EL APRENDIZAJE BASADO EN PROBLEMAS EN DIVERSAS DISCIPLINAS

2Administración de Empresas y Gestión de Negocios

2Antropología

2Arqueología

2Arquitectura

3Biología

3Ciencias de la Comunicación, Periodismo y Publicidad

3Derecho

4Diseño Gráfico

4Diseño Industrial

4Economía

4Educación

5Enfermería

6Farmacia

6Filosofía

6Física

7Geografía

7Historia

7Ingeniería

8Ingeniería Civil

9Ingeniería Electrónica

9Ingeniería Industrial

9Ingeniería Informática

10Ingeniería Mecánica

10Literatura

10Matemáticas

11Medicina Humana

12Medicina Veterinaria

12Psicología

13Química

13Sociología

Administración de Empresas y Gestión de Negocios

1. http://www.uvb.br/main/graduacao_apr.html : Ensino baseada em estudos de caso e problemas..

2. http://users.utu.fi/samnurm/ICCE2004.pdf : PROBLEM-BASED LEARNING IN THE BUSINESS CONTEXT – CAN SIMULATION GAME IMPROVE PROBLEM SOLVING?

3. http://ree.stanford.edu/reee/2001/PennState_Kisenwether.pdf : Problem-Based Learning in Entrepreneurship (PBLE) Program

4. http://www.economicsnetwork.ac.uk/showcase/picard_pbl.htm : Case Study: Using Problem Based Learning and a Business Game in Teaching Managerial Economics

5. http://jme.sagepub.com/cgi/content/refs/28/5/558 : Problem-Based Learning in Graduate Management Education: An Integrative Model and...Brownell and Jameson.

6. http://pbl.tp.edu.sg/sch/School-BUS/<history.htm : The Temasek Business School.

7. http://www.ouhk.edu.hk/WCM/?FUELAP_TEMPLATENAME=tcSingPage&ITEMID=CCBACONTENT_475951 : Enhancing Self-Directed Learning Readiness in Business Education. Dr. Irene S.C. SIAW, OUHK. Open University of Hong Kong.

8. www.fdewb.unimaas.nl/fdewb_new/homepage/education.htm : PBL at The Faculty of Economics and Business Administration. Maastricht University.

9. http://jmd.sagepub.com/cgi/content/refs/25/2/150 : Transforming the Marketing Curriculum Using Problem-Based Learning: A Case Study.

10. http://csdl2.computer.org/comp/proceedings/hicss/2005/2268/01/22680040a.pdf: Problem Based Learning and the Business School Environment. Ben Martz - Morgan Shepherd. College of Business. University of Colorado at Colorado Springs.

11. http://acta.uta.fi/english/teos.phtml?10750 : Alanko-Turunen Merja. Negotiating Interdiscursivity in a Problem-based Learning Tutorial Site. A Case Study of an International Business Programme. Tampere University.

12. http://www.uwe.ac.uk/bbs/research/ntfs/finalreport.pdf : Introductory accounting: achieving relevance, interest and understanding.

13. http://www.bangkokpost.net/education/site2004/cvja2004.htm : Students as problem solvers.

14. http://www.ouwb.ohiou.edu/stinson/PBL.html : Problem-Based Learning in Business Education: Curriculum Design and Implementation Issues. Drawing On Eleven Years Experience With A Problem-Based Learning MBA Program, Curricular Design And Implementation. Issues are Discussed. John E. Stinson and Richard G. Milter.

15. http://www.samford.edu/ctls/Bigelow_Leadership_Skills.pdf : Leadership Skills

16. http://www.samford.edu/pubs/pbl/pblv3is1.pdf : Undergraduate Business Education and Problem–Based Learning. Karen S. Whelan-Berry, Assistant Professor & Jennings B. Marshall, Professor, School of Business, Samford University.

17. http://www.fdewb.unimaas.nl/ : The Maastricht University Faculty of Economics and Business Administration.

18. http://users.utu.fi/samnurm/ICCE2004.pdf : PROBLEM-BASED LEARNING IN THE BUSINESS CONTEXT – CAN SIMULATION GAME IMPROVE PROBLEM SOLVING? Sami Nurmi. Educational Technology Unit. University of Turku. FINLAND

19. http://www.midwestacademy.org/Proceedings/2004/papers/Anderson%20&%20Lawton.doc : USING A SIMULATION EXERCISE AS A “PROBLEM” IN PROBLEM BASED LEARNING. Philip H. Anderson. University of St. Thomas.

20. http://www.cob.ohiou.edu/ : College of Business. Ohio University.

Antropología

21. http://www.tedi.uq.edu.au/conferences/flex_delivery/Jolly.html : How can problem based learning be thought of as flexible delivery? Lesley Jolly, Anthropology & Sociology Dept. University of Queensland.

22. http://mail.google.com/mail/?hl=es&tab=wm&zx=17q5ht2o66pnp&shva=1#inbox : Problem Based Learning - A Handbook for Staff and Students.
Arqueología

23. http://www.gwu.edu/~hogwash/HPDP/HomPal/overview_main.htm : Overview of Graduate Training. THE HUMAN EVOLUTIONARY BIOLOGY DOCTORAL PROGRAM.

24. http://www.tedi.uq.edu.au/conferences/teach_conference00/papers/hall-oconnor-etal.html : Teaching Archaeological Research Discipline In Simulation. Jay Hall, Sue O'Connor, Jon Prangnell & James Smith The Department of Sociology Anthropology & Archaeology Faculty of Social & Behavioural Sciences The University of Queensland.

Arquitectura

25. http://www.auc.dk/led-sekr/infokont/forsk-beret/bidrag/fbinst19.pdf : Institut for Arkitektur & Design. Department of Architecture and Design. Institutleder/Head of Department. Lise Busk Kofoed.

26. http://www.nexusjournal.com/Delgado.html : Designing a Problem-Based Learning Course Of Mathematics For Architects. Francisco Delgado. Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM).

27. http://lsn.curtin.edu.au/tlf/tlf1999/davis.html : Integrating a problem based learning approach into undergraduate teaching. Peter R. Davis, Senior Lecturer. Department of Construction Management. School of Architecture Construction and Planning. Curtin University of Technology

28. http://www.udeducation.org/teach/asj/monson.asp : ARC 4536 - Architectural Design IV-A : The Architectural Foundations of Communication in Human Equity.

29. http://www.ug.dk/Internationalt.aspx?article_id=english-techarchitecturaldesign : Architectural Design.

30. http://www.extenza-eps.com/extenza/loadHTML?objectIDValue=37800&type=abstract : Imaging in Education: imaging in preliminary-level studio design technology projects. David Clews.

31. http://www.atypon-link.com/INT/doi/abs/10.1386/adch.2.1.7/0 : Imaging in Education: imaging in preliminary-level studio design technology projects.

32. http://www.newcastle.edu.au/school/arbe/ : School of Architecture and Built Environment.

33. http://www.ascilite.org.au/conferences/perth04/procs/henri.html : Changing practice: An exercise in curriculum development of innovative teaching in construction technology. James Henri.

34. http://cid.nada.kth.se/pdf/CID-162.pdf : Ambjörn Naeve. The knowledge manifold an educational arcitecture that. supports inquiry-based customizable forms of e-learning.

Biología

35. http://www.unav.es/organica/docencia/avanzada_q/GUIASIGNATURA.pdf : QUÍMICA ORGÁNICA AVANZADA.

36. http://www.actionbioscience.org/esp/education/lewis.html : La Enseñanza Basada en Tópicos o Problemas en la Educación en Ciencias. Por Susan E. Lewis.

37. http://bibmed.ucla.edu.ve/edocs_bmucla/VisionMorfologica/Vol.1No.1/VM01_PAG28.pdf : APRENDIZAJE BASADO EN PROBLEMAS EN LAS CIENCIAS BÁSICAS. Olivares María E. Restrepo Laura. Romero Urimare. UCLA. Decanato de Medicina.

