede ser explotado por cualquier persona, respetando los derechos morales del autor.
[image: image165.jpg]

[image: image166.jpg]

Gabinete de Tele-Educación
33
Universidad Politécnica de Madrid
Gestión de ficheros. Manual de Moodle 2
[image: image167.jpg]~ CURSO PRUEBA

b paticipante:

[image: image168.jpg]

[image: image169.jpg]Seleccione los registros que desea ver:

PRUEBAS GATE 3 ¥ Todos los grupos (/] Todos los participantes [Hoy. 12 de marzo de 2013 v
Todas las actidades [Todas las acciones (W] Mostrar en pagina v|[Consegur estos registros

[image: image170.jpg]

[image: image171.jpg]mi¢
mié
mi¢
mi¢
mi¢
mi¢
mi¢
mi¢
lun
lun
lun
lun

lun

13 de marzo de 2013,
13 de marzo de 2013,
13 de marzo de 2013,
13 de marzo de 2013,
13 de marzo de 2013,
13 de marzo de 2013,
13 de marzo de 2013,
13 de marzo de 2013,
11 de marzo de 2013,
11 de marzo de 2013,
11 de marzo de 2013,
11 de marzo de 2013,

11 de marzo de 2013,

Fecha

10:01

Coordinador GATE
Coordinador GATE
Coordinador GATE
Coordinador GATE
Coordinador GATE
Coordinador GATE
Coordinador GATE
Coordinador GATE
Coordinador GATE
Coordinador GATE
Coordinador GATE

Coordinador GATE

Coordinador GATE

user view all
course view
course view
course view
user view

user view all
course view
course view
course view
course view
course view
course view

course view

PRUEBAS GATE 3
PRUEBAS GATE 3

PRUEBAS GATE 3

PRUEBAS GATE 3
PRUEBAS GATE 3
PRUEBAS GATE 3
PRUEBAS GATE 3
PRUEBAS GATE 3
PRUEBAS GATE 3

PRUEBAS GATE 3

[image: image172.jpg]Ultimo acceso

idad Vistas Entradas de blog relat
& Novedades < |

W Tablén de anuncios 3= lunss, 11 de mareo de 2013, 05:47 (1 dia 23 horas

I Bracicas bixso avanzado 1]- jusves, 7 d maro de 2013, 11:32 (3 diss 22 horas

& Manual Moodle 5l midrcolsz, 30 da ensro de 2013, 10:33 (41 diss 22 horas

olez. 30 de znsro de 2013, 09:33 (4

I Moodle 14 - m
& Foro de dudas -|-

Tema 1

W Ejemplo de Cuestionario b=

& Ejemplo de Tarea e

[image: image173.jpg]Médulo de actividad |Ejemplo de Base de Datos (Planta, alzado y perfi) ¥ Periodo [Elegi ¥] Mostrar sélo [Alumno

Mostrar acciones | Todas las acciones ¥

Base de datos Vistas: view
Base de datos Mensajes: add, update, record delete

3 Alumno

Nombre / Apellido - Todas las acciones Seleccionar

Nombre del Estudiante 3 No L]
Nombre del Estudiante 2 No o
Nombre del Estudiante No o

Seleccionar todos] [No seleccionar ninguno] (Seleccionar todos 'no]

Con los usuarios seleccionados..Elegir

[image: image174.jpg]Grupos visibles {Todos los participantes v

Nombre:TodosABCDEFGHIJKLMN@
BCDEFGHIJKLMNN

3 o
3. X
a
o 3
5 b=
] =
«n o m i
) a g ooa&
SlElel2|%|8
g/2lo|a|3|3
s £ 58 ¢
o a|BR |5 |0|0
5 0 2 8 a2
=28 509
858 & 3|2
6|m|o| 3|38
Nombre / Apelido pireciondecores B (W B |3 (W@

Nombre del Estudiante al5@xx.xxx
Nombre del Estudiante 2 al1@xx.xxx
Nombre del Estudiante 3 al2@xx.xxx

Nombre: TodosABCDEFGHIJKLMN
Apellido: TodosABCDEFGHIJKLMN

* Descargar en formato de hoja de célculo (UTF-8.csv)
e Descargar en formato compatible con Excel (.csv)

[image: image175.jpg]

Reconocimiento. El material creado por un artista puede ser distribuido, copiado y exhibido por terceros si se muestra en los créditos.
[image: image176.jpg]

[image: image177.jpg]

[image: image178.jpg]Calificador

Grupos visibles [Todos los participantes

PRUEBAS GATE 3

Apellido = Nombre Direccién de correo /! Ejemplo de Cuestionario

Ejemplo de Tarea

Ejemplo de glosario

Nombre del Estudiante als@oc00c

Nombre del Estudiante 2 al1@cooc

Nombre del Estudiante 3 @00

Promedio general

[image: image179.jpg]

Sin obra derivada. No se pueden realizar obras derivadas.
[image: image180.jpg]Seleccionar todos o un usuario | Nombre del Estudiante

item de calificacién Calificacién Porcentaje Retroalimentacién

PRUEBAS GATE S

Eiemplo ¢e Cuestionario

Ejemplo de Tarea

Eiemplo ce glosario

Eiemplo ce Base da Datos [Album de fotos)

Syemplo 2e Baze cz Datos (Planta, slzzdo y peri]

Califeacion

Total del curso

[image: image181.jpg]Apellido = Nombre

Nombre del Estudiante

Nombre del Estudiante 2

Nombre del Estudiante 3

Direccién de correa

Controlas

als@oc00c

al1 @0

al2@cooc

Promedio general

PRUEBAS GATE 3 (5]

Ld

&/ Ejemplo de Cuestionario &

& emplodeTarea s [Ejemplo de glosario &

)) [

#a #a L
] {— —
#a #a [

sQ

LY

Ld
]

No comercial. No se puede obtener ningún beneficio comercial.
[image: image182.jpg]Excluidos
Ocultar
Ocultar hasta

Bloguear
Bloguear desde

Habilitar

Habilitar

[image: image183.jpg]vista Escalas | Resultados [Letras | Importar [Exportar | Configuracion | Mis preferencias

a Vista completa

Nombre Galeulo total Peo(l) Galf.mix Acionss Seleccionar
jemplo == v - oo
o ingune

V' Cusstionsrio 2el Tama 1 @ 1000

V' Cusstionsro éel Tams 2 6o 10.00 o

L Syercicio cal Tams 1 13 100,00

L serccio del Tam 2 fo 100,00

_ Sjercicio del Tems 3 Bo 100,00

V' Cusstionsrio 2el Tems 3 @ 1000

L Sjerccio del Tams & B 100,00 3

V' Cusstionsrio 2el Tams & Bo 1000
Sjercicio del Tems 3 13 100,00

V' Cumstionsrio 2el Tams 5 Bo 1000 o

L Serccio del Tams 6 Bo 100,00

V' Cusstionsrio del Tams 6 6o 10.00 2

_ Sjercicio del Tems 7 Bo 100,00

V' Cusstionsrio ¢el Tama 7 @ 1000

L Sercicio del Tema & 13 100,00 >

V' Cusstionsrio 2el Tams @ @ 1000
Sjercicio del Tems 3 13 100,00

V' Cusstionsro cal Tams 3 6o 10.00 5

L Syerciciocal Tema 10 13 100,00

V/ Cusstionsrio ¢el Tams 10 6o 10.00 2

BY opinién sobre Iz asignatura po 100.00

Totsl cal curzo

(Guardar cambios|

fiacir item de calificacion] (Agregar tem de resultado|

Compartir igual. Las obras derivadas tienen que estar bajo los mismos términos de licencia que el trabajo original.
Gabinete de Tele-Educación
34
Universidad Politécnica de Madrid
Gestión de ficheros. Manual de Moodle 2
1.5.2. Portafolio
[image: image184.jpg]

[image: image185.jpg]

¿Para qué sirve?
Los portafolios permiten, de manera sencilla, exportar el trabajo realizado en alguna actividad a un portafolio externo como Google Docs, Picasa, Flickr, Box.net, Mahara o bien descargarlo directamente al ordenador
[image: image186.jpg]item de califi

Nombre del item
Caleulo @

Guardar cambios

Nimeros ID

I PRUEBAS GATE 3

« . Total del curso
+ B calificacion
B Actividades indviduales

* X Total categoria

+ 2 Ejemplo de Tarea |
+ ¥ Ejemplo de Cuestionario]

« I Actividades colaborativas

o X Total categoria
+ 13 Ejemplo de glosario

« 1 Ejemplo de Base de Datos (Planta, alzado y perfil)

« B Ejemplo de Base de Datos (Album de fotos) [

Agregar nimeros ID

Ejemplos de uso:
Exportar el mensaje de un foro, una definición de un glosario, una sesión de chat, la entrada de una base de datos o una tarea entregada.
[image: image187.jpg]Escalas del curso

Escalas personalizadas

Escala usado
Escala Propia No
0.05.1,1.5.2,2.5,3,3.5,4,4.5,5,55,6,6.5,7,7.5,8,8:5,5,95, 10

Escala Apto No

No apto, Apto
Escalas estandar

Escala

Vias de conocimiento separadas y conectadas

Musstra un sprendizaje principsiments individuslista, Ambos, Musstra un apras slicsrio

3je principalmen

Agregar una nueva escala

Editar

o

usado

No

Editar

¿Cómo funciona?
Para exportar un elemento basta con pulsar sobre el enlace “Exportar al portafolios” o sobre el icono [image: image20.jpg]

. En función de la actividad, se mostrará uno u otro. A continuación hay que elegir entre descargarlo en formato ZIP o Leap2A al ordenador o bien el destino al que se desea llevar:
· [image: image21.jpg]

Google Docs.
· [image: image22.jpg]

 Flickr.com
· [image: image23.jpg]

 Box.net
· [image: image24.jpg]

 Picasa
· [image: image25.jpg]

Mahara

Sólo se mostrarán aquellos repositorios relacionados con el ítem a exportar (ej: Si no es una imagen, no aparecerá Flickr.com como opción)
[image: image188.jpg]Nombre*

Escala estandar

Una vez escogido, pulsar en “Siguiente”, a continuación pedirá los datos de acceso de la Web a la que se desea llevar el contenido.
[image: image189.jpg]

Es posible que en la versión actual de la plataforma de telenseñanza, no se encuentren habilitados todos o parte de los portafolios. Siempre estará disponible la opción de Descargar al ordenador.
Gabinete de Tele-Educación
35
Universidad Politécnica de Madrid
[image: image190.jpg]

1.6. Aspectos comunes de recursos y actividades
[image: image191.jpg]Administracién
Administracién del
curso

Activar edicién
Editar ajustes
Finalizacién del
curso

Usuarios
Filtros
Informes

Tnsignias
Copia de sequridad
Restaurar

Importar

Reiniciar

Banco de preguntas

Algunas opciones de administración se pueden aplicar a nivel de un Recurso o una
Actividad desde el bloque Administración, en Administración de la actividad. Por otro lado, cuando se crean o se modifican, además de los ajustes comunes, como el modo de grupos o la visibilidad inicial, su disponibilidad puede restringirse en función de ciertas condiciones previas. También es posible definir cuándo se da por completada una Actividad o Recurso en función de ciertos resultados o acciones.
1.6.1. Administración de actividades y recursos
[image: image192.jpg]Resultados

Resultados person:

Nombre completo Nombre corto Escala
Andlisis y Sintesis Andlisis y Sintesis Escala Propia
Capacidad de Calculo Caleulo Escala Propia

Trabajo en equipo Equipo Escala Apto

Aoregarnuavo resutato) (Bporariodos os esutades

Una vez creada una Actividad o Recurso, Moodle permite editar la configuración, asignar roles y permisos, consultar registros con las acciones de los estudiantes y otra serie de opciones relacionadas con él.
[image: image193.jpg]Resultados
Nombre completo*
Nombre corto*

Resultado disponible

Escaly ~Escalas estandar

Descripcion
parafo

Agregar una nueva escala

Bloque Administración en diferentes páginas de Moodle
Si el profesor accede a una Actividad o Recurso, le aparecerá este grupo de opciones que le permite editar en gran medida todas las opciones y la Administración que dicha Actividad o Recurso posee. Las opciones son:
· “Editar Ajustes”. Permite editar las opciones del Recurso o Actividad (para más información consultar el apartado correspondiente del manual).
Gabinete de Tele-Educación
36
Universidad Politécnica de Madrid
[image: image194.jpg]Resultados usados en el curso

Resultados usados en el curso Resultados estandar disponibles

Uso personal (no quitar)
Analisis y Sintesis
Capacidad de Caloulo
Trabajo en equipo

Editar resultados

· “Roles asignados localmente”. Para asignar a un participante de la asignatura un rol puntual en una Actividad, por ejemplo designar a un estudiante de la asignatura para que modere un Foro.
· “Permisos”. Permite editar las acciones por defecto que puede llevar a cabo cada rol (profesor, estudiante, etc.) para esta Actividad o Recurso, por ejemplo, quitar los permisos a los estudiantes para que no puedan escribir en un determinado
Foro.
· “Filtros”. Permite activar o desactivar los filtros. Para más información consultar el apartado Filtros.
· “Registros”. Muestra los accesos y acciones realizados por todos los participantes en dicho Recurso o Actividad, pudiendo filtrar la información por usuario, fecha, grupo, etc. Para más información consultar el apartado de Informes de actividad.
· “Copia de seguridad”. Crea una copia de seguridad del Recurso o Actividad en el que se encuentra el usuario. Para más información consultar el apartado de Copia de seguridad, restauración e importación.
· “Restaurar”. Restaura la Actividad o Recurso mediante una Copia de Seguridad realizada con anterioridad. Para más información consultar el apartado de Copia de seguridad, restauración e importación.
· El resto de opciones pueden variar en función de la Actividad o Recurso.
1.6.2. Ajustes comunes
[image: image195.jpg]Resultados.