38. http://ceupromed.ucol.mx/laboratoriorv/Laboratorio_RV.pdf : Laboratorio de Realidad Virtual de la Universidad de Colima. Miguel Angel García Ruiz. Universidad de Colima.

39. http://www.pes.fvet.edu.uy/cursos/C OPacui.html : CICLO ORIENTADO Y PRACTICANTADO (COP). Orientación Producción Animal. Curso Acuicultura. Área Acuicultura y Patología de organismos acuáticos.

40. http://www2.udec.cl/cbiologicas/dep2.htm : Facultad de Ciencias Biológicas. Universidad de Concepción.

41. http://www2.uah.es/bioquimica/f-bcpmh/inicio.htm: Bioquímica Clínica y Patología Molecular Humana.

42. http://www.sbbq.org.br/revista/artigo.php?artigoid=5 : A Bioquímica e a Aprendizagem Baseadaem Problemas. Lúcia Helena Mendonça Vargas. Departamento de Bioquímica da Universidade Estadual de Londrina.

43. http://www.saltspring.com/capewest/pbl.htm : Problem-based Learning in Biology.

44. http://www.science.mcmaster.ca/biopharm/pbl.htm : Honours Biology & Pharmacology Co-op Programme. Problem-based Learning.

45. http://www-ed.fnal.gov/lincon/el_pbl_exp.shtml : Student Perspective on Problem-Based Learning.

46. http://www.udel.edu/chem/white/finalrpt.html : Problem-Based Learning in Introductory Science Across Disciplines. Harold B. White, Principal Investigator. Deborah E. Allen, Barbara J. Duch, Susan E. Groh, Sheella Mierson, and Barbara Williams, Co-Principal Investigators. Administered through the Center for Teaching Effectiveness, University of Delaware.

47. http://www.cct.umb.edu/pblscience.html : Ill-Defined Encounters Are the Right Kind! (guiding problem-based learning in science classrooms).

48. http://www.pkal.org/template2.cfm?c_id=1307 : Problem-based learning in undergraduate science. 21st Century Pedagogies. Deborah Allen, Associate Professor of Biology. University of Delaware.

49. http://science.uniserve.edu.au/courses/scifer/Ward.pdf : A HYBRID OF PROBLEM BASED LEARNING IN HIGHER LEVEL BIOCHEMISTRY : A FIRST EXPERIENCE. E. WARD AND A. WILLIAMS. Faculty of Science and Mathematics, Avondale College. Learning and Development Program, The University of Newcastle.

50. http://departments.colgate.edu/biology/Academic/courses.htm : Biology Course Descriptions - 100 Level. Colgate University.

Ciencias de la Comunicación, Periodismo y Publicidad

51. http://fergut.com/tec_soc/menu/index1.html : Curso de tecnologías de la comunicación y sociedad. Instituto Tecnológico y de Estudios Superiores de Monterrey, Campus Estado de México.

52. http://www.icei.uchile.cl/diplomado/metodologia.html : Metodología del Diplomado en Comunicaciones, Políticas Públicas y Estrategias de Desarrollo de la Universidad de Chile.

53. http://www.icei.uchile.cl/metodologias/ : Diplomado en Metodologías de Investigación en Comunicación Social. Universidad de Chile.

54. http://www.qmul.ac.uk/courses/courses.php?course_id=83&dept_id=12&ugcourses=1&course_level=2#632 : Journalism and Contemporary History. Queen Mary, University of London.

55. http://smpa.gwu.edu/Curriculum/The2005BroadcastSummer/BroadcastSummerCourses/ : The School of Media & Public Affairs. The George Washington University.

56. http://www.asiapac.org.fj/cafepacific/resources/aspac/jeanz2001.html : WANSOLWARA, CONVERGENCE AND CULTURE: A case study of the 2001 Fiji General Election coverage. Journalism Education Association of New Zealand (JEANZ) Conference.

57. http://www.english.heacademy.ac.uk/archive/projects/reports/studjourn_bathspa.doc : Learning by producing student journals. Case Study. Margaret Shaw & Roberta Anderson (Bath Spa University College)

Derecho

58. http://www.ub.es/mercanti/abp_ejes.pdf : Las líneas maestras del aprendizaje por problemas. Antoni Font Ribas

59. http://www.unizar.es/derecho/doc/A_FONTalbarracin.ppt : EL APRENDIZAJE POR PROBLEMAS Y EL EEES: un ejemplo práctico en derecho.

60. http://www.uc3m.es/uc3m/revista/DICIEMBRE2003/Activos/pdf/a_font.pdf : Una experiencia de autoevaluación y evaluación negociada en un contexto de aprendizaje basado en problemas (ABP).

61. http://pbl.guim.net/arxius/ABP2.ppt : Aprenentatge per problemes.

62. http://www.warwick.ac.uk:9180/ukcle/resources/pbl/index.html : Problem-based learning (PBL) in law. UK Centre for Legal Education.

63. http://www.warwick.ac.uk:9180/ukcle/resources/pbl/uea.html : Using problem-based learning to teach constitutional and administrative law.

64. http://www.unimaas.nl/pbl/law/law.htm : PBL in Law. Maastricht University.

65. http://www.cdtl.nus.edu.sg/link/jul1999/pbl2.htm : Problem-based Learning in the Faculty of Law through Small Group Discussion. National University of Singapore.

66. http://www.scie.org.uk/publications/knowledgereviews/kr08.pdf: Teaching, learning and assessment of law in social work education.

67. http://www.ukcle.ac.uk/resources/reflection/teaching.html : How can I introduce reflective practice into my teaching?

68. http://law.wustl.edu/Journal/10/p101_Flagg_book_pages.pdf : Experimenting with Problem-Based Learning in Constitutional Law. Barbara J. Flagg.

Diseño Gráfico

69. http://fergut.com/diseno/menu/index1.html : Curso de Diseño y Producción Digital. (Co-00-857). Instituto Tecnológico y de Estudios Superiores de Monterrey, Campus Estado de México.

70. http://www.universiabrasil.net/html/materia/materia_fgdh.html : Cor aplicada ao design gráfico: um modelo de um ambiente virtual de aprendizagem baseado na resolução de problemas. Tese de doutorado de Berenice Santos Gonçalves.

71. http://download.101com.com/syllabus/conf/summer2004/PDFs/T10_a.pdf : Advanced Digital Imaging: A blended approach to problem based learning with media for litigation graphics.

Diseño Industrial

72. https://tkp.tkk.fi/course/ : Product Development Project. Course at Helsinki University of Technology.

73. http://www-des.tp.edu.sg/des_home/des_courses/des_ft_courses/des_ft_pid.htm : Diploma in Product & Industrial Design. Temasek Polytechnic.

74. http://www.ida.liu.se/~bln/F-Docs/RUC-97.html : WHY THERE ARE DIFFERENT TEACHING PREFERENCES IN DIFFERENT DISCIPLINES. Bengt Lennartsson. Department of Science and Technology. Linköpings Universitet, Campus Norrköping.

75. http://www.auc.dk/led-sekr/infokont/forsk-beret/bidrag/fbinst19.pdf : Institut for Arkitektur & Design. Department of Architecture and Design. Institutleder/Head of Department. Lise Busk Kofoed.

Economía

76. http://www.economicsnetwork.ac.uk/handbook/pbl/ : The Handbok for Economics Lecturers. Problem-Based Learning. Frank Forsythe, University of Ulster at Jordanstown.

77. http://www.economicsnetwork.ac.uk/handbook/printable/pbl_v5.pdf : The Handbook for Economics Lecturers. Problem-based Learning. Frank Forsythe, University of Ulster. Edited by Dr Peter Davies, University of Staffordshire

78. http://www.economicsnetwork.ac.uk/showcase/forsythe_pbl.htm : Case Study: Using Problem Based Learning (PBL) to Teach Economics.

79. http://www.economics.ltsn.ac.uk/showcase/piggott_pbl.htm : Developing a PBL course in Economics: a sceptic's diary

80. http://www.pbl-econ.org/index.lasso?-session=v:83369EE64DFF5BC7BC7ACD3C0084CD54 : Problem-based learning – Economics.

81. http://ideas.repec.org/p/dgr/umamet/2004014.html : An efficient format for a problem based introductory economics course.

82. http://ideas.repec.org/p/dgr/umamet/2004013.html : Crude oil: using a large case to teach introductory economics.

83. http://www.socialsciences.manchester.ac.uk/economics/courses/es3000.htm : ES3000 Managerial Economics II

Educación

84. http://www.rieoei.org/deloslectores/648Posada.PDF : FORMACIÓN SUPERIOR BASADA EN COMPETENCIAS, INTERDISCIPLINARIEDAD Y TRABAJO AUTÓNOMO DEL ESTUDIANTE. Rodolfo Posada Álvarez. Facultad de Educación, Universidad del Atlántico, Colombia.

85. http://innovemos.unesco.cl/medios/Documentos/Innovaciones/dp/Atacama2.doc : Enfoque A.B.P. en la Formación Inicial de Docentes de la Universidad de Atacama (Chile).

86. http://ftp.jovenclub.cu/Manuales/Multimedia/Gestion/CalvodeMoraProyecto.pdf : APRENDIZAJE BASADO EN PROYECTOS USANDO UN MODELO MULTIMEDIA. Caballero Martínez, JUAN. Calvo de Mora, JAVIER. Camacho Pérez, Salvador. Rodríguez Serrano, Rosario. Coordinador del proyecto: Calvo de Mora, Javier. Departamento de Didáctica y Organización Escolar. http://www.education.bham.ac.uk/research/victar/teaching/pbl/default.htm#intro : Visual Impairment Centre for Teaching And Research.

87. http://www.campus-oei.org/revista/experiencias89.htm : El proyecto educativo de centro con aprendizaje basado en problemas: relato de una experiencia. Isabel Álvarez, Pere Rius y M. Àngels Viladés. Universidad de Barcelona.

88. http://www.fsa.ucl.ac.be/FA2/index2.html : Pratiquer la pédagogie active … cela s’apprend activement!

89. http://www.acelf.ca/c/revue/revuehtml/25-1/rxxv1-04.html : L'opérationnalisation d'un modèle socioconstructiviste d'apprentissage par problèmes en milieu collégial. Lise OUELLET, Conseillère pédagogique au CÉGEP de Ste-Foy. Louise GUILBERT, Professeure agrégée en didactique des sciences. Faculté des sciences de l'éducation, Université Laval, Ste-Foy (Québec).

90. http://w3.uqo.ca/app/ : Programme d'enseignement des mathématiques au secondaire. Apprentissage Par Problèmes. (A.P.P)

91. http://www.apsq.org/sautquantique/tres/t-scenarios.html : Trésors pédagogiques. Banque de scénarios pédagogiques.

92. http://www.sbf1.sbfisica.org.br/eventos/epef/viii/PDFs/CO22_2.pdf : UM ESTUDO DA PRÁTICA CONSTRUTIVISTA DO TUTOR DE UM CURSO A DISTÂNCIA DE FORMAÇÃO CONTINUADA DE PROFESSORES DE FÍSICA. Henriette dos Santos, Alcina Maria T. Braz da Silva, Flávia Rezende. NUTES, Universidade Federal do Rio de Janeiro.

93. http://eureka.ya.com/jrcasanova1950/RIACA/Pgl/portugal.htm : Guardiães do Ambiente. Projecto apoiado pelo Instituto do Ambiente

94. www.elon.edu/T2project/ppt_docs/pbl.ppt : Problem-based Learning in Teacher Education. Judith Howard. Elon University.

95. http://www.phy.ilstu.edu/programs/ptefiles/311content/probbaselearn/probbaselearn.html : Problem-Based Learning using WebQuest.

96. http://www.iste.org/Content/NavigationMenu/Research/NECC_Research_Paper_Archives/NECC_2004/Park-Sung-Hee-NECC04.pdf : Implementation of a technology-enhanced problem-based learning curriculum: A year-long study of three teachers. Sung Hee Park. Purdue University. Department of Curriculum and Instruction. School of Education, Purdue University.

97. http://www.indiana.edu/~reading/ieo/digests/d132.html : Problem-Based Learning in Language Instruction: A Constructivist Method.Mardziah Hayati Abdullah.

98. http://www.cotf.edu/ete/ : Wheeling Jesuit University NASA Classroom of the Future.

99. http://www.cse.emory.edu/prism/index.html : Problems and Research to Integrate Science and Mathematics Program.

100. http://www.aare.edu.au/00pap/mur00178.htm : Problem based learning in teacher education: Just the beginning!. Rosalind Murray-Harvey, Phillip Slee. School of Education. Flinders University • Adelaide.

Enfermería

101. http://www.uc3m.es/uc3m/revista/DICIEMBRE2003/Activos/pdf/ja_molina.pdf : Revista de la Red Estatal de Docencia Universitaria. Vol 3. N.º2. Aprendizaje basado en problemas: una alternativa al método tradicional. José Antonio Molina Ortiz, Asunción García González, Azucena Pedraz Marcos y Mª Victoria, Antón Nardiz, Profesores de la EU Enfermería de la Comunidad de Madrid.

102. http://giac.upc.es/PAG/giac_cas/GIAC_JAC/04/JAC04-GSS.htm : El C.A.T: Una experiencia de autoaprendizaje. Cuarta Jornada sobre Aprendizaje Cooperativo" del grupo GIAC. Universitat Politècnica de Catalunya, UPC. ISBN: 84-688-2760-6. Gaudi Sobrepere Sarró, Vicenç Segarra Vidal, Raúl Alasino, Analia Rinaldi. Escola Universitària d’Infermeria i Fisioteràpia (EUIF) Blanquerna.). Universitat Ramon Llull. Barcelona. Licenciatura en Kinesiología y Fisiatría. Facultad de Medicina. Universidad Abierta Interamericana. Buenos Aires. Argentina.

103. http://www.codem.es/tribuna/ptribuna.asp?nnoticia=138 : La Enfermería apuesta por una nueva metodología docente basada en “aprender a aprender” TRIBUNA SANITARIA. COLEGIO OFICIAL DE DIPLOMADOS EN ENFERMERIA DE MADRID. N.º 159 Mayo 2003.

104. http://www.uc3m.es/uc3m/revista/DICIEMBRE2003/Activos/pdf/a_pedraz.pdf : Revista de la Red Estatal de Docencia Universitaria. Vol 3. N.º2. Observación de una tutoría de aprendizaje basado en problemas (ABP), dentro de la asignatura “legislación y ética profesional” en enfermería”. Azucena Pedraz Marcos, María Victoria Antón Nardiz, Asunta García González. Profesores de la EU Enfermería de la Comunidad de Madrid.

105. http://www.uc3m.es/uc3m/revista/DICIEMBRE2003/Activos/pdf/ja_molina.pdf : Revista de la Red Estatal de Docencia Universitaria. Vol 3. N.º2. Aprendizaje basado en problemas: una alternativa al método tradicional. José Antonio Molina Ortiz, Asunción García González, Azucena Pedraz Marcos y Mª Victoria Antón Nardiz, Profesores de la EU Enfermería de la Comunidad de Madrid.

106. http://www.enfermeria21.com/educare/educare10/sehablade/sehablade3.htm : Nuevas formas de aprender e investigar en Enfermería. E- ducare21.revista electrónica de formación enfermera.