Capacidad de Calculo

Trabajo en eauipo
andisis y Sintesis B

En la configuración de las actividades aparece una sección Ajustes comunes del módulo. En esta sección se configuran las opciones que son comunes en todas las actividades. Para ver todas las opciones hay que pulsar en el botón “Mostrar Avanzadas” situado a la derecha de la sección.
[image: image196.jpg]Envio

Calificaciones

Calificscién
Capacidad da Céleulo,

Trabajo en saquipo:

Comentario: Nombre del Estudiante

Hombre dal Estudiants
midrcoles, 13 de marso da 2013, 16133

Borrador:

Ajustes comunes del módulo
Gabinete de Tele-Educación
37
Universidad Politécnica de Madrid
[image: image197.jpg]Afiadir categoria

Categoria padre Por defecto
Nombre*
Infomracion de la ;
categoria pérafo
Ruta: p

Aftadir categoria

1. “Visible”. Determina si la actividad estará visible para el alumno desde el momento en que se cree.
2. “Número ID”. Proporciona una forma de identificar la actividad a fin de poder calcular la calificación. Si la actividad no está incluida en ningún cálculo de calificación, el campo Número ID puede dejarse en blanco. El Número ID puede ajustarse también en la página de edición del cálculo de calificaciones.
3. “Modo de grupo”. Toda actividad que soporte grupos puede definir su propio modo de agrupar a los alumnos:
· No hay grupos. Todos los alumnos son parte de un gran grupo.
· Grupos separados. Cada alumno sólo ve a los integrantes de su grupo, los demás son invisibles para él.
· Grupos visibles. Cada alumno sólo puede interaccionar con los integrantes de su grupo pero también puede ver a los otros grupos.
4. “Agrupamiento”. Un agrupamiento es un conjunto de grupos dentro de un curso. Si se selecciona uno y se marca “Sólo disponible para miembros de grupo”, los usuarios asignados a los grupos del agrupamiento podrán trabajar juntos y serán los únicos que podrán ver la actividad (o recurso).
1.6.3. Restricciones de acceso
[image: image198.jpg]Banco de preguntas

Seleccionar una categoria: | Quimica (4)

¥ Mostrar preguntas de las subcategorias
mostrar también preguntas antiguas
Mostrar en la lista el texto de la pregunta

Crear una nueva pregunta.

TR
Nombre / Apelido(s)
[Fermulacién Admin Gate

23 Especies Quimicas Admin Gate
Agua Admin Gate
24 Molaridad Admin Gate

i Pregunta

Con las seleccionadas:
Borrar Movera>> | Quimica (4)

Elija un tipo de pregunta a agregar

%% Calculada
Seleccionar un tipo
& Calculada simple de pregunta para ver
7% Emparejamiento aleatorio EScrpeth
Emparejar

[ensayo
24 Numérica

= Opcion maltiple
&% Opcion multiple calculada
= Respuesta corta

=% Respuestas anidadas (Cloze)
&4 Structure diagrams

++ Verdadero/Falso

[Descripcisn

Cancelar

¿Para qué sirve?
[image: image199.jpg]Pregunta 1 intos Stomos de hidrégeno hay en una mol
- Seleccions una opcién

On.3

OCe.2
Oc.1

Permite a los profesores restringir el acceso de los alumnos a cualquier recurso, actividad o tema completo de acuerdo a ciertas condiciones. Las condiciones pueden ser fechas, si algún recurso o actividad se ha completado, si el alumno tiene determinada información en un campo de su perfil o si se ha obtenido cierta calificación en alguna actividad.
¿Cómo se configura?
[image: image200.jpg]

En la configuración de las actividades o recursos aparece una sección Restricciones de acceso. En esta sección se configuran las condiciones que deben cumplirse para que el recurso o actividad sea visible. Todas las condiciones establecidas tienen que cumplirse para que la actividad sea accesible.
Gabinete de Tele-Educación
38
Universidad Politécnica de Madrid
[image: image201.jpg]

Restricciones de acceso
1. Acceder a la configuración del recurso o actividad del que se quiere restringir el acceso.
2. Buscar el apartado Restricciones de acceso y configurar los distintos parámetros configurables:
· “Permitir el acceso desde/hasta”. Si se habilitan, determinan entre qué fechas los alumnos pueden acceder al recurso o actividad.
[image: image202.jpg]

[image: image203.jpg]Progunta 1l C6mo se llama ests plataforma?

Respuests: [

La diferencia entre las opciones “Disponible desde/Fecha de entrega” y “Accesible desde/hasta” en las actividades es que los primeros permiten a los estudiantes ver la descripción o enunciado de la actividad fuera de las fechas de disponibilidad, mientras que “Accesible desde/hasta” oculta completamente la actividad.
· “Condición de calificación”. Determina qué calificación debe obtenerse en otras actividades para acceder al recurso o actividad. Se pueden agregar condiciones de calificación para varias actividades con el botón “Agregar 2 condiciones de calificación al formulario”. Se compone de:
o Un desplegable con todas la actividades que hay creadas hasta ese momento en la asignatura.
o Dos campos donde escribir, en tanto por ciento, el rango en el que debe estar la calificación de la actividad seleccionada para que se pueda acceder a la actividad.
Gabinete de Tele-Educación
39
Universidad Politécnica de Madrid
· “Campo de usuario”. Determina que información debe tener el alumno en un determinado campo de su perfil personal para poder acceder. Se debe indicar el campo y la información que debe haber en él.
· “Condición de finalización de la actividad”. Indica qué condición de finalización deben tener ciertos recursos o actividades para poder acceder a la actividad. Consta de:
o Un desplegable con todos los recursos y actividades que hay creados hasta ese momento en la asignatura.
o Un desplegable con las diferentes condiciones de finalización:
· Debe marcarse como completada.
· No debe estar marcada como completada.
· Debe estar completa con calificación de aprobado.
· Debe estar completa con calificación de suspenso.
· “Acceso antes del inicio de la actividad”. Mientras el alumno no cumpla los requisitos de acceso al recurso o actividad, se puede elegir que no vea que existe o que le aparezca en gris y le indique las condiciones que debe cumplir para poder acceder.
[image: image204.jpg]

1.6.4. Finalización de recursos y actividades
[image: image205.jpg]Pregunta 1 ¢Cuanto vale la derivada de gip () evaluada en x:% 2
retponder

Answer.

[image: image206.jpg]

¿Para qué sirve?
Permite al profesor establecer condiciones que definen cuándo una actividad es considerada como completada por el estudiante. Una marca aparece junto a la actividad cuando el estudiante cumple con los criterios establecidos, por ejemplo, cuando tiene un número determinado de mensajes escritos en un Foro, cuando se ha alcanzado una calificación en una actividad, cuando se ha leído un recurso o cuando se ha rellenado una consulta.
¿Cómo se configura?
[image: image207.jpg]

La opción de Finalización de actividad necesita que en Administración del curso se habiliten las opciones del Progreso del estudiante para que aparezca como opción en la configuración de las actividades:
Gabinete de Tele-Educación
40
Universidad Politécnica de Madrid
1. [image: image208.jpg]

En Administración  Administración del curso  Editar Ajustes  Rastreo de finalización, debe seleccionarse en el desplegable “Habilitar rastreo del grado
de finalización” la opción Si.
2. Pulsar en “Guardar los cambios”.
[image: image209.jpg]

Rastreo de finalización en la configuración del curso
En la configuración de las actividades o recursos aparece, una vez habilitada en la configuración del curso, la sección Finalización de actividad. En esta sección se configuran las condiciones que deben cumplirse para que el recurso o actividad se considere como completado.
[image: image210.jpg]

Finalización de actividad común para las actividades calificadas
Para definirlas:
1. Acceder a la configuración del recurso o actividad.
2. Buscar el apartado Finalización de actividad y configurar las distintas opciones:
· “Rastreo de finalización”. Permite seleccionar que no se indique la finalización de la actividad, que sean los alumnos quienes marquen la actividad como completada o cuando se cumplan una serie de condiciones.
· “Requerir ver” exige que el alumno entre en la actividad para considerarla como completada. Si se configuran otras condiciones no debe habilitarse esta opción, pues es imposible cumplir otros requisitos sin entrar en la actividad y sólo ralentiza el funcionamiento de la asignatura.
· “Se espera finalizar en” especifica la fecha en que se espera que la actividad esté finalizada. Esta fecha no se muestra a los estudiantes y sólo aparece en el informe de progreso.
Gabinete de Tele-Educación
41
Universidad Politécnica de Madrid
[image: image211.jpg]Prequnta 1 Emparejar cada especie quimica con su formula

responder
Califcado sobre [Eteg
00

Agua oxigenada [Fiegi_|

ozono H20
02
H202

Dependiendo del tipo de Actividad, existen diferentes requisitos de finalización. Por ejemplo, un Recurso puede tener el requisito de exigir ser visto, un Cuestionario podría tener el requisito de exigir una calificación, mientras que un Foro podría tener el requisito de exigir un número de mensajes, discusiones o respuestas.
· “Requerir calificación”. Si se activa, la actividad se considera completada cuando el estudiante recibe una calificación. No importa la calificación obtenida.
Aunque para que se considere finalizada una actividad la calificación obtenida no es importante, es posible distinguir entre aprobado y suspenso para utilizarlo como condición de acceso a otra actividad.
Para realizar esta diferenciación se debe establecer una calificación de aprobado de la actividad:
o Ir al libro de calificaciones, en “Administración del curso”->
“Calificaciones”.
o Seleccionar la pestaña “Categorías e ítems”.
o Pulsar en el icono “Editar” que se encuentra al lado de la calificación de la actividad.
o Pulsar el botón “Mostrar Avanzadas”.
o En el campo “Calificación para aprobar” introducir la calificación mínima requerida para aprobar.
[image: image212.jpg]

La calificación de la actividad debe estar siempre visible a los alumnos para que la distinción entre aprobado y suspenso funcione, si la calificación de la actividad está oculta, aunque sólo sea momentáneamente, la distinción no será efectiva, indicándose genéricamente que la actividad está finalizada.
La revisión y la actualización del progreso y finalización de las actividades se realizan cada 10 minutos. Hay que tener en cuenta que en ocasiones no se mostrará una actividad como finalizada en el informe de progreso hasta pasado ese tiempo.
Gabinete de Tele-Educación
42
Universidad Politécnica de Madrid
Seguimiento
[image: image213.jpg]Preformatead:

Fuente v | Tamafio

En esta pregunta queremos saber:

Para empezar quién descubrid América? {1:MULTICHOICE: =Cristobal Col6n=0K~Fernando de Magallanes
Vrong~Fernando de Magallanes=Wrong~1uan Sebastian Elcano=Wrong}

écudl es el simbolo de Ia plata’{ 1:SHORTANSWER: %100%Ag=iFelicitaciones! ~%50%AU=No, esa es otro
elemento.~*Respuesta incorrecta, el simbolo de la plata s Ag}.