107. http://www.fhs.mcmaster.ca/pblnursing/PBLnewsRes.htm: PROBLEM BASED LEARNING. McMaster University. Scholl of Nursing.

108. http://www.fhs.mcmaster.ca/facdev/ : Program for Faculty Development. McMaster University, Canadá.

109. http://www.health.heacademy.ac.uk/resources/reviews/reviews/mchapple : Transforming Nursing Education Through Problem-Based Learning. Author: Elizabeth Rideout.

110. http://www.findarticles.com/p/articles/mi_qa3919/is_199901/ai_n8830266 : Problem based learning: A new approach for nursing education in Egypt. Journal of Multicultural Nursing & Health, 1999 by Habib, Farida, Eshra, Delal Khalil, Weaver, Jane, Newcomer, Wendy, Et al.

111. http://www.scu.edu.au/schools/nhcp/aejne/archive/vol2-2/v2-2jc.htm : Using a computerised clinical database to enhance problem-based learning strategies for second year undergraduate nursing students. Authors: Associate Professor Julianne Cheek PhD, Director, Centre for Research in Nursing and Health Care, Faculty of Nursing, University of South Australia. David Gillham B.Sc., B.N., R.N., M.N.St., Lecturer in Nursing, Faculty of Nursing, University of South Australia. Patricia Mills R.N., R.M., Dip.T.(N.Ed), B.E., M.E.(HRS), Head of School, Faculty of Nursing, University of South Australia.

Farmacia

112. http://www.aspefam.org.pe/Curso/Seminario-Cien%20Dinamicas/conferencia10.pps : ENSEÑANZA-APRENDIZAJE DE FARMACOLOGIA BASADO EN LA RESOLUCION DE PROBLEMAS. Departamento de Farmacología. Facultad de Ciencias Biológicas. Universidad de Concepción. CHILE.

113. http://conedsup.unsl.edu.ar/Download_trabajos/Trabajos/Eje_6_Procesos_Formac_Grado_PostG_Distancia/Demaria%20y%20Otros.PDF : Congreso Latinoamericano de Educación Superior en el siglo XXI. PROPUESTA DE CAMBIO CURRICULAR PARA LAS CARRERAS DICTADAS EN LA. FACULTAD DE CIENCIAS BIOQUÍMICAS Y FARMACÉUTICAS,UNR.

114. http://med.unne.edu.ar/catedras/farmacologia/clas2do/guiatp2004_plannuevo.pdf : GUÍA DE TALLERES DE APRENDIZAJE BASADO EN LA RESOLUCIÓN DE PROBLEMAS. CÁTEDRA DE FARMACOLOGÍA. FACULTAD DE MEDICINA UNNE. Material Didáctico editado por: Cátedra Farmacología. Facultad Medicina UNNE. Autores: Valsecia Mabel, Dos Santos Lorena , Gerometta Rosana, Morales Sergio, Macín Stella, Hartman Isabel, Mondaini Dora, Cialzetta Jorge, Torales Pedro, Bejarano Ana, Malgor Luis.

115. http://med.unne.edu.ar/catedras/farmacologia/clasesfacena/guiatp_bioq_2004.doc : Guía deTrabajos Prácticos Apren-dizaje Basado en Problemas (ABP) y Cronogramas. UNIVERSIDAD NACIONAL DEL NORDESTE. FACULTAD DE CIENCIAS EXACTAS CARRERA DE BIOQUÍMICA. CATEDRA FARMACOLOGÍA. AÑO 2004. Valsecia Mabel, Mondaini Dora Estela.

116. http://www.geocities.com/CollegePark/Residence/8781/Abstracts.htm : APRENDIZAJE BASADO EN PROBLEMAS EN FARMACOLOGÍA: RENDIMIENTO Y ACTITUD DE LOS ESTUDIANTES. Maradei de Irastorza, Idania; Ramírez, Manuel; Lugo de Vallín, Nelly del Valle; Gutiérrez-Reyes, Elsa Ysmelia; Pascuzzo Lima, Carmine. Acta Científica Venezolana. Volumen 49 (sup 2): 67. 1998.

117. http://www.essentialdrugs.org/efarmacos/archive/200207/msg00026.php : [e-farmacos] Curso de Farmacoterapeutica en ABP.

118. http://med.unne.edu.ar/catedras/farmacologia/clasesfacena/guiatp_bioq_2004.pdf : Guía de Trabajos Prácticos Aprendizaje Basado en Problemas (ABP) y Cronogramas. FACULTAD DE CIENCIAS EXACTAS - CARRERA DE BIOQUÍMICA. CATEDRA FARMACOLOGÍA (2004).

119. http://www.findarticles.com/p/articles/mi_qa3833/is_200104/ai_n8947105 : Development of a problem-based learning course in human resources management. American Journal of Pharmaceutical Education, Spring 2001 by Monk-Tutor, Mary R.

120. http://www.ajpe.org/view.asp?art=aj680231&pdf=yes : A Decade of Teaching Pharmaceutics Using Case Studies and Problem-Based Learning. Rebecca M. Romero, PhD, Stuart P. Eriksen, PhD, and Ian S. Haworth, PhD . School of Pharmacy, University of Southern California.

121. http://www.ajpe.org/legacy/pdfs/aj660103.pdf : Status of Problem-Based Learning Research in Pharmacy. Education: A Call for Future Research. Robert M. Cisnerosa, Jill D. Salisbury-Glennonb and Heidi M. Anderson-Harpera. Auburn University.

122. http://dmc.umn.edu/grants/1999/Janke.pdf : Getting Started with Online Problem-Based Learning. Kristin Kari Janke, Ph.D., Director of Outreach Education. College of Pharmacy, University of Minnesota.

123. http://www.nottingham.ac.uk/pharmacy/applet/teacher_tools.html : The Pharmacy Law and Ethics Resource Centre. Teaching Tools Problem Based Learning.

124. http://yakushi.pharm.or.jp/FULL_TEXT/124_1/pdf/37.pdf : A Trial of the PBL Method in the First One Year of Pharmacy ― Effects and Issues. Masaki SEKIGUCHI, Ippei YAMATO, Tetsuta KATO and Kojyun TORIGOE. Tokyo University of Pharmacy.

Filosofía

125. http://www.bu.edu/wcp/Papers/Teac/TeacLitt.htm : Decentered Classrooms The WWW and Problem Based Learning in Introductory Philosophy. Ronnie Littlejohn and Mike Awalt, Belmont University.

126. http://copland.udel.edu/~18512/problem.html : PHIL317 Sample Problem.

127. http://www.lamp.ac.uk/philosophy/Life&Death04.pdf : The Ethics of Life and Death A PATHWAY TO THE MASTERS IN PHILOSOPHY. July 2004. Department of Philosophy. University of Wales, Lampeter.

128. http://social.chass.ncsu.edu/slatta/hi216/HCRsp01.htm : Teaching Philosophy
Física

129. http://www.alexandria21.net/arts/art06.pdf : PLANEACIÓN Y EVALUACIÓN DEL TRABAJO COLABORATIVO. Javier Sierra y Jorge Barojas. Departamento de Física de la Facultad de Ciencias y Coordinación de la Maestría en Docencia para la Educación Media Superior, Universidad Nacional Autónoma de México.

130. http://www.scielo.cl/scielo.php?pid=S0034-98872001000900008&script=sci_arttext&tlng=es : ABP en Física. Utilización del aprendizaje basado en problemas en la enseñanza de física en estudiantes de medicina. Comparación con enseñanza tradicional. Eduardo Fasce H, María Calderón, Luis Braga, Manuel De Orúe, Horst Mayer, Heidi Wagemann B y Soledad Cid. Departamento de Educación Médica, Facultad de Medicina, Universidad de Concepción.

131. http://www.apsq.org/sautquantique/telechargement/Presentation_S.Desjardins.ppt : Apprentissage par problèmes et par projets en physique. Une intégration dans le cours d’Activité de synthèse au Collège de Rimouski. Suzanne Desjardins.

132. http://www.apsq.org/sautquantique/activites_2002/Act_09_accident(F)(59-62).pdf : Apprentissage par problèmes en mécanique: analyse d’un accident. Par Chantal Desrosiers.

133. http://nte-serveur.univ-lyon1.fr/tribollet/RegionR-A/Rubriques/Bibliographie/ArticleROBARDET.html : Enseigner les sciences physiques à partir de situations – problèmes.

134. http://www.csriveraine.qc.ca/cemis/scenario/Pratic/Sciences_sec/sciences%20sec.doc : Planification d'un scénario pédagogique.

135. http://www.lei.ucl.ac.be/~matagne/ELEC2311/INDEX.HTM : ELEC 2311. Physique interne des convertisseurs électromécaniques.

136. http://www.physsci.ltsn.ac.uk/Publications/PracticeGuide/Possibilities.pdf : PossiBiLities: a Practice Guide to Problem-based Learning in Physics and Astronomy.

137. http://www.physsci.ltsn.ac.uk/Publications/Primer/intrpbl4.pdf : Problem Based Learning: An introduction. The Higher Education Academy. Physical Sciences Centre.

138. http://www.le.ac.uk/leap/ : Project LeAP (Problem-Based Learning in Astronomy and Physics) is a three-year project funded by the Higher Education Funding Council for England (HEFCE).

139. http://www.udel.edu/pbl/cte/jan95-phys.html : Problem-Based Learning in Physics: The Power of Students Teaching Students. Barbara J. Duch. Center for Teaching Effectiveness.

140. http://physics.dit.ie/programmes/pbl.html : Problem Based Learning. DIT School of Physics.

141. http://www.haworthpress.com/store/ArticleAbstract.asp?sid=1MQFUDQRW3829H1BHA88K6H5UECT747F&ID=57074 : Reflections on Collaborative Teaching of Science Information Literacy and Science Writing: Plans, Processes and Pratfalls. Debbie Huerta, Associate Professor, Colgate University. Victoria McMillan, Associate Professor, Colgate University.

142. http://science.uniserve.edu.au/pubs/china/vol3/CP3_P1.pdf : Improvement of Physics teaching with problem based learning. Wu Jian. Mathematics and Physics Department. Hohai University. People’s Republic of China.

143. http://www.hss.coventry.ac.uk/pbl/documents/physicstutorsrole.pdf : FT222 PBL Physics Course. Roles in Problem-based Learning. Dr. Brian Bowe. School of Physics. Dublin Institute of Technology.

144. http://www.iop.org/EJ/abstract/0143-0807/24/2/306 : Problem-based learning in astrophysics. Derek Raine(Department of Physics and Astronomy, University of Leicester) and James Collett (Department of Physical Sciences, University of Hertfordshire).

145. http://www.ndsu.nodak.edu/instruct/mehta/bush/Kurtzefinalreport.htm : Problem Based Learning in Introductory Physics (PHYS 251). Douglas Kurtze, Department of Physics.

146. http://ltsn.mathstore.ac.uk/FDTL/Feb03/leap.pdf : PBL in Physics and Astronomy. Sarah Symons.

147. http://www.hss.coventry.ac.uk/pbl/documents/physicsassessmentstrategy.pdf : Assessment Strategy for Physics Problem Based Learning Course.

148. http://www.physics.udel.edu/wwwusers/watson/scen103/99s/PBL.html : Problem-Based Learning in SCEN103. George Watson. University of Delaware.

Geografía

149. http://www.fh-kaernten.ac.at/eugises_2004/pdf/EUGISES2004_car.pdf: Problem Based Learning in Geoinformation: Approach, Examples, Experience. Adrijana Car. School of Geoinformation. Carinthia Tech Institute. University of Applied Science. Villach, Austria.

150. http://gees.ac.uk/events/2004/inlt/pigupapb.rtf : Problem-based learning in geography: towards a critical assessment of its purposes, benefits and costs. Eric Pawson

151. http://gees.ac.uk/events/2004/inlt/igupapb.htm#post1 : Discussion Area for INLT Post-IGC Workshop paper on Problem-based learning

152. http://geog.tamu.edu/sarah/pblgisgeog.pdf : Problem Based Learning and GIS: PBL-GIS. Sarah Witham Bednarz.

153. http://surveys.canterbury.ac.nz/herdsa03/pdfsnon/N1171.pdf : Implementing a Problem-Based Learning Approach to Teaching Research Methods in Geography. Rachel Spronken-Smith. University of Canterbury, Christchurch, New Zealand.

154. http://www.gees.ac.uk/pubs/planet/pbl.pdf : Planet Special Edition. Case Studies in Problem-based Learning (PBL) from Geography, Earth and Environmental Sciences

155. http://www.geotropico.org/2_2_Muniz-Solari.pdf : Aprendizaje basado en problema (PBL): Beneficios y riesgos. Osvaldo Muñiz Solari, Ph.D.. Area de Ciencias Geográficas. Universidad de La Serena, La Serena, Chile.

156. http://pbl.tp.edu.sg/PBL-Resources/articles/PBLSubjects/chatterjeaKalyani.pdf : Problem-based Learning Within Traditional University Geography Courses: A Learning Experience. Kalyani Chatterjea & Chang Chew Hung. Nanyang Technological University, Singapore.

Historia

157. http://www.sistema.itesm.mx/va/dide/red/3/ejemplos_abp.html#anchor68646; http://www.udel.edu/pbl/cte/spr96-arth.html : Introducing Art History Through Problem-Based Learning. Mark Parker Miller. Art History.

158. http://www.abdn.ac.uk/history/itr/HistorySED.doc :University of Aberdeen. INTERNAL TEACHING REVIEW.

159. http://www.pbl.uci.edu/winter2000/hist41c.html: "Appeasement in the Twentieth Century". Lynn Mally and David Johnson. History 41C . Europe in the Twentieth Century.

160. http://www.qmul.ac.uk/courses/courses.php?course_id=83&dept_id=12&ugcourses=1&course_level=2#632 : Journalism and Contemporary History. Queen Mary, University of London.

Ingeniería

161. http://www.upv.es/europa/doc/articuloSEFI.pdf: El nuevo currículo de ingeniería de la Universidad Católica de Louvain. Prof. E. Milgrom. Université catholique de Louvain. Facultad de Ciencias Aplicadas.

162. http://www.fceia.unr.edu.ar/labinfo/facultad/decanato/secretarias/desarr_institucional/biblioteca_digital/articulos_pdf_biblioteca_digital/bd_PE_T-37.pdf: Integración de componentes sociales en la formación del ingeniero. Universitdad de Tecnología de DELFT. Holanda. M.W.Ersten y E. De Graaf.

163. http://www.emn.fr/p?l=formation/ingenieurs/programme/: Une pédagogie innovante: L'apprentissage par l'Action. Ecole des Mines de Nantes.

164. http://www.fsa.ucl.ac.be/candis/publications/aipu/AIPU_PROJET_%20EA_BR.pdf: L’APPRENTISSAGE PAR PROJET… VOUS AVEZ DIT PROJET ? NON, PAR PROJET! Edurne Aguirre, Benoît Raucent. Université Catholique de Louvain, Belgique.

165. http://www.fsa.ucl.ac.be/candis/publications/aipu/apprentissage_DAO.pdf: APPRENTISSAGE "AUTONOME" DU DESSIN ASSISTE PAR ORDINATEUR EN 1ERE ANNEE DE FORMATION D'INGENIEURS : RECHERCHE D'UNE METHODOLOGIE ADAPTEE. Anne Tourpe. Mariane Frenay. Marc Lejeune. Université Catholique de Louvain.