Ruta: pre

Si un alumno ha completado la actividad, los criterios de finalización de la actividad quedan bloqueados. Esto se debe a que si se cambian los criterios una vez que algún estudiante ya los ha cumplido, al alumno le aparece la actividad una vez más como no completa, lo que lleva a la confusión de los estudiantes.
En todo momento se pueden desbloquear los criterios de finalización de la actividad. Toda la información de completado se borrará y sólo en ciertos casos se regenerará según la nueva configuración.
· Si se modifica a “Los estudiantes pueden marcar manualmente”, a todos los alumnos les aparecerá la actividad como no completa, independientemente de la configuración anterior.
· Si se modifica a “Requerir ver”, a todos los alumnos les aparecerá la actividad como no completa, aunque ya hayan accedido a ella deberán volver a acceder para que la actividad se les marque como completa.
· Si se modifica a una opción automática, como ser necesaria una calificación o un número mínimo de mensajes, normalmente la plataforma regenerará el informe de progreso de manera automática.
Gabinete de Tele-Educación
43
Universidad Politécnica de Madrid
Bloque 2
[image: image214.jpg]

Gestión del curso
2.1. Configuración del curso.
2.2. Rastreo de finalización.
2.3. Actividad de los estudiantes.
2.4. Gestión de calificaciones.
2.5. Resultados (Competencias).
2.6. Banco de preguntas.
2.7. Trabajar con grupos.
2.8. Filtros.
2.9. Copias de seguridad, restauración e importación.
2.10. Reinicio del curso.
2.11. Bloques.
2.12. Insignias.
Gabinete de Tele-Educación
45
Universidad Politécnica de Madrid
Configuración del curso. Manual de Moodle 2
2.1. Configuración del curso [image: image26.jpg]

[image: image215.jpg]

La configuración general de un curso se realiza desde el bloque Administración, en
“Administración del curso”, en “Editar ajustes”.
[image: image216.jpg]pregunta 1

Adn sin
responder

Calificado sobre
2,00

En esta pregunta queremos saber:
Para empezar ;quién descubrié América?

icusl es el simbolo de

Fernando de Magallanes
Juan Sebastian Elcano
Cristobal Colén
Fernando de Magallanes

[image: image217.jpg]

Acceso a la configuración del curso
Las opciones de configuración se agrupan en varios bloques: General, Descripción, Formato de curso, Acceso invitados, Grupos, Apariencia, Archivos y subida, Rastreo y finalización y Renombrar rol. Algunas opciones pueden estar bloqueadas por el administrador de Moodle.
General
· “Nombre completo del curso”. Define el nombre con el que el curso aparece dentro de Moodle.
· “Nombre corto del curso”. Es el nombre con el que se identifica al curso en la barra de navegación superior.
· “Categoría de cursos”. Este ajuste determina la categoría en la que aparecerá el curso en la lista de cursos.
· “Visible”. Esta opción determina si el curso aparece en la lista de cursos. Excepto los profesores y administradores, los usuarios no pueden entrar en el curso en caso de elegir la opción de ocultar.
· “Fecha de inicio del curso”. Si se ha seleccionado el Formato semanal, define como se etiquetará cada sección. La primera empezará en la fecha aquí indicada.
Gabinete de Tele-Educación
47
Universidad Politécnica de Madrid
Configuración del curso. Manual de Moodle 2
[image: image218.jpg]

También define desde qué momento se empiezan a guardar los registros de actividad del curso. En ningún caso controla el acceso de los estudiantes.
 “Número ID del curso”. Es un código interno de Moodle que no debe modificarse sin consultar con el administrador.
Descripción
· “Resumen del curso”. Espacio para hacer una breve presentación del curso.
· “Archivos del resumen del curso”. Los archivos del resumen del curso (por lo general imágenes) se muestran en la lista de cursos, junto con el resumen.
[image: image219.jpg]Eln=

Pregunta

Molaridad (opcion multiple)

0§ Wolaridad

Especies quimicas

£ agua

Con las seleccionadas:

o] (ucEmes

Tema 1 (5)

Creado por
Hombre / Apelido
#Q.4 X Coordinador GATE
#0Q.4 X Coordinador GATE
#Q.4 X Coordinador GATE
Q.4 X Coordinador GATE

Subida de archivos
Formato de curso
· “Formato”. Define como se presenta el curso. Destacan tres, el Formato semanal, el Formato de temas y el Formato social. El primero ordena el curso cronológicamente en semanas, el segundo lo hace en temas o unidades, y por último, el Formato social organiza el curso entorno a un único Foro de debate.
· “Número de secciones”. En caso de seleccionar los formatos de temas o semanal, indica el número de bloques o secciones del curso. Puede modificarse en cualquier momento.
· “Secciones ocultas”. Cuando haya secciones ocultas en el diagrama de temas, éstas se pueden mostrar de forma colapsada (indicando al estudiante que existen pero que están cerradas) o simplemente no mostrarlas. La primera opción permite al estudiante saber el número de secciones del curso aunque estas estén ocultas.
· “Paginación del curso”. Define la forma en que se muestran los temas, todos en una misma página, o cada tema en páginas diferentes.
Gabinete de Tele-Educación
48
Universidad Politécnica de Madrid
Configuración del curso. Manual de Moodle 2
[image: image220.jpg]

Apariencia
· “Forzar idioma”. Hace que todos los menús y opciones de la asignatura aparezcan en un idioma determinado (el estudiante no puede cambiarlo).
· “Ítems de noticias para ver”. Determina el número de noticias (mensajes incluidos en el Foro “Novedades” o “Tablón de novedades”) mostradas en el bloque “Últimas noticias”.
· “Mostrar calificaciones a los estudiantes”. Permite ocultar al estudiante el
Libro de calificaciones del curso, situado en el bloque Ajustes.
· “Mostrar informes de actividad”. En caso afirmativo, el estudiante puede consultar su informe completo de actividad en el curso a través de su perfil personal. Es el mismo informe al que el profesor tiene acceso de cada estudiante a través de “Participantes”.
Archivos y subida
· “Archivos heredados de curso”. Permite acceder desde la Administración del curso al contenido de la antigua carpeta de Archivos. (Sólo presente en cursos actualizados desde versiones 1.x).
· “Tamaño máximo para archivos cargados por usuarios”. Define el tamaño máximo de los archivos que los usuarios pueden subir al curso.
Rastreo de finalización
· “Habilitar rastreo del grado de finalización”. Si está activado es posible definir cuando un Recurso o Actividad se considera finalizado por el estudiante.
Acceso invitados
Debe estar habilitado este método de matriculación para que aparezca.
· “Se permite el acceso de invitados”. En caso afirmativo, cualquier usuario dado de alta en el Moodle podrá acceder al contenido de la asignatura, sin poder participar en las Actividades.
· “Contraseña”. Si un usuario quiere acceder al curso como invitado tendrá que escribir esta contraseña cada vez que desee acceder. Debe estar activado el método de matriculación de Invitados.
Gabinete de Tele-Educación
49
Universidad Politécnica de Madrid
Configuración del curso. Manual de Moodle 2
[image: image221.jpg]

Grupos
· “Modo de grupos”. Define el modo de grupo del curso. Todas las Actividades que se creen tendrán por defecto el modo de grupo que se defina aquí. Podrá cambiarse después dentro de la Actividad.
· “Forzar el modo de grupo”. En caso afirmativo, todas las Actividades se crean con el modo de grupo anterior y no podrá cambiarse.
· “Agrupamiento por defecto”. Todas las Actividades y Recursos que se creen serán asignados inicialmente al Agrupamiento que aquí se seleccione. Luego podrá cambiarse.
Para más información sobre Grupos y Agrupamientos consulte el apartado 2.7
Trabajar con grupos de este manual.
Renombrar rol
Permite remplazar el nombre con el que aparecen los roles de Moodle. Por ejemplo, que el profesor pase a llamarse Tutor y cada vez que aparezca la palabra profesor aparezca Tutor.
Gabinete de Tele-Educación
50
Universidad Politécnica de Madrid
Rastreo de Finalización. Manual de Moodle 2
2.2. Finalización del curso [image: image27.jpg]

[image: image222.jpg]

¿Para qué sirve?
[image: image223.jpg]

Permite establecer condiciones que definen cuándo un curso es considerado como completado por el estudiante. Se puede mostrar el progreso del estudiante en el curso según unos criterios especificados. Las condiciones para considerar un curso como completado pueden ser de finalización de Actividades, alcanzar una calificación, una fecha o ser indicado manualmente por el propio profesor. Los profesores pueden utilizar las condiciones como prerrequisitos para acceder a otros cursos, lo que permite una progresión ordenada y la construcción de itinerarios. La función del rastreo de finalización no es la de restringir el acceso a otro curso, sino que está pensado como un informe.
[image: image224.jpg]Administracién

Administracién del
arso

¿Cómo se configura?
La opción de Finalización de curso necesita que en los Ajustes del curso se habiliten las opciones del Rastreo de finalización.
1. En Administración  Administración del curso  Editar ajustes  Rastreo de finalización, debe seleccionarse la casilla “Habilitar rastreo del grado de
finalización”.
2. Pulsar en “Guardar los cambios”.
[image: image225.jpg]Grupos

Modo de grupo @

Forzar el modo de

grupo @

Agrupamiento por
defecto

No hay grupos

No ¥
Ninguno (¥

Rastreo de finalización
Una vez habilitadas estas opciones, en el bloque Ajustes de la página principal del curso aparece la opción “Finalización del curso”. En esta sección se configuran las condiciones que deben cumplirse para que el curso se considere como completado.
Gabinete de Tele-Educación
51
Universidad Politécnica de Madrid
Rastreo de Finalización. Manual de Moodle 2
[image: image226.jpg]Administracién
Administracién del
arso

Activar edicion
Editar ajustes
Finalizacion del
arso

Usuarios

Usuarios
matriculados
Métodos d

Otros usuarios
Filtros

Ajustes de Rastreo de finalización
Gabinete de Tele-Educación
52
Universidad Politécnica de Madrid
Rastreo de Finalización. Manual de Moodle 2
[image: image227.jpg]Nombre del grupo®

Namero de identificacion
del grupo

Descripcién del grupo

Clave de matriculacién

Ocultar imagen

Nueva imagen

No v

Seleccione un archivo

Desenmascarar

Tamafio méximo para archivos nuevos

v

Puede arrastrar y soltar archivos aqui para afiadirlos

1. “General”. Indica si para considerar el curso como completado deben cumplirse todos los requisitos seleccionados o con cumplir alguno de ellos es suficiente.
2. “Actividades finalizadas” muestra una lista de las Actividades que tienen activada la opción Finalización de actividad. En esta sección se seleccionan aquellas que deben contar para la finalización del curso.
3. “Dependencias finalizadas”. Permite establecer la finalización de otro curso como prerrequisito para que se considere el curso como completado. Esta condición nunca bloqueará el acceso del alumno al curso aunque no cumpla el prerrequisito, simplemente no le mostrará el curso como completado hasta que no alcance también todos los prerrequisitos.
4. “Fecha”. Si se marca esta casilla, se establece una fecha después de la cual el curso será declarado como completo.
5. “Periodo de tiempo de matrícula”. Si se marca esta casilla, se selecciona un número de días después de la matriculación tras los que el curso se considerará completo.
6. “Dar de baja”. Si se marca esta casilla, el curso se considerará completado una vez que el estudiante deje de estar matriculado en él.
7. “Calificación del curso”. Si se marca esta casilla, se establece una calificación mínima para que el curso sea considerado como completado.
8. “Autocompletar manualmente” permite a los estudiantes marcar el curso como completado, para ello, el bloque “Autocompletar” debe añadirse al curso.
9. “Grado de finalización manual por otros usuarios” Si se selecciona, los roles marcados (profesor, profesor sin edición, editor de contenidos, etc.) pueden marcar de manera manual el curso como completo.
10. Pulsar “Guardar Cambios”.
[image: image228.jpg]Agregar/quitar usuarios: GM-1

BésicoMoodle Grupos

Grupos: Miembros de: Miembros del grupo Miemhros potenciales
- [inguno - |Estudiante 1) B
GM-2 (0) 3 alumno (al3@s0c00) (0)
GT (0) 4 alumno (s@s0000) (0)
GT2(0)

Quita

Mostrar miembros del grupo |

\gregar/quitar usuarios
(Editar ajustes de grupo.