166. http://www.fsa.ucl.ac.be/candis/publications/aipu/Communication_AIPU.pdf: DEVELOPPEMENT ET VALIDATION D’UN OUTIL DE MESURE PERMETTANT D’EVALUER L’EFFET D’UN DISPOSITIF PEDAGOGIQUE. Benoît Galand, Etienne Bourgeois & Mariane Frenay. Chaire de pédagogie universitaire. Université Catholique de Louvain.

167. http://isdm.univ-tln.fr/PDF/isdm15/isdm15a152_boukelif.pdf: Du cursus traditionnel centre sur les cours magistraux vers l´apprentissage par problemes. Dr. Aoued Boukelif. Prof. Hamza Abid. University of Sidi Bel Abbes.

168. http://www.inf.ufsc.br/~leandro/pesquisa/publicacoes/tese_Leandro_J_Komosinski.pdf: Um Novo Significado para a Educação Tecnológica fundamentado na Informática como Artefato Mediador da Aprendizagem. Leandro José Komosinski.

169. http://www.ijee.dit.ie/contents/c190503.html : Problem Based Learning. Erik de Graaff, Anette Kolmos, Renate Fruchter.

170. http://www.pble.ac.uk/pble-sd/school-wide-pbl-in-manchester.pdf: Problem-Based Learning at the Manchester School of Engineering.

171. http://www.aau.dk/evu/udd/mpbl.htm: Master in Problem Based Learning in Engineering and Science, MPBL . Aalborg University.

172. http://www.ncsu.edu/felder-public/Columns/ABET.html: ABET CRITERIA 2000: AN EXERCISE IN ENGINEERING PROBLEM SOLVING.

173. http://www.eng.monash.edu.au/uicee/gjee/vol7no2/Northwood.pdf: Problem-Based Learning (PBL): From the Health Sciences to Engineering to Value-Added in the Workplace. Melissa D. Northwood. Derek O. Northwood. Department of Mechanical, Automotive and Materials Engineering, University of Windsor. Marilyn G. Northwood.

174. http://ucpbl.org/PBL-TO-WBL%5B1%5D.pdf: How can we apply the Problem Based Learning Philosophy in Continuing Engineering Education?. Flemming K. Fink. Aalborg University. Aalborg, Denmark.

175. http://www.asee.org/acPapers/2002-1286_Final.pdf: Innovative Approaches to first year engineering education. Monique Osborn, Dilip Nag. Faculty of Education Monash University Australia/Faculty of Engineering Monash. University Australia.

176. http://www.dlsweb.rmit.edu.au/eng/beng0001/PBL-LIST/papers.htm: Problem-Based Learning and Engineering Education.

177. http://www.pble.ac.uk/: Project Based Learning in Engineering. Higher Education Funding Council for England and the Department for Higher and Further Education, Training and Employment under the Fund for the Development of Teaching and Learning

178. http://old.iot.dk/mf/EUCEET/Sp5/PBL.pdf: Problem-based Learning. The whys, whats and hows of a specific example. By Manfred Federau, The Engineering College of Odense.

179. http://fie.engrng.pitt.edu/fie2004/papers/1216.pdf: Small Group, Self-Directed Problem Based Learning. Development In A Traditional Engineering Program. Kevin C. Bower, Timothy W. Mays, and Christopher M. Miller.

180. http://pbl.tp.edu.sg/Others/Articles%20on%20Others/DennisSale.doc: ASSESSING SPECIFIC TYPES OF THINKING IN PROBLEM-BASED LEARNING ACTIVITIES. Dennis Sale. Singapore Polytechnic.

181. http://www.eng.monash.edu.au/uicee/gjee/vol1no2/paper3.htm: Issues Related to the Use of Peer Assessment in Engineering Courses Using a Problem-Based Learning Approach. Ian D. Thomas, Educational Services Branch, Monash University Caulfield Campus. Roger G. Hadgraft, Peter S. Daly, Department of Civil Engineering, Monash University Clayton Campus.

182. http://fie.engrng.pitt.edu/fie97/papers/1277.pdf : Problem-based Engineering Design and Assessment in a Digital Systems Program. Doug Maskell. School of Engineering. James Cook University. Australia.

183. http://appsci.queensu.ca/firstyr/: Faculty of Applied Science. Queen´s University. Canada.

184. http://www.eas.asu.edu/~asufc/teaming.html: Teaming with Foundation Coalition.

185. http://coeweb.eng.ua.edu/. College of Engineering. University of Alabama.

Ingeniería Civil

186. http://ldt.stanford.edu/~chaoyc/ed229b/about.html : P5BL Laboratory (Problem- Project-Product-Process-People-Based Learning). Dr. Renate Fruchter. Department of Civil Engineering. Stanford University.

187. http://www.iee.org/professionalregistration/accreditation/PBLPresentation-Final.ppt: Problem-based Learning.
188. http://www.ce.umn.edu/~smith/docs/MSU-coursedesign-pbl-Sp05-2.ppt: Design & Implementatios of Cooperative Learning (Challenge-Based/Problem-Based Example). Karl Smith. University of Minnesota. Civil Engineering.

189. http://www.ce.umn.edu/~smith/docs/pbl2002collaboration2.pdf: Collaboration in Learning and Design. Karl A. Smith. Civil Engineering. University of Minnesota.

190. http://www.ce.umn.edu/~smith/docs/NDTL81Ch3GoingDeeper.pdf: Going Deeper: Formal Small-Group. Learning in Large Classes. Karl A. Smith.

191. http://www.ce.umn.edu/~smith/docs/Smith-Pedagogies_of_Engagement.pdf: KARL A. SMITH, Department of Civil Engineering, University of Minnesota. SHERI D. SHEPPARD, Department of Mechanical Engineering, Stanford University. DAVID W. JOHNSON, Department of Educational Psychology, ROGER T. JOHNSON, Department of Curriculum and Instruction, University of Minnesota.

192. http://www.ntnu.no/NLL/English/Projects/PBL.html: Project Based Learning in Civil Engineering Education at Norwegian University of Science and Technology, NTNU. A large scale PBL experiment. Rolf Johan Lenschow. NTNU, Faculty of Civil Engineering/International Learning Laboratory of Norway.

193. http://civil.eng.monash.edu.au/: Civil Engineering. Monash University. Australia.

194. http://www.eng.monash.edu.au/uicee/worldtransactions/WorldTransAbstractsVol1No1/Microsoft%20Word%20-%2021_Vandebona.pdf: A Problem-Based Learning approach in a civil engineering curriculum. Upali Vandebona & Mario M. Attard. University of New South Wales. Sydney, Australia.

195. http://www.dlsweb.rmit.edu.au/eng/beng0001/PBL-LIST/pbl-aaee.htm: HYDROLOGY TOOLBOX FOR UNDERGRADUATES INCORPORATING PROBLEM BASED LEARNING. Trevor Daniell and Roger Hadgraft. Senior Lecturer, Department of Civil and Environmental Engineering,The University of Adelaide. Senior Lecturer, Department of Civil Engineering, Monash University.

196. http://www.fce.vutbr.cz/en/ebf/ppt/Bratteland.ppt: Project Oriented Learning. Presentation at Civil Engineering Education and Research in the Enlarged EU.

197. http://www.engr.wisc.edu/cee/faculty/russell_jeffrey/004.pdf: Making The Strange Familiar: Creativity and the Future of Engineering Education. W. B. Stouffer, Jeffrey S. Russell, and Michael G. Oliva. Civil and Environmental Engineering, University of Wisconsin-Madison.

198. http://fie.engrng.pitt.edu/fie95/4a3/4a31/4a31.htm: A Problem-Based Course in Sustainable Technology. Cindy E. Hmelo (EduTech), Terry Shikano (Psychology), Matthew Realff (Chemical Engineering), Bert Bras (Mechanical Engineering), Jim Mullholland, Jorge A.Vanegas (Civil and Environmental Engineering), Georgia Institute of Technology.