e Buscar Buscar
Eliminar grupo seleccionado puscar
Limpiar

P [Limpiar
Crear grupo| Oncinnes de hisqueda b

[Crear grupos automaticamente |

Importar grupos | [Regresar a los grupos |
S

Seguimiento
La opción Finalización del curso tiene una función meramente informativa, si bien no bloqueará a un estudiante que no haya completado otro curso establecido como prerrequisito, sí permitirá al profesor ver si el estudiante ha completado los cursos prerrequisitos recomendados.
Gabinete de Tele-Educación
53
Universidad Politécnica de Madrid
Rastreo de Finalización. Manual de Moodle 2
[image: image229.jpg]Administracién Grupos

Visén general

Administracion del
curso

Activar edicién Grupos:
Editar ajustes

Finalizacion del
curso

Usuarios

BasicoMoodle Grupos

Mismbros de:

Usuarios
matriculados

Métodos de

Hostar miembros dl groge Agrogaiqutar suanos
Edrarapstos do gupe)

Permisos Eimina gupo sleconado
Otros usuarios Goox geo
Filtras

Crear grupes automaticamente
Importar grupes

Esta función se puede combinar con la opción “Finalización de actividad” para mostrar a los estudiantes las actividades que se han completado y su progreso en el curso. Este progreso se puede mostrar a través de una marca de verificación junto a la actividad en la página principal del curso, o consultando el bloque de “Estatus de finalización del curso”.
[image: image230.jpg]Grupos | Agrupamientos | Visisn general

Agrupamientos

Agrupamiento Grupos ades Editar

Creat agrupamienta| >

Bloque Estatus de finalización del curso
En este bloque el profesor también puede marcar un curso como completado por cualquier estudiante, aunque éste no cumpla el resto de condiciones establecidas. El profesor debe acceder al bloque “Estatus de finalización del curso”, comprobar los estudiantes que se considere que han completado el curso, y marcar la casilla correspondiente.
[image: image231.jpg]Agrupamientos

Agrupamiento Grupos.

Agrupamiento 1 Ninguno

Crear agrupamienty

Opciones del bloque Estatus de finalización del curso
Gabinete de Tele-Educación
54
Universidad Politécnica de Madrid
Actividad de los estudiantes. Manual de Moodle 2
2.3. Actividad de los estudiantes
[image: image232.jpg]Agregar/quitar grupos: Grupos de Mafiana

Miembros existentes: 1 s potenciales: 3
[om-1 =]

Regresar a agrupamiento

Moodle proporciona al profesor la posibilidad de llevar un seguimiento de la actividad del estudiante en el curso. Para ello, tendrá que acceder desde el bloque de Navegación al menú Mis Cursos, y dentro del curso que se está impartiendo, dependiendo de la información que se quiera obtener, pulsar sobre Participantes.
[image: image233.jpg]Ajustes comunes del médulo
Visible [ostrar ¥
Nimero ID

Modo de grupo No hay grupos.

Agrupamiento @ [inguno v

s6lo disponible para
‘miembros de grupo

[image: image234.jpg]Tarea fuera de linea

Tarea de texto en linea (Agrupamiento 1)

<& Tarea de subida de un solo archivo

<&l Tarea de subida avanzada de archivos

Seguimiento de estudiantes
Pulsando en la flecha que hay a la izquierda de estos nombres se pueden ver las opciones disponibles de cada una.
2.3.1. Participantes
[image: image235.jpg]

Muestra los Participantes del curso al igual que el bloque Personas. De cada uno, el profesor puede encontrar información detallada sobre su actividad.
[image: image236.jpg]Administracién

Administracion del
curso

Activar edicién

Editar ajustes
Finalizacién del
curso

Ajustes de fillro en Curso: Curso Prucba

Filtro

E-lace automitico 3 nombra:
Coneczzres Multimedhs
Nozacitn Tex

Nosacizn algebraca

<activoz

Por dfacty (Coneclady)
For dfacto (Gonectado) *
Por ety (Coneetady) ¥

For dafacto (Gonectade) ¥

[image: image237.jpg]

Participantes
Gabinete de Tele-Educación
55
Universidad Politécnica de Madrid
Actividad de los estudiantes. Manual de Moodle 2
[image: image238.jpg]

Ofrece los desplegables de:
· Mis cursos. Seleccionar el curso del que se quieren ver los participantes.
· Grupos. Ver sólo los participantes incluidos en el grupo indicado.
· Mostrar usuarios que han estado inactivos durante más tiempo del indicado (días, semanas o meses).
· Lista de usuarios (con más o menos detalle).
· Rol actual (haciendo una distinción por rol de usuario).
Pulsando sobre un estudiante en concreto, aparece su nombre en el bloque Navegación y, bajo su nombre, la plataforma permite acceder a toda la información que se ha generado de éste en el curso:
[image: image239.jpg]

Información de un participante
1. Ver perfil
Aparecerá una página que muestra los datos del perfil del estudiante, su foto, su dirección de correo, su último acceso, etc. Y dará la opción de enviarle un mensaje.
2. Mensajes en foros
Esta entrada consta de dos partes, Mensajes y Debates. Al pulsar el enlace “Mensajes”, se ven todos los mensajes que ha aportado el estudiante en cualquiera de los Foros del curso. En la cabecera de los mensajes se indica el título del Foro en el que lo ha puesto y el asunto del mensaje. Se puede ver el mensaje en su Foro pulsando en Ver el mensaje en su contexto.
Gabinete de Tele-Educación
56
Universidad Politécnica de Madrid
Actividad de los estudiantes. Manual de Moodle 2
[image: image240.jpg]

Mensaje en un Foro
El enlace “Debates” muestra únicamente los hilos de conversación que haya iniciado el estudiante, excluyendo los mensajes escritos como respuesta a otros.
3. Mensajes
Sirve para mandar un mensaje al estudiante en cuestión. Para más información consulta el apartado Mi perfil → Mensajes.
[image: image241.jpg]1. Ajustes inicisles » 2. Ajustes del esquema

Incl

Seleccionar Todos / Seleccionar Todos /
uno uno

General Datos de usuario

Novedades

Tablon de anuncios

Practicas curso avanzado

Manual Moodie g

Datos de usuario
Ejemplo de Cuestionario -
Ejemplo de Tarea [

Tema 2 Datos de usuario

Tarea fuera de linea
<

Tarea de texto en linea

B

<

Tarea de subida de Ty
solo archivo]

Tarea de subida svanzada
de archivos]

[image: image242.jpg]Zona de copia de seguridad de curso

Nombre de archivo Hora Tamafio Descargar Restaurar

copia_de_seguridad-moodie2-course-12-curso_ejemplo-20140422-0954.mbz martes, 22 de abri de 2014, 09:55 25.3M8 Descargar Restaurar

(Gestonar archivos de copia e sequridas)]

Mensajes
2.3.2. Informes de actividad
[image: image243.jpg]

Proporciona información sobre la actividad que ha llevado el estudiante en el curso, incluyendo datos como la dirección IP desde la que ha realizado la conexión, las veces que ha accedido a un Recurso o Actividad, proporcionando un mayor conocimiento sobre el trabajo.
[image: image244.jpg]

[image: image245.jpg]Importar un archivo de copia de seguridad

Archivos (Seleccione un archivo._] Tamafio maximo para archivos nuevos: 50Mb

-

Usted puede arrastrar y soltar ficheros para afiadirlos.

Zona de copia de seguridad de curso @

Nombre de archivo Fecha Tamafio Descargar Restaurar

copia_de_seguridad_curso_prueba.mbz martes, 19 de marzo de 2013, 10:02 148.9kb Descargar

Gestionar archivos de copia de seguridad

Zona de copia de seguridad privada de usuario @

Nombre de archivo Fecha Tamafio Descargar Restaurar

copia_de_seguridad_anonima.mbz martes, 19 de marzo de 2013, 10:07 138.9kb Descargar

Gestionar archivos de copia de seguridad

Informes de actividad
Gabinete de Tele-Educación
57
Universidad Politécnica de Madrid
Actividad de los estudiantes. Manual de Moodle 2
[image: image246.jpg]1. Confirmar

Ajustes del curso

Nombre del curso

Nombre corto del
aurso

Fecha de comienzo
del curso

Keep current roles
and enrolments
Keep current groups
and groupings
Sabreescribir la
configuracién del
curso

» 2.Destino > 3.Ajustes >

PRUEBAS GATE 3

[CURSO PRUEBA
miércoles, 30 de enero de 2013, 00:00 fa

No ¥

No ¥

No v

Seleccionar

Ninguno

Seccion 0
Novedades)

Tablén de anuncios K

Précticas curso avanzado

Manual Moodle)

moodle [

Foro de dudas fFj

4. Esquema

Datos de usuario

Esta información puede ser:
· Registros de hoy. Muestra la información relativa al estudiante del día en que se hace la vista, acompañada de un gráfico distribuido por horas.
· Todas las entradas. Muestra toda la información relativa al estudiante desde la fecha de inicio del curso, editada en el bloque Ajustes, hasta el día en que se hace la vista, acompañada de un gráfico distribuido por días.
· Diagrama de informes. Muestra por temas, las calificaciones que ha obtenido el estudiante en las Actividades, el número de visitas que ha recibido cada uno de los Recursos y el número de mensajes aportados en los Foros dentro del curso, indicando también la fecha de calificación y cuándo fue la última visita o aportación.
[image: image247.jpg]

Diagrama de informes
· Informe completo. Muestra una página que recoge toda la actividad del estudiante agrupada por los temas en los que se ha dividido el curso. Los distintos Recursos y Actividades se listan como enlaces que permiten acceder directamente a cada uno de ellos, indicando al igual que en el Diagrama de informes, el número de visitas, la calificación obtenida y la fecha y hora de la última visita.
Gabinete de Tele-Educación
58
Universidad Politécnica de Madrid
Actividad de los estudiantes. Manual de Moodle 2
[image: image248.jpg]Encontrar un curso al que importar datos desde:

Seleccione un curso Cursos totales: 2

Nombre corto del curso Nombre completo del curso
O Curso de ejemplo 2 Curso de ejemplo 2

O curso de ejernplo Curso de ejemplo

Cantinuar

Si se quiere tener una visión completa del trabajo de un estudiante en Moodle, se recomienda consultar el informe de actividad y no acceder únicamente a calificaciones.

Informe completo
Gabinete de Tele-Educación
59
Universidad Politécnica de Madrid
Actividad de los estudiantes. Manual de Moodle 2
2.3.3. Informes

Desde aquí el profesor podrá gestionar la evolución del curso con la posibilidad de realizar un completo seguimiento de todos los estudiantes.

Informes de actividad
1. Registros
El profesor podrá seleccionar los Registros que se quieren ver, utilizando cualquier combinación de las entradas que se nos ofrecen en las listas desplegables. Por ejemplo, se puede realizar un seguimiento individualizado del recorrido de cualquier participante por las diferentes actividades del curso, incluyendo datos como la dirección IP desde la que se conecta.

Edición de los registros de actividad
Existe un enlace Registros en vivo, que muestra la información de la última hora.

Registros de actividad durante la última hora
Gabinete de Tele-Educación
60
Universidad Politécnica de Madrid
Actividad de los estudiantes. Manual de Moodle 2
2. Informe de actividades

Muestra la cantidad de visitas que ha recibido cada uno de los elementos del curso por temas, indicando también cuando ocurrió la última visita. Este Informe es especialmente útil para evaluar cuál de los recursos ha tenido una mayor aceptación.

Informe de actividades
3. Informe de participación
Muestra la cantidad de visitas que han recibido las Actividades propuestas en el curso, (no los recursos), pudiendo elegir: una Actividad en concreto, un periodo de tiempo determinado, el rol (entradas de estudiantes o profesores) y si las visitas han sido simplemente para ver o para participar.

Informe de participación
4. Informe de Actividades realizadas
Ofrece información sobre la evolución de los estudiantes a medida que van completando las actividades propuestas en el curso. Para más información, ver apartado Rastreo de finalización.
Gabinete de Tele-Educación
61
Universidad Politécnica de Madrid
Actividad de los estudiantes. Manual de Moodle 2

Informe de actividades realizadas
Gabinete de Tele-Educación
62
Universidad Politécnica de Madrid
Gestión de calificaciones. Manual de Moodle 2

2.4. Gestión de calificaciones

Moodle muestra en el Libro de calificaciones las puntuaciones que los estudiantes obtienen en las Actividades de un curso. Se accede pulsando sobre “Calificaciones” en Administración del curso, dentro de Ajustes.
La primera vez que se accede al Libro de calificaciones, se presenta la Vista en modo Calificador, apareciendo una tabla en la que cada fila corresponde a un estudiante y cada columna a una actividad, salvo la última que presenta la calificación total.

Vista en modo Calificador
Seleccionando Vista en modo Usuario, se abre una página que le da al profesor la opción de ver las calificaciones de un usuario en concreto.

Vista en modo Usuario
Cada vez que se agrega una Actividad calificable en un curso, el Libro de calificaciones creará automáticamente una columna para las calificaciones que genere el profesor o el sistema automáticamente, y añadirá las calificaciones a medida que se vayan produciendo.
Si se pulsa sobre el nombre de una Actividad del Libro de calificaciones, enlaza a la página de notas de esa Actividad en concreto.
Gabinete de Tele-Educación
63
Universidad Politécnica de Madrid
Gestión de calificaciones. Manual de Moodle 2

El Libro de calificaciones ofrece al profesor la posibilidad de personalizarlo y modificarlo. Se puede “Activar edición” en la parte superior derecha y de este modo realizar cualquier cambio, ya sea en las notas, Actividades o Categorías.

Edición activada del Libro de calificaciones
Como se puede observar en la figura, aparecen una serie de recuadros con las notas que cada estudiante ha sacado en las actividades del curso, si se modifica y se pulsa sobre Actualizar, directamente se cambian las notas desde el Libro de calificaciones sin necesidad de ir a la Actividad, y si se pulsa [image: image28.jpg]

 , se puede acceder directamente a la entrega realizada por el estudiante en esa Actividad.
También se puede ocultar, bloquear o excluir una nota, Actividad o Categoría, de la nota total del curso pulsando[image: image29.jpg]

.

Edición de una nota del Libro de calificaciones
Categorías
Moodle permite la creación para cada curso de diferentes Categorías de calificación, de manera que se pueda asignar cada Actividad a una de éstas. Para ver la utilidad que pueden tener las Categorías de calificación, se muestra algunos casos a modo de ejemplo. Un caso sería la necesidad de evaluar por separado diferentes aspectos de la evolución del estudiante, creando una categoría para cada uno de estos aspectos. Otro sería crear una categoría por cada tipo de Actividad donde se evalúen
Gabinete de Tele-Educación
64
Universidad Politécnica de Madrid
Gestión de calificaciones. Manual de Moodle 2

conjuntamente todas las propuestas en el curso, incluyendo en una todos los Cuestionarios, en otra todas las Tareas, etc.

Edición de categorías
Si se selecciona Vista simple del desplegable, se muestra una página en la que aparece una lista con todas las Actividades. En la parte inferior de la página se dispone de un enlace para Añadir categoría y en caso de necesitarlo, Añadir elemento de calificación.
Si se selecciona Añadir elemento de calificación, se crea una columna nueva dentro del Libro de calificaciones donde poder incluir una nota que se genera fuera de la plataforma, como por ejemplo un examen realizado en clase.
Por defecto, la nota total de cada Categoría es una media ponderada de todas sus Actividades tras dar un peso determinado a cada una para otorgarle más o menos
Gabinete de Tele-Educación
65
Universidad Politécnica de Madrid
Gestión de calificaciones. Manual de Moodle 2

importancia, pero a la hora de configurar la Categoría se puede seleccionar otro modo de calificación.

Modo de calificación de la Categoría
Si se observa la fila que indica el total de la Categoría, se ve que parece el icono [image: image30.jpg]

 .

Indicador del Total de la categoría
Si se pulsa en el icono [image: image31.jpg]

, el profesor tendrá cierta flexibilidad a la hora de tratar las notas obtenidas en las Actividades de esa Categoría.
Lo primero que tendrá que hacer es crear los identificadores de calificación nombrándolos y pulsando en “Agregar números id”, posteriormente en el campo
Cálculo, se indica la función o funciones matemáticas que definen el total de la nota determinada por el profesor precedido del = y con los identificadores entre doble corchete.

Edición del Total de la categoría
Gabinete de Tele-Educación
66
Universidad Politécnica de Madrid
Gestión de calificaciones. Manual de Moodle 2

A continuación se indica un ejemplo de cómo se formularían estas funciones:
=average(max([[Cuest1]];[[Cuest2]]);min([[Tarea1]];[[Tarea2]]))
Escalas
Para que Moodle establezca una puntuación a un estudiante en una Actividad concreta, primero se debe decidir la Escala con la que se calificará desde la página de edición de la Actividad, pudiendo utilizar las Escalas numéricas, las Escalas estándar ya predefinidas, o las Escalas personalizadas definidas previamente por el profesor.

Escalas de evaluación
La Escalas personalizadas se configuran pulsando “Agregar una nueva escala” y:
· Especificando el “Nombre” con el que aparecerá en la lista de Escalas.
· Escribiendo los distintos grados o niveles que forman la “Escala” de calificación ordenados de menor a mayor valor y separados por comas.
· Dando una “Descripción” de la Escala. Esta descripción aparecerá en la ventana de ayuda cuando se pulse sobre el símbolo de interrogación.
En caso de que se quiera utilizar una Escala personalizada en más cursos, puede convertirse en una Escala estándar marcando la casilla correspondiente. Si un profesor la usa en alguna Actividad de su curso, ya no será posible editarla.

Agregar una nueva escala de calificación
Gabinete de Tele-Educación
67
Universidad Politécnica de Madrid
Gestión de calificaciones. Manual de Moodle 2

Importar
También existe la posibilidad de Importar al Libro de calificaciones la información de una hoja de cálculo Excel guardada en formato CSV y con codificación UTF-8. Ver anexo.
Exportar
Existe la opción de Exportar el Libro de calificaciones en forma de hoja de cálculo Excel mediante el botón “Exportar” y seleccionando Hoja de cálculo Excel o como un archivo de texto con las entradas separadas por tabuladores, seleccionando
Archivo en texto plano.
Configuración
Los ajustes del curso configurados aquí, determinan cómo aparece el Libro de calificaciones a todos los estudiantes del curso. Las opciones a ajustar entre otras son las siguientes:
	
	
	
	
	ACCIÓN
	
	
	DESCRIPCIÓN
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Especifica cómo se verán las calificaciones, como
	

	
	Ajustes
	
	
	Modo de mostrar calificación
	
	
	

	
	
	
	
	
	
	letra, como porcentaje, etc.
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Puntos decimales globales
	
	
	Especifica el número de decimales a mostrar para
	
	

	
	
	
	
	
	
	
	cada calificación.
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Da la posibilidad de mostrar la posición del
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar rango
	
	estudiante en relación con el resto de la clase para
	

	
	
	
	
	
	
	
	cada elemento de calificación.
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar porcentaje
	
	
	Da la posibilidad de mostrar el porcentaje de cada
	
	

	
	
	
	
	
	
	
	ítem de calificación.
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar calificaciones
	
	Da la posibilidad de mostrar la calificación de cada
	

	
	Usuarios
	
	
	
	
	ítem.
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar retroalimentación
	
	
	Da la posibilidad de mostrar la retroalimentación de
	

	
	
	
	
	
	
	
	cada ítem
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar ponderaciones
	
	Da la posibilidad de mostrar la ponderación de cada
	
	

	
	
	
	
	
	
	ítem de calificación.
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar promedio
	
	
	Da la posibilidad de mostrar el promedio de cada
	

	
	
	
	
	
	
	
	ítem de calificación.
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar calificaciones con
	
	Da la posibilidad de mostrar la calificación con
	

	
	
	
	
	letras
	
	letras de cada ítem.
	

	
	
	
	
	
	
	
	
	
	

Mis preferencias
El profesor debe marcar qué se ve y qué no en el Libro de calificaciones. Las opciones a ajustar entre otras son las siguientes:
Gabinete de Tele-Educación
68
Universidad Politécnica de Madrid
Gestión de calificaciones. Manual de Moodle 2

	
	
	
	
	ACCIÓN
	
	
	
	
	
	
	DESCRIPCIÓN
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Da la posibilidad de mostrar iconos de cálculo junto
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar cálculos
	
	a
	cada
	
	ítem
	y
	categoría
	de
	calificación,
	

	
	
	
	
	
	
	herramientas sobre los ítems calculados e indicador
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	visual de que una columna es calculada.
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar iconos
	
	El libro de calificaciones ofrece la opción de dejar
	

	
	
	
	
	
	
	visible
	u
	oculta
	
	cualquier
	nota,
	actividad
	o
	

	
	Conmutadores
	
	
	“Mostrar/Ocultar”
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	categoría.
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar promedios de columna
	
	
	Muestra la media de todas las calificaciones de una
	
	

	
	
	
	
	
	
	
	actividad en concreto.
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar bloqueos
	
	Da
	la opción de
	bloquear una nota,
	actividad o
	

	
	
	
	
	
	
	categoría para que no pueda ser modificada.
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar imágenes de perfil del
	
	Da la posibilidad de mostrar imágenes de perfil del
	

	
	
	
	
	usuario
	
	usuario.
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar iconos de actividad
	
	Permite
	mostrar
	iconos
	de actividad
	junto a
	los
	

	
	
	
	
	
	
	nombres de la actividad.
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar rangos
	
	
	Da la posibilidad de mostrar la escala de calificación
	
	

	
	
	
	
	
	
	
	definida para cada actividad.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Hereda la configuración predeterminada por la
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Tipo de visualización del rango
	
	plataforma, pero le da al profesor la opción de
	

	
	
	
	
	
	
	
	mostrarlo en formato de real, porcentaje o de letra.
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Decimales en los rangos
	
	
	Se
	escoge
	los decimales
	que
	se
	mostrarán
	en
	el
	
	

	
	especiales
	
	
	
	
	
	rango de valores de las actividades.
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Tipo de visualización en
	
	Hereda
	la
	configuración
	predeterminada
	por
	la
	

	
	
	
	
	
	
	plataforma, pero
	le da
	al profesor la opción
	de
	

	
	
	
	
	promedios de columna
	
	
	
	
	
	

	
	
	
	
	
	
	mostrarlo en formato de porcentaje, real o de letra.
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Se
	escoge
	los decimales
	que
	se
	mostrarán en
	la
	
	

	
	Filas
	
	
	Decimales en promedios de
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	media dada por todas las notas de una actividad en
	
	

	
	
	
	
	columna
	
	
	
	
	

	
	
	
	
	
	
	
	concreto.
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Calificaciones seleccionadas
	
	Da la opción de elegir si se incluyen las notas vacías
	

	
	
	
	
	para los promedios
	
	dentro del promedio.
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	Mostrar número de
	
	
	Mostraría entre paréntesis, el número de notas con
	
	

	
	
	
	
	calificaciones en los promedios
	
	
	las que se ha hecho el promedio.
	
	
	
	
	
	

	
	
	
	
	Calificación rápida
	
	Hace que
	la nota
	aparezca
	recuadrada para
	ser
	

	
	General
	
	
	
	
	modificada desde el libro de calificaciones.
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Indica el número de estudiantes por página a
	
	

	
	
	
	
	Estudiantes por página
	
	
	mostrar en el libro de calificaciones. (Se
	
	

	
	
	
	
	
	
	
	recomienda con mostrar más de 50).
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Gabinete de Tele-Educación
69
Universidad Politécnica de Madrid
Resultados. Manual de Moodle 2
2.5. Resultados (Competencias) [image: image32.jpg]

¿Para qué sirven?

Los Resultados o “competencias” de Moodle permiten calificar o evaluar competencias o habilidades trasversales que tiene asociadas una Actividad, por ejemplo, dominio del inglés o trabajo en equipo. Cuando una Tarea tiene asociadas unas competencias, el profesor puede calificar al alumno por la Tarea en sí y además, calificar por separado cada una de las competencias que se hayan asignado a la misma.

¿Cómo se crean?
La gestión de Resultados se realiza desde el bloque Ajustes, en Administración del curso. También puede accederse desde Calificaciones.

Acceso a Resultados
En un curso se pueden utilizar dos tipos de Resultados:
· Estándar. Son creados por el administrador del sistema y están disponibles en todos los cursos.
· Personalizados. Son creados por el profesor y sólo están disponibles dentro del curso.
Gabinete de Tele-Educación
70
Universidad Politécnica de Madrid
Resultados. Manual de Moodle 2

Los Resultados personalizados se crean desde el enlace “Editar resultados”. En esa pantalla se muestran separados los resultados personalizados y los estándares. De cada uno se muestra el nombre completo, el nombre corto, la Escala que se usa para calificarlo y el número de Actividades a los que está asociado. Además, los personalizados pueden ser editados, y borrados si no están en uso.