199. http://www.rhul.ac.uk/Management/News-and-Events/conferences/SID2003/Tracks-Presentations/14%20-%20Fruchter%20et%20al.pdf : Geographically Distributed Teamwork Mediated by Virtual Auditorium Renate Fruchter, Milton Chen, and Chika Ando. Department of Civil and Environmental Engineering, Stanford University.

Ingeniería Electrónica

200. http://www.fceia.unr.edu.ar/labinfo/facultad/decanato/secretarias/desarr_institucional/visitas_tematicas_guiadas/visitas_archivos_pdf/b_Ensenanza_Teorizacion%20problematizadora_JAC.pdf: Teorización problematizadora. Jorge A. Cocca.

201. http://ieee.ca/canrev/cr41/source/41_5_fr.pdf: Programmes de génie électrique et de génie informatique axés sur le développement de compétences et des projets à l'Université de Sherbrooke.

202. http://www.projectsquared.org/. Project Square.

203. https://engineering.purdue.edu/ECE/Research/ARS/ARS2000/PART_I/Section9/9_01.whtml: Engineering Projects in Community Service. Prof. Edward J. Coyle and Prof. Leah H. Jamieson.

204. http://www.ni.com/pdf/academic/us/journals/An_Instrumentation.pdf: An Instrumentation and Data Acquisition Course for Electronics Engineering Technology Students. Biswajit Ray. Dept. of Physics & Engineering Technology. Bloomsburg University of Pennsylvania.

205. http://www-gth.die.upm.es/~macias/doc/pubs/fie2005/estrategias/EstrategiasFIE2005-1419.pdf: Tools and Strategies for Improving PBL Laboratory Courses with a High Student-to-Faculty Ratio. Javier Macías-Guarasa, Rubén San-Segundo, Juan M. Montero, Javier Ferreiros and Ricardo Córdoba. Department of Electronics Engineering. ETSI Telecomunicación (Universidad Politécnica de Madrid).

206. http://www.eee.deu.edu.tr/courses.php?func=course_data&crsid=355: EE327 MODULE 7 FOR PBL. Dokuz Eylül Üniversitesi, Mühendislik Fakültesi, Elektrik-Elektronik Bölümü, Kaynaklar Kampüsü, 35160, Buca, ÝZMÝR, TÜRKÝYE.

207. http://fie.engrng.pitt.edu/fie2001/papers/1460.pdf: COGNITIVE AND METACOGNITIVE MODEL IN ELECTRONICS ENGINEERING TEACHING. F. Xavier Villasevil, Antonio M. López and Luis Rosado.

208. http://www.sp.edu.sg/corporate/prospectus0506/text/Schools/%ADEEE-.pdf : School of Electrical and Electronic Engineering of the Singapore Polytechnic.

Ingeniería Industrial

209. http://www.unaula.edu.co/facultades/inge/informacion/PEFING.pdf: UNIVERSIDAD AUTÓNOMA LATINOAMERICANA. FACULTAD DE INGENIERÍA INDUSTRIAL. PROYECTO EDUCATIVO.

210. http://teses.eps.ufsc.br/defesa/pdf/2016.pdf: APRENDIZAGEM BASEADA EM PROBLEMAS APLICADA A AMBIENTE VIRTUAL DE APRENDIZAGEM. Janae Gonçalves Martins. Universidade Federal de Santa Catarina. Programa de Pós-Graduação em Engenharia de Produção.

211. http://pep.edc.polyu.edu.hk/subprojectsreport/17.doc : The development of a suite of interactive multi-media teaching and learning packages in the area of manufacturing and industrial engineering.

Ingeniería Informática

212. http://www.uach.cl/admision/catalogo/computacion/: Escuela de Ingeniería en Computación UACh.

213. http://www.littec.ungs.edu.ar/SSI2004/3_Cataldi%20y%20Lage.pdf: TRABAJANDO EN GRUPOS INTERACTIVOS A TRAVES DE HERRAMIENTAS DE GROUPWARE Y REDES INFORMÁTICAS PARA MEJORAR LOS APRENDIZAJES Y LAS COMPETENCIAS. Zulma Cataldi, Fernando Lage. Facultad de Ingeniería. Universidad de Buenos Aires.

214. http://pbl.tp.edu.sg/PBL%20Subjects/Articles/SeahChia.pdf : AN EXPLORATORY STUDY INTO THE FEASIBILITY OF USING THE PBL APPROACH IN THE TEACHING OF SYSTEMS ADMINISTRATION. Seah Chong Poh and Daniel Chia Hon Kee. Temasek Polytechnic, Singapore.

215. http://fie.engrng.pitt.edu/fie2002/papers/1567.pdf : PROBLEM-BASED LEARNING IN AN INTRODUCTORY COMPUTERENGINEERING COURSE. Aaron Striegel and Diane T. Rover.

216. http://www.gel.usherb.ca/laborius/papers/IEEECR2002.pdf :Competency- and Project-Based Programs in Electrical & Computer Engineering at the Université de Sherbrooke.

217. http://www.ida.liu.se/~snt/teaching/PBLabs.html : Study of educational preferences in computer engineering education. Simin Nadjm-Tehrani, Lena Strömbeck. Dept. of Computer and Information Science. Linköping University.

218. http://www.ecs.soton.ac.uk/ucas/syllabus.php?unit=COMP1004 : COMP1004 Programming Principles. School of Electronics and Computer Science at the University of Southampton.

Ingeniería Mecánica

219. http://courseprofile.cqu.edu.au/CourseProfile/profile.jsp?courseid=3363: ENEM13006 - Mechanical Systems. Central Queensland University.

220. http://courseprofile.cqu.edu.au/CourseProfile/profile.jsp?courseid=3416: ENTM13008 - Mechanical/Electrical Drives. Central Queensland University.

221. http://courseprofile.cqu.edu.au/CourseProfile/profile.jsp?courseid=3362 : ENEM12005 - Machine Element Design. Central Queensland University.

222. http://www.kettering.edu/~sroy/ASEE-02.pdf : Development of a Problem-Based and Design Driven Thermodynamics Course. Subrata Roy, Karim J. Nasr, and K. J. Berry. Department of Mechanical Engineering. Kettering University.

Literatura

223. http://www.cfkeep.org/html/snapshot.php?id=76560535: "Based on a True Story": Problem-Based Learning in an Introductory Literature Course.

224. http://www.english.heacademy.ac.uk/explore/publications/newsletters/newsissue2/hutchings.htm: 'Re-Writing Problem-Based Learning for Literary Studies'. Dr Bill Hutchings and Karen O'Rourke,

225. http://www.units.muohio.edu/lillycon/old/2002/contributedabsts-z.shtml: Problem-Based Learning (PBL), Multimedia, and Contemporary American Fiction. Jeff Sommers, Department of English, Miami University Middletown.

226. http://www.colostate-pueblo.edu/today/live_viewStory.asp?documentID=237: Jewish American Literature & Culture

227. http://academic.reed.edu/english/Courses/English303PL/Syllabus.html :American Studies Seminar: The Promised Land
228. http://pbl.tp.edu.sg/PBL-Resources/articles/PBLSubjects/PrincessOrig.pdf: Problem-Based Learning and the Socratic Elenchus in the Teaching of Literature. Princess Orig. University of Asia and the Pacific. Philippines.

Matemáticas
229. http://www.cfm.cl/~rjimenez/medicina/mode.pdf: ALGUNOS MODELOS MATEMATICOS ELEMENTALES EN BIOLOGIA. Prof. Dr. Raúl F Jiménez. Departamento Matemáticas. Facultad de Ciencias Físicas y Matemáticas. Universidad de Concepción.

230. http://www.cfm.cl/~rjimenez/bioingenieria/intro.pdf: Calculo Aplicado Para Bioingeniería. Introducción. Dr. Raúl Jiménez C..