Editar Resultados
El profesor puede crear Resultados siguiendo estos pasos:
1. Pulsar “Agregar nuevo resultado”.
2. Definir un “Nombre completo” y un “Nombre corto”.
3. Marcar “Resultado disponible” si se quiere que sea un Resultado estándar y pueda ser usado por otros profesores en otras asignaturas.
4. Seleccionar una “Escala” para calificar el Resultado. Desde aquí pueden definirse nuevas Escalas de calificación si no se han creado previamente desde
“Calificaciones”.
5. Describir el resultado.
6. Pulsar “Guardar cambios”.
Gabinete de Tele-Educación
71
Universidad Politécnica de Madrid
Resultados. Manual de Moodle 2

Crear Resultados

¿Cómo se usan?
Para definir qué Resultados estarán disponibles en el curso hay que pulsar en el enlace “Resultados usados en el curso”. Se presentan dos cuadros, en el de la izquierda aparecen los que pueden asociarse a alguna Actividad (los personalizados y los estándares que hayan sido seleccionados). Con los botones centrales “Agregar” y “Quitar”, es posible incorporar o eliminar (si no se han asociado a ninguna actividad) Resultados estándares de la parte derecha. Los personalizados no pueden quitarse.

Resultados disponibles en un curso
Una vez están definidos los Resultados disponibles en el curso, estos pueden asociarse a una Actividad. Al crearla o actualizarla, entre sus opciones de configuración, es posible indicar los Resultados que tiene asociados, marcando las casillas correspondientes.
Gabinete de Tele-Educación
72
Universidad Politécnica de Madrid
Resultados. Manual de Moodle 2

Asignar Resultados a una Actividad
Por el momento, la calificación de Resultados sólo está totalmente implementada en la Tarea. Cuando el profesor califica el envío de un estudiante, tiene la posibilidad de evaluarle en los Resultados que tiene asociados la Tarea. Para el resto de Actividades puede realizarse directamente sobre el Libro de calificaciones del curso.

Calificación de Resultados en una Tarea
Gabinete de Tele-Educación
73
Universidad Politécnica de Madrid
Banco de preguntas. Manual de Moodle 2
2.6. Banco de preguntas

¿Para qué sirve?

Se utiliza para crear o editar preguntas que se organizan en categorías para facilitar su utilización en la asignatura. Estas preguntas se podrán incluir en cualquier cuestionario del curso. El profesor accede al banco de preguntas al crear o editar un cuestionario o mediante el bloque Administración en Administración del curso.
Desde este enlace se puede editar preguntas, organizarlas en categorías, importarlas y exportarlas.
¿Cómo se crea?

1. En “Administración del curso” dentro de “Banco de preguntas”, pinchar sobre el enlace “Categorías”.
2. En la parte inferior de la pantalla aparece “Añadir categoría” que permite definir una nueva Categoría. Para ello se deberán rellenar los siguientes campos:
· Categoría padre. Permite colocar la Categoría como una nueva (en este caso se seleccionaría “Superior”) o como subcategoría de otra (en este caso se seleccionaría la Categoría de la que depende).
· Nombre. Nombre de la Categoría.
· Información de la Categoría. Una breve descripción.
3. Por último pulsar el botón “Añadir categoría”.

Editando categorías
Gabinete de Tele-Educación
74
Universidad Politécnica de Madrid
Banco de preguntas. Manual de Moodle 2

Creadas las categorías es el momento de la edición de las preguntas. Para ello, desde “Banco de preguntas” se accede al enlace “Preguntas”. Se mostrará el menú desplegable “Seleccionar una categoría” en el que figurarán todas las categorías disponibles para el curso y en la parte inferior y el botón “Crear una nueva pregunta” que permitirá añadir las preguntas. Con sólo elegir el tipo de pregunta (opción múltiple, verdadero o falso, numérico, etc.) se abre los formularios de configuración para los distintos tipos de pregunta.

Editando preguntas
Los tipos de preguntas posibles son:
Opción múltiple [image: image33.jpg]

Pregunta tipo test de varias opciones (a, b, c…) con una o varias respuestas correctas. Para crear una pregunta de opción múltiple hay que seguir los siguientes pasos:
1. “Guardar en la categoría” a la que pertenecerá la pregunta.
2. Rellenar el campo “Nombre de la pregunta” con un nombre representativo de la misma.
Gabinete de Tele-Educación
75
Universidad Politécnica de Madrid
Banco de preguntas. Manual de Moodle 2

3. Indicar el enunciado en el “Texto de la pregunta”.
4. Si se desea se puede poner un texto en “Retroalimentación general” para que lo pueda leer el alumno una vez que haya respondido a la pregunta.
5. Seleccionar si la pregunta tendrá “Una o varias respuestas” válidas.
6. Seleccionar la casilla de “Barajar respuestas” si se quiere que las respuestas no tengan el mismo orden siempre.
7. A continuación se deberán añadir las posibles soluciones a la pregunta. Para cada posible respuesta puede incorporarse un “feedback” que el alumno recibirá al responder, un peso (en tanto por ciento) que será el que determine si la respuesta es correcta. Si hay una sola respuesta correcta se le asigna un peso del 100%, y si hay que seleccionar tres opciones para dar la respuesta correcta, se le asigna a cada una un peso del 33’33% dando un peso negativo según criterio al resto de opciones.
8. Se pueden incluir Pistas en la pregunta, que le aparecerán al alumno cada vez que conteste a la misma, en caso de configurar el cuestionario con el modo
“Interactivo con varios intentos”.
9. Finalizar pulsando el botón “Guardar cambios”.

Preguntas de opción múltiple

Existe la posibilidad de penalizar en el cuestionario restando una puntuación a la nota general del mismo, pero sólo utilizando preguntas de opción múltiple con una única respuesta correcta.

Verdadero y falso
Pregunta en la que los usuarios deciden si es verdadera o no una afirmación que propone el profesor. Para crear una pregunta de verdadero y falso hay que seguir los siguientes pasos:
1. “Guardar en la categoría” a la que pertenecerá la pregunta.
Gabinete de Tele-Educación
76
Universidad Politécnica de Madrid
Banco de preguntas. Manual de Moodle 2

2. Rellenar el campo “Nombre de la pregunta” con un nombre representativo de la misma.
3. Indicar el enunciado en el “Texto de la pregunta”.
4. Si se desea se puede poner un texto en “Retroalimentación general” para que lo pueda leer el alumno una vez que haya respondido a la pregunta.
5. Seleccionar cuál sería la “Respuesta correcta”.
6. Finalizar pulsando el botón “Guardar cambios”.

Respuesta corta
Este tipo de preguntas requieren que el alumno conteste con una palabra o frase corta a un enunciado propuesto. Este tipo de preguntas tiene el inconveniente de que la solución dada debe ajustarse exactamente a la del profesor, el cuál elabora una lista de respuestas aceptadas.
Para crear una pregunta de respuesta corta hay que seguir los siguientes pasos:
1. “Guardar en la categoría” a la que pertenecerá la pregunta.
2. Rellenar el campo “Nombre de la pregunta” con un nombre representativo de la misma.
3. Indicar el enunciado en el “Texto de la pregunta”.
4. En el caso de que se desee, poner un texto en “Retroalimentación general” al estudiante para que le salga cada vez que responda.
5. Seleccionar si se desea distinguir entre mayúsculas y minúsculas.
6. Indicar las soluciones válidas en “Respuesta” y asignarlas un peso (es posible asignar pesos distintos, para obtener mayor o menor puntuación en función de la respuesta dada).
7. Añadir los posibles “Feedback” para cada respuesta.
8. Se pueden incluir Pistas en la pregunta, que le aparecerán al alumno cada vez que conteste a la misma, en caso de configurar el cuestionario con el modo
“Interactivo con varios intentos”.
9. Finalizar pulsando el botón “Guardar cambios”.

Pregunta de respuesta corta
Gabinete de Tele-Educación
77
Universidad Politécnica de Madrid
Banco de preguntas. Manual de Moodle 2

Numérica
Son un tipo de preguntas en la que los alumnos responden con un valor numérico. El profesor podrá establecer un intervalo de tolerancia para la respuesta dada.
Para crear una pregunta numérica hay que seguir los siguientes pasos:
1. “Guardar en la categoría” a la que pertenecerá la pregunta.
2. Rellenar el campo “Nombre de la pregunta” con un nombre representativo de la misma.
3. Indicar el enunciado en el “Texto de la pregunta”.
4. En el caso de que se desee, poner un texto en “Retroalimentación general” al estudiante para que le salga cada vez que responda.
5. Introducir la respuesta correcta.
6. Introducir el “Error aceptado”, es decir, un rango por encima y por debajo de la respuesta correcta. El error aceptado sería de 1, si para una respuesta de valor 7 se aceptan los valores 6 y 8.
7. Opcionalmente puede incluirse la “Unidad” de medida del resultado, pudiéndose aceptar como válidas respuestas en unidades múltiplo de la de la solución dada (0’001 t = 1kg = 1000gr).
8. Añadir un “Feedback” para la respuesta si se desea.
9. Se pueden incluir Pistas en la pregunta, que le aparecerán al alumno cada vez que conteste a la misma, en caso de configurar el cuestionario con el modo
“Interactivo con varios intentos”.
10. Finalizar pulsando el botón “Guardar cambios”.

Pregunta numérica

Calculada
Es una ecuación matemática con variables que toman valores aleatorios de un conjunto de valores generado por el profesor. Por ejemplo, si un profesor quisiera generar un gran número de problemas de multiplicaciones podría crear una ecuación con dos variables { a } * { b }. De esta forma cuando un alumno empezara a resolver el cuestionario Moodle generaría valores aleatorios para “a” y “b”.
Gabinete de Tele-Educación
78
Universidad Politécnica de Madrid
Banco de preguntas. Manual de Moodle 2

Para crear una pregunta calculada hay que seguir los siguientes pasos:
1. “Guardar en la categoría” a la que pertenecerá la pregunta.
2. Rellenar el campo “Nombre de la pregunta” con un nombre representativo de la misma.
3. Introducir el enunciado en el “Texto de la pregunta”, remplazando los valores por variables entre llaves ({a},{b},…).
4. En el caso de que se desee, poner un texto en “Retroalimentación general” al estudiante para que le salga cuando que responda.
5. Añadir la “Fórmula para la respuesta correcta”. El profesor debe asegurarse de usar las mismas variables que en el enunciado para que Moodle pueda realizar las sustituciones.
6. Es posible permitir un margen dentro del cual todas las respuestas son aceptadas como correctas con el campo “Tolerancia”. Hay tres tipos diferentes: relativa, nominal y geométrica.
7. Si se desea, añadir un “Feedback” para la respuesta.
8. Decidir si las unidades entran en la calificación de la pregunta en “Manejo de la unidad” y si se penaliza en caso de que sea incorrecta. Añadir las unidades en las que se dará el resultado y (y el factor de conversión para resultados múltiplos del dado).
9. Pulsar “Guardar Cambios” y ver la siguiente pantalla de configuración.
10. Decidir si los valores que da la plataforma a las variables se escogen de un grupo de datos nuevo que se cree o de un grupo de datos ya creado anteriormente en otra pregunta calculada, y si éstos se sincronizan con otras preguntas dentro del mismo cuestionario.
11. Pulsar “Siguiente Página” y ver la última pantalla de configuración.
12. Indicar el Rango de valores entre los que se encuentra cada variable y el número de Decimales que se toman de cada una.
13. Para poder guardar la pregunta es necesario añadir al menos un conjunto de datos mediante “Añadir” ítem. Cuanto más se añadan, más enunciados distintos se crearán para una misma pregunta.
14. Se pueden incluir Pistas en la pregunta, que le aparecerán al alumno cada vez que conteste a la misma, en caso de configurar el cuestionario con el modo
“Interactivo con varios intentos”.
15. Finalmente pulsar “Guardar cambios”.
Gabinete de Tele-Educación
79
Universidad Politécnica de Madrid
Banco de preguntas. Manual de Moodle 2

Calculada simple
Este tipo de preguntas es similar al mencionado anteriormente. Su configuración se realiza en una única pantalla y la diferencia es que no se puede utilizar un conjunto de datos ya creado ni sincronizarlos con otras preguntas del mismo cuestionario.

Calculada de opción múltiple
Este tipo de preguntas es similar a la calculada. Su configuración es igual y la diferencia es que el profesor propone varias “fórmulas para la respuesta correcta” de manera que cuando al alumno le aparezca la pregunta, le saldrán tantas opciones de respuesta como fórmulas ha incluido el profesor teniendo que marcar aquella que da la solución correcta.

Ensayo
Este tipo de preguntas le quita al cuestionario la característica autoevaluable porque el alumno responde con un texto a una pregunta propuesta por el profesor, éste la revisa y le da una calificación de forma manual.
Para crear una pregunta de tipo ensayo hay que seguir los siguientes pasos:
1. “Guardar en la categoría” a la que pertenecerá la pregunta.
2. Rellenar el campo “Nombre de la pregunta” con un nombre representativo de la misma.
3. Indicar el enunciado en el “Texto de la pregunta”.
4. Si se desea se puede poner un texto en “Retroalimentación general” para que lo pueda leer el alumno una vez que haya respondido a la pregunta.
5. Indicar el “Tamaño de la caja de respuesta” seleccionando el número de líneas que el profesor quiere que tenga.
6. Indicar el número de “Archivos adjuntos” si es que se permiten.
7. El profesor puede insertar una “Plantilla de respuesta” que se mostrará en el cuadro de respuesta y que sirve a modo de guía para su cumplimentación.
8. Finalmente pulsar “Guardar cambios”.

Emparejar
Estas preguntas plantean un enunciado e invitan al alumno a relacionar una serie de elementos “pregunta” con múltiples elementos “respuesta”, de tal forma que ítems
Gabinete de Tele-Educación
80
Universidad Politécnica de Madrid
Banco de preguntas. Manual de Moodle 2

y respuestas acaben emparejadas. Para crear una pregunta de emparejar hay que seguir los siguientes pasos:
1. “Guardar en la categoría” a la que pertenecerá la pregunta.
2. Rellenar el campo “Nombre de la pregunta” con un nombre representativo de la misma.
3. Introducir un enunciado que indique al alumno los elementos que deberá emparejar en el “Texto de la pregunta”.
4. En el caso de que se desee, poner un texto en “Retroalimentación general” al estudiante para que le salga cada vez que responda.
5. Añadir cada elemento “Pregunta” con su elemento “Respuesta”. Deben incluirse al menos tres parejas, pudiendo utilizar la misma respuesta para distintas preguntas e incluso añadir respuestas dejando vacías las preguntas.
6. Se pueden incluir Pistas en la pregunta, que le aparecerán al alumno cada vez que conteste a la misma, en caso de configurar el cuestionario con el modo
“Interactivo con varios intentos”.
7. Finalizar pulsando el botón “Guardar cambios”.

Pregunta de emparejar
Moodle mostrará los elementos “pregunta” en una columna y a continuación presentará otra columna de menús desplegables (un menú por elemento “pregunta”) con todas las respuestas posibles.
Emparejamiento aleatorio [image: image34.jpg]

Se genera una pregunta de este tipo a partir de las preguntas de tipo “Respuesta Corta” de la misma categoría. Es una buena forma de reutilizar antiguas preguntas de respuesta corta.
Para crear este tipo de preguntas hay que seguir los siguientes pasos:
1. “Guardar en la categoría” a la que pertenecerá la pregunta.
2. Rellenar el campo “Nombre de la pregunta” con un nombre representativo de la misma.
Gabinete de Tele-Educación
81
Universidad Politécnica de Madrid
Banco de preguntas. Manual de Moodle 2

3. Introducir un enunciado que indique al alumno los elementos que deberá emparejar en el “Texto de la pregunta”.
4. En el caso de que se desee, poner un texto en “Retroalimentación general” al estudiante para que le salga cada vez que responda.
5. Seleccionar el “Número de preguntas” de respuesta corta que intervendrán. Si el número es inferior al de preguntas de repuesta corta de la categoría, éstas serán seleccionadas al azar.
6. Se pueden incluir Pistas en la pregunta, que le aparecerán al alumno cada vez que conteste a la misma, en caso de configurar el cuestionario con el modo
“Interactivo con varios intentos”.
7. Finalizar pulsando el botón “Guardar cambios”.

Respuestas anidadas (Cloze)
Esta tipo proporcionan al profesor la posibilidad de enunciar en el mismo texto preguntas de opción múltiple, de respuesta corta o numérica.
Para crear una pregunta de respuestas anidadas hay que seguir los siguientes pasos:
1. “Guardar en la categoría” a la que pertenecerá la pregunta.
2. Rellenar el campo “Nombre de la pregunta” con un nombre representativo de la misma.
3. Introducir el enunciado en el “Texto de la pregunta”, teniendo en cuenta la configuración que se muestra a continuación dependiendo del tipo de pregunta que se quiera incluir:

Ejemplo de pregunta Cloze
Gabinete de Tele-Educación
82
Universidad Politécnica de Madrid
Banco de preguntas. Manual de Moodle 2
Donde:

· Se utiliza para separar las opciones.
· Se pone para indicar la opción correcta.
Se pone para dar un valor (que no es el total de la
%valor%
pregunta) a una opción que es correcta pero incompleta.
· Para añadir la retroalimentación después de cada opción.
	
	
	1
	
	Valor que indica la puntuación en esa pregunta.
	
	

	
	
	
	
	
	
	

	
	
	MULTICHOICE
	
	Indica el tipo de pregunta que se incluye en la Cloze. Los
	
	

	
	
	
	
	otros tipos son SHORTANSWER y NUMERICAL.
	
	

	
	
	
	
	
	
	

Y el resultado final como lo verían los estudiantes sería:

Vista del ejemplo
4. En el caso de que se desee, poner un texto en “Retroalimentación general” al estudiante para que le salga cada vez que responda.
5. Se pueden incluir Pistas en la pregunta, que le aparecerán al alumno cada vez que conteste a la misma, en caso de configurar el cuestionario con el modo
“Interactivo con varios intentos”.
6. Finalizar pulsando el botón “Guardar cambios”.

Descripción (no es una pregunta)
Este formato no es un tipo de pregunta en sentido estricto. Se limita a mostrar un texto, gráfico, imagen… sin necesidad de responder. Puede ser útil, por ejemplo, para dar información previa antes de un grupo de preguntas.
Para crear una descripción hay que seguir los siguientes pasos:
1. “Guardar en la categoría” a la que pertenecerá la pregunta.
2. Rellenar el campo “Nombre de la pregunta” con un nombre representativo de la misma.
3. Introducir el “Texto de la pregunta”.
4. En el caso de que se desee, poner una “Retroalimentación general”.
5. Finalizar pulsando el botón “Guardar cambios”.
Gabinete de Tele-Educación
83
Universidad Politécnica de Madrid
Banco de preguntas. Manual de Moodle 2

Gestión
Una vez creadas las preguntas siempre se puede hacer una vista previa de las mismas pulsando [image: image35.jpg]

 y en caso de no estar de acuerdo con la configuración, se va a poder borrar [image: image36.jpg]

 o editar de nuevo para modificarlas [image: image37.jpg]

 . Al igual que en todo momento se puede modificar o eliminar cualquier categoría creada.
Aunque las preguntas se hayan guardado inicialmente en una categoría determinada, se pueden mover a otra categoría. Primero se marcaría la pregunta o preguntas a mover, posteriormente habría que seleccionar la categoría destino del desplegable y por último pulsar el botón “Mover a >>”.

Gestionando preguntas
También el profesor puede exportar las preguntas a otro espacio o importarlas por medio de un archivo de texto (teniendo en cuenta que debe tener la codificación UTF-8) cargados a través de un formulario, que han sido editadas en otro espacio.
Los formatos permitidos son:
· GIFT es el formato disponible más completo para importar preguntas de cuestionario a partir de un archivo de texto. Su diseño permite escribir preguntas en un archivo de texto de forma fácil. Soporta opciones múltiples, verdadero-falso, respuesta corta, emparejamientos y preguntas numéricas, así como la inserción de espacios para el formato de rellenar huecos. Varios tipos de pregunta pueden mezclarse en un sencillo archivo de texto, dado que este formato soporta líneas de comentario, nombres de preguntas, respuesta automática al alumno y calificaciones por porcentajes de peso. Se presentan dos ejemplos:
Colón descubrió América el 12 de { ~Agosto
~Septiembre
Gabinete de Tele-Educación
84
Universidad Politécnica de Madrid
Banco de preguntas. Manual de Moodle 2

=Octubre } de 1492.
¿De qué país provienen originalmente los caracteres japoneses? { ~India
=China
~Egipto}
· Formato Aiken es una manera muy sencilla de crear preguntas con respuesta de opciones múltiples, usando un formato claro y entendible. He aquí un ejemplo:
¿Qué LMS tiene más formatos de importación de cuestionarios?
A) Moodle
B) ATutor
C) Claroline
D) WebCT
ANSWER: A
· Palabra perdida es un formato que sólo soporta preguntas de opción múltiple. Cada pregunta se separa con un tilde (~), y la respuesta correcta se precede con un signo de igual (=). Un ejemplo:
Cuando comenzamos a explorar las partes de nuestro cuerpo nos convertimos en estudiosos de: {=anatomía y fisiología ~reflexología ~la ciencia ~los experimentos}, y en cierto sentido seguimos siendo estudiantes de por vida.
· Blackboard puede importar preguntas guardadas con la característica de exportar preguntas de la plataforma Blackboard.
· WebCT permite importar algunos tipos de preguntas en formato texto de WebCT.
· Moodle XML es un formato específico para importar y exportar preguntas.

Para más información sobre los distintos formatos, consultar la ayuda de Moodle.
Gabinete de Tele-Educación
85
Universidad Politécnica de Madrid
Trabajar con grupos. Manual de Moodle 2
2.7. Trabajar con grupos

En el siguiente apartado, se exponen las posibilidades de Moodle para trabajar en un mismo curso con varios grupos de estudiantes. Esto consiste tanto en diseñar algunas actividades para que los alumnos trabajen en común, con el Modo de grupo, como para que algunas Actividades o Recursos estén sólo disponibles para un conjunto de estudiantes, con el uso de Agrupamientos.
2.7.1. Grupos

¿Para qué sirve?
Permite al profesor organizar a los alumnos en grupos dentro del curso o en determinadas Actividades. Las que tienen los grupos habilitados permiten al profesor filtrar las contribuciones de los alumnos por grupo, permitiéndole consultar la participación o entregas de cada grupo por separado.
Existen tres modos de grupo disponibles:
· No hay grupos. Ningún participante pertenece a grupo alguno. Los grupos no son usados.
· Grupos separados. Cada grupo sólo podrá ver su propio trabajo. Los miembros del grupo no podrán ver el trabajo del resto de grupos.
· Grupos visibles. Cada grupo realiza su propio trabajo, aunque le es permitido observar el trabajo del resto de grupos.

El comportamiento del modo grupo varía en función de la Actividad donde se configura, adaptándose al funcionamiento de ésta.

¿Cómo se configura?
1. Para utilizar los modos de grupo, el profesor deberá primero habilitar su uso en la configuración general del curso.
Gabinete de Tele-Educación
86
Universidad Politécnica de Madrid
Trabajar con grupos. Manual de Moodle 2

En el bloque “Administración”, seleccionar “Editar Ajustes”.

Bloque Ajustes
En el formulario que aparece, se configuran las opciones del epígrafe “Grupos”.
· En “Modo de grupo” se configura si en el curso se trabaja Sin grupos, con
Grupos separados o Grupos visibles.

Configuración del modo grupos
El modo grupo puede ser definido a dos niveles:
o Nivel Curso. El modo de grupo definido a nivel de curso viene por defecto para todas las actividades creadas dentro del curso.
o Nivel Actividad. Toda actividad que soporte grupos puede definir su propio modo de grupo.
· “Forzar el modo de grupo”. Si se fuerza, entonces el Modo de grupo en el curso se aplica a todas las actividades del curso. En ese caso se pasan por alto los ajustes del Modo de grupo a nivel de Actividad.
2. Una vez habilitado el modo de grupo se crean los grupos. En el bloque
“Ajustes” “Usuarios” seleccionar “Grupos”.

Opción Grupos del bloque Ajustes
Gabinete de Tele-Educación
87
Universidad Politécnica de Madrid
Trabajar con grupos. Manual de Moodle 2

· Generar el grupo con el botón “Crear grupo”. Indicar un nombre para el grupo y si se desea una breve descripción.
· Opcionalmente se puede establecer una “Clave de Matriculación”. Al introducirla el alumno queda matriculado en el curso directamente como miembro del grupo correspondiente.
· Pulsar sobre el botón “Guardar cambios”.

Creando un grupo
· Para asignar estudiantes al grupo se marca el grupo en el cuadro izquierdo y se pulsa el botón “Agregar/quitar usuarios al grupo”. Se seleccionan los alumnos a incluir en el grupo (se pueden seleccionar varios a la vez con la tecla Control) y se pulsa en el botón “Agregar”.

	1
	2

Asignar estudiantes a un grupo
Gabinete de Tele-Educación
88
Universidad Politécnica de Madrid
Trabajar con grupos. Manual de Moodle 2

· Se pueden crear grupos de manera automática pulsando en el botón “Creación automática de grupos”. Para ello seleccionar el rol (Profesor/Estudiante) que deben tener los participantes a dividir en grupos, especificar el número de grupos que se deben crear o el número de participantes que debe haber por grupo y si los grupos se deben crear de manera aleatoria o si se agrupa a los participantes por orden alfabético.
· “Importar grupos” permite importar grupos creados en una hoja de cálculo como Excel y guardados con formato CSV y codificación UTF-8. Esta acción sólo crea los grupos, pero incluye a los estudiantes en los mismos.
2.7.2. Agrupamiento [image: image38.jpg]

¿Para qué sirve?
Los Agrupamientos permiten al profesor mostrar Recursos o Actividades a un conjunto concreto de estudiantes.

¿Cómo se configura?
Los Agrupamientos están relacionados con los Grupos, ya que antes de crear uno hay que crear al menos un grupo que contenga a los alumnos que se quiere que accedan al Recurso o Actividad. Un Agrupamiento puede estar compuesto por uno o varios grupos.
1. Una vez creado el Grupo, se crea el Agrupamiento que contiene a dicho grupo,
para ello, en el bloque “Administración””Administración del curso”“Usuarios”“Grupos” se selecciona la pestaña “Agrupamientos”.

Pestaña Agrupamientos
Gabinete de Tele-Educación
89
Universidad Politécnica de Madrid
Trabajar con grupos. Manual de Moodle 2

2. Para crear el Agrupamiento se pulsa el botón “Crear agrupamiento” y se indica un nombre.

Creación de un Agrupamiento
3. Se asigna el Grupo anteriormente creado al Agrupamiento, pulsando el icono [image: image39.jpg]

Asignar Grupos al Agrupamiento
4. Se marca en el cuadro de la derecha el grupo creado antes y pulsar el botón “Agregar”.

Añadir Grupos al Agrupamiento

¿Cómo funciona?
Una vez creados los Agrupamientos se puede hacer uso de ellas en cualquier Actividad que se quiera crear.
Gabinete de Tele-Educación
90
Universidad Politécnica de Madrid
Trabajar con grupos. Manual de Moodle 2

Al crear una Actividad, se presentará la página de configuración de la misma. En ella se tiene la opción de visualizar las opciones avanzadas de configuración de la Actividad pulsando sobre el botón “Mostrar Avanzadas”.
En el desplegable “Agrupamientos”, se selecciona el agrupamiento que se quiere asociar a la actividad.
Si se selecciona “Sólo disponible para miembros de Grupo”, la actividad sólo sería visible para los alumnos que pertenecen al Agrupamiento seleccionado. El resto de alumnos no ven la Actividad ni pueden acceder a ella.

Configuración del modo grupo y Agrupamientos en una Actividad
En la página principal del curso, aparecerá en las Actividades y Recursos que están asignados a algún Agrupamiento concreto un aviso sólo visible por el profesor en el que indica entre paréntesis el Agrupamiento al que va dirigida.

Visión de una Tarea asignada a un Agrupamiento en la pantalla principal del curso
Gabinete de Tele-Educación
91
Universidad Politécnica de Madrid
Filtros. Manual de Moodle 2
2.8. Filtros [image: image40.jpg]

¿Para qué sirven?

Los Filtros revisan todo el texto que se incluye en Moodle y en función de ese texto pueden realizar una transformación, convertirlo en un enlace o lo que le corresponda. Algunos ejemplos son, Conectores Multimedia, que muestra un reproductor cuando se escribe un enlace a un video, o Notación Tex, que genera la imagen correspondiente a una notación matemática al escribirla entre dos signos de Dólar (por ejemplo, si se escribe “$$ \frac{x}{y} $$” aparece [image: image41.jpg]

).

¿Cómo funcionan?
Pueden gestionarse a nivel de curso y a nivel de actividad o recurso. Es decir, dentro del curso se podrán activar o desactivar de forma general, y después para una actividad o recurso concreto puede modificarse esa configuración.
La gestión de los Filtros se realiza desde el bloque Administración, en Administración del curso, si se quiere configurar los que afectan a todo el curso, o en Administración de la actividad o recurso, si se quiere modificar la configuración general sólo para un elemento.

Ajustes de filtros en un curso
En la pantalla Ajustes de filtro, se muestran los disponibles en ese contexto y su estado. Inicialmente aparece la configuración por defecto, que puede modificarse seleccionando Conectado, para activar un filtro, o Desconectado, para desactivarlo.
Los Filtros disponibles son:
· Conectores multimedia. Cuando encuentra un enlace a un archivo multimedia (audio o video) lo remplaza por el reproductor correspondiente.
· Notación Tex. Convierte una expresión Tex delimitada por doble dólar (“$$”) en la imagen correspondiente.
Gabinete de Tele-Educación
92
Universidad Politécnica de Madrid
Filtros. Manual de Moodle 2

· Notación algebraica. Convierte una expresión algebraica delimitada por doble dólar (“$$”) en la imagen correspondiente. Necesita tener activo el filtro Notación Tex.
· Enlace automático al glosario. Cuando se escribe una palabra que está incluida en algún glosario de la asignatura, la palabra se convierte en un enlace a la entrada correspondiente del mismo.
· HTML limpio. Revisa si el código HTML es compatible con XHTML y si no lo es lo arregla.

Los filtros disponibles en un curso vienen definidos desde la administración de Moodle. Si necesita algún filtro que no está disponible en el curso póngase en contacto con el GATE.
Gabinete de Tele-Educación
93
Universidad Politécnica de Madrid
Copia de seguridad, restauración e importación. Manual de Moodle 2
2.9. Copia de seguridad, restauración e importación [image: image42.jpg]

[image: image43.jpg]

¿Para qué sirve?
Con la herramienta Copia de seguridad, Moodle permite guardar todo el contenido y actividad de los alumnos de un curso en un único archivo comprimido (mbz). Posteriormente, con la opción Restaurar, todo o parte del contenido de esta copia puede recuperarse sobre el mismo curso o sobre otros cursos en los que el usuario tenga permisos de profesor.
Además, Moodle cuenta con la opción Importar, que facilita el traslado de Recursos y Actividades de un curso a otro dentro de la misma instalación de Moodle.

Ejemplos de uso:
Copia de seguridad periódica para recuperar actividad y contenido borrado por error, almacenamiento de la actividad de un curso académico completo, etc.

¿Cómo se crea una copia de seguridad?
1. Desde la página principal de la asignatura, en el bloque Administración, en
Administración del curso, pulsar en “Copia de seguridad”.
2. En Ajustes iniciales indicar si se desea:
· Incluir usuarios matriculados.
· Hacer anónima la información de usuario.
· Incluir asignaciones de rol de usuario.
· Incluir la configuración de archivos privados.
· Incluir actividades.
· Incluir bloques.
· Incluir filtros.
· Incluir comentarios.
· Incluir detalles del grado de avance del usuario.
· Incluir registros de actividad del curso ("logs").
· Incluir historial de calificaciones.
Gabinete de Tele-Educación
94
Universidad Politécnica de Madrid
Copia de seguridad, restauración e importación. Manual de Moodle 2

3. Pulsar en “Siguiente”.
4. En Ajustes de esquema se muestran todos los temas, recursos y actividades del curso. Se deberán marcar todos los elementos que se quieran incluir en la copia. Además, de cada elemento se podrá indicar si en la copia se almacena la actividad de los estudiantes (calificaciones, archivos enviados, etc.).

Ajustes del esquema
5. Pulsar en “Siguiente”.
6. En Configuración y revisión se presenta todo lo que contendrá la copia para su comprobación. Si es correcto, pulsar en “Ejecutar copia de seguridad”.
7. Por último pulsar en “Continuar”.
8. A continuación se muestra el archivo con la copia de seguridad realizada. El archivo debe descargarse pulsando en “Descargar” y guardarse en el ordenador.

Zona de copia de seguridad del curso
Gabinete de Tele-Educación
95
Universidad Politécnica de Madrid
Copia de seguridad, restauración e importación. Manual de Moodle 2

En el servidor de la Universidad Politécnica de Madrid las copias de seguridad son borradas 5 días después de ser realizados, por eso es imprescindible descargarlas al ordenador.
¿Cómo restaurar una copia de seguridad?
1. Desde la página principal de la asignatura, en el bloque Administración, en
Administración del curso, pulsar en “Restaurar”.
2. Localizar el archivo que contiene la copia de seguridad. Se puede obtener de tres fuentes:
· Desde el Selector de archivos, pulsando en “Seleccione un archivo” o directamente arrastrando sobre el recuadro.
· Desde la Zona de copia de seguridad del curso, que es donde se guardan las copias de seguridad del curso, a la que tienen acceso todos los profesores del curso.
· Desde la Zona de copia de seguridad privada del usuario, a la que sólo tiene acceso el usuario.

Seleccionar la copia de seguridad a restaurar
3. Pulsar el botón “Restaurar” si se ha obtenido el archivo desde el Selector de archivos o el enlace “Restaurar” de la copia correspondiente.
4. En el primer paso, Confirmar, se presentan los detalles de la copia de seguridad. Si está realizada con una versión anterior, Moodle tratará de convertirla. Pulsar en “Continuar”.
Gabinete de Tele-Educación
96
Universidad Politécnica de Madrid
Copia de seguridad, restauración e importación. Manual de Moodle 2

5. En Destino, seleccionar el curso donde se quiere restaurar la información y pulsar en el botón “Continuar” correspondiente. Puede ser sobre el curso en el que se está o sobre otro curso en el que el usuario también sea profesor. Además debe indicarse si el contenido de la copia se añadirá al que hay o si primero se eliminará el contenido del curso destino y se sustituirá por el de la copia.
6. En Ajustes, indicar, de entre los ajustes iniciales que contiene la copia, cuales se quieren restaurar y pulsar “Siguiente”.
7. En Esquema, se presentan todos los temas, recursos y actividades que almacena la copia de seguridad. Se debe marcar todo aquello que se quiere recuperar, pudiendo “Sobrescribir la configuración del curso” con la configuración del curso de la copia de seguridad. Pulsar en “Siguiente”.

Esquema de la copia de seguridad
8. Desde Revisar, comprobar que se va a restaurar el contenido deseado y pulsar en
“Ejecutar restauración”.
9. Pulsar en “Continuar” para finalizar el proceso.

Cada elemento restaurado aparece al final del mismo tema en el que figuraba en el curso original.

¿Cómo importar contenidos de un curso a otro?
1. Desde la página principal de la asignatura en la que se quiere copiar la información, en el bloque Administración, en Administración del curso, pulsar en “Importar”.
Gabinete de Tele-Educación
97
Universidad Politécnica de Madrid
Copia de seguridad, restauración e importación. Manual de Moodle 2

2. Seleccionar el curso origen, desde el que se van a traer contenidos, y pulsar “Continuar”. Se mostrarán sólo los cursos en los que el usuario es profesor.

Selección del curso origen
3. Marcar los elementos generales del curso que se quieren importar: Actividades,
Bloques y Filtros, y pulsar “Siguiente”.
4. En Configuración del esquema, se muestran todos los elementos del curso origen. Seleccionar todos los recursos y actividades que quieran importarse y pulsar “Siguiente”.

Selección de los elementos a importar
5. En Confirmación y revisión, comprobar que se va a importar la información que se desea y pulsar en “Realizar la importación”.
6. Pulsar en “Continuar” para finalizar el proceso.
Gabinete de Tele-Educación
98
Universidad Politécnica de Madrid