231. http://www.cfm.cl/~rjimenez/edp1/intro.pdf: UNIVERSIDAD DE CONCEPCION. FACULTAD DE CIENCIAS FISICAS Y MATEMATICAS. DEPARTAMENTO DE MATEMATICA. ECUACIONES DIFERENCIALES PARCIALES.

232. http://w3.uqo.ca/app/appr.pdf: APPRENTISSAGE PAR PROBLÈMES EN DIDACTIQUE DES MATHÉMATIQUES.

233. http://www.fsa.ucl.ac.be/candis/publications/aipu/AIPULLN2.pdf: L’APPRENTISSAGE PAR PROBLÈMES EN MATHÉMATIQUES : UNE EXPÉRIENCE EN CANDIDATURES INGÉNIEUR. Vincent Wertz, K. Ben Naoum. Université catholique de Louvain.

234. http://www.fsa.ucl.ac.be/candis/publications/app-linkoping.pdf: Problem based learning for a mathematics course in first year engineering. V. Wertz, P. Wouters, E. Aguirre, P. Delsarte, F. Dupret, J.P. Vandeuren, E. Vitale. Université Catholique de Louvain, Louvain-la-Neuve, Belgium.

235. http://www.fsa.ucl.ac.be/candis/publications/ucl575.pdf: Enseigner les maths… ou les apprendre?.

236. http://pistes.fse.ulaval.ca/docrec/articles/textes/demarche.html: L’apprentissage par problèmes en mathématiques: Pourquoi?. Vincent Wertz et Kouider Ben Naoum. Université catholique de Louvain.

237. http://www2.imsa.edu/programs/pbln/: Problem-Based Learning Network @ IMSA (Illinois Mathematics and Science Academy).
238. http://www.ericdigests.org/2004-3/math.html: Problem-Based Learning in Mathematics. ERIC Digest.

239. http://mathforum.org/library/view/8918.html: Project-Based Instruction in Mathematics for the Liberal Arts.

240. http://www.stat.auckland.ac.nz/~iase/publications/2/Topic9p.pdf: REGRESSION AS A FOUNDATION FOR A QUANTITATIVE .ELEMENTS COURSE FOR THE LIBERAL ARTS. M. B. Ulmer, University of South Carolina, USA

241. http://mathforum.org/~sarah/Discussion.Sessions/Blumenfeld.html: Learning and Mathematics. Project-Based Learning - Blumenfeld, P., Soloway, E., Marx, R., Krajcik, J., Guzdial, M., & Palincsar, A. (1991)

242. http://www.med-ed-online.org/f0000012.htm: Scaffolding for Success in Problem-Based Learning. Tony Greening. School of Information Technology and Mathematical Sciences. The University of Ballarat, Australia

243. http://www.cse.emory.edu/prism/products/rpts/prismAR04.pdf: Problems and Research to Integrate Science and Mathematics (PRISM). 2004 Annual Report. Emory University.

244. http://www.mcli.dist.maricopa.edu/labyforum/Spr97/spr97F6.html: Problem-Based Learning in Mathematics...What a Concept! Donna Tannehill, Rio Salado College. Yvonne Zeka, GateWay Community College.

Medicina Humana

245. http://www.ejournal.unam.mx/rfm/no45-5/RFM45509.pdf : Educación médica. Aprendizaje basado en problemas. Luis Figueroa Hernández, Yolanda Flores Mejía, Nicandro Mendoza Patiño, entre otros.996

246. http://virtuami.izt.uam.mx/e-Portafolio/PlanEstudios/Semana2/aprendizajebasadoproblemas.pdf : EL APRENDIZAJE BASADO EN PROBLEMAS EN LA FORMACIÓN DE PROFESIONALES DE LA SALUD, RIONEGRO-ANTIOQUIA: 1996. Bernardo Restrepo Gómez. Norbey GarcíaOspina, María Elena Ceballos Velásquez. Angela María Arango Rave, Amalia Aponte Salazar, Tomas Bernal Alvarez, Luz Angela Ramírez Jaramillo, Mariela Gómez Echeverri, Teresita Alzate Yepes, Yadira Calvo Moore, Haydee BeltráUrán, Jorge Luis Sierra Lopera, Juan Darío Escobar Guendica, Angelina Velásquez Sierra.

247. http://ut.edu.co/fcs/1002/cursos/si_1/index.html : SALUD INTEGRAL I. UNIVERSIDAD DEL TOLIMA. Facultad de Ciencias de la Salud. Medicina

248. http://www.anatomiaucv.20m.com/ABP.htm: El objetivo de ésta página es facilitarles direcciones electrónicas donde pueden conseguir información actualizada sobre el tema.

249. http://sisbib.unmsm.edu.pe/BVrevistas/anales/Vol61_N3/Aprend_Bas_Prob.htm: Aprendizaje Basado en Problemas: Validación de un Instrumento de Evaluación. Ileana Petra, Rosamaría Valle , Adrián Marúnez-Gonzáles, Beatriz Piña-G., José Rojas-Ramírez y Sara Morales-López . Anales de la Facultad de Medicina. Universidad Nacional Mayor de San Marcos. Copyright© 2000. ISSN 1025 – 5583 Vol. 61, Nº 3 – 2000.

250. http://www.amfem.edu.mx/toluca/abp.pdf: Aprendizaje Basado en Problemas y el desarrollo de Competencias Profesionales en Medicina Francisco Ayala Aguirre. 22 de abril 2005. Escuela de Medicina. Tecnológico de Monterrey.

251. http://www2.udec.cl/ofem/im/abpim1.htm: Introducción a la medicina- ABP.

252. http://www.aspefam.org.pe/GERENCIA/modulo1/28-08-04/DrGutierrez.pps#1: Educación Médica. Paradigmas. Manuel Gutiérrez. Universidad Peruana Cayetano Heredia. Comisión de Educación Médica ASPEFAM.

253. http://escuela.med.puc.cl/paginas/Cursos/primero/orientacion/programa/meb100_08.html: ESCUELA DE MEDICINA. "INTRODUCCION A LOS ESTUDIOS MEDICOS". MEB 103. Programa de Curso 2005.

254. http://www.medilegis.com/BancoConocimiento/T/TM103N7_ABP2/ABP-2.htm: Enfermedad pulmonar obstructiva crónica.Tratamiento de la exacerbación aguda. Tribuna Médica. PROGRAMA DE ACTUALIZACIÓN BASADO EN LA EVIDENCIA. Volumen 103 Número 7 Año 2003.

255. http://www.uanl.mx/publicaciones/respyn/especiales/fisiologia/simposia/estrategias_para_la_ensenanza_de_la_fisiologia.html: PERCEPCIÓN DE LOS ESTUDIANTES DE LA ESCUELA DE MEDICINA "IG!\:ACIO A. SANTOS" DEL TEC DE MONTERREY, DE LA METODOLOGÍA DE APRENDIZAJE BASADO EN PROBLEMAS (ABP).

256. http://colombiamedica.univalle.edu.co/VOL32NO4/aprendizaje.pdf: El aprendizaje basado en problemas como enfoque pedagógico en la educación en salud. Víctor Hugo Dueñas R., Bact., M.Sc. Colombia Médica Vol. 32 Nº 4, 2001.

257. http://usuarios.lycos.es/tenshian/documentos/ExperienciadePBLenformacion%20de%20llicenciatura_archivos/frame.htm: Experiencia de PBL en formación de licenciatura Alfredo Prieto Martín Profesor Asociado de Inmunología Coordinador del programa de doctorado en Inmunología, MENCIÓN DE CALIDAD MECD Universidad de Alcalá

258. http://tecnologiaedu.us.es/bibliovir/pdf/309.pdf: Las Técnicas Didácticas en el Modelo Educativo del Tec de Monterrey.

259. http://www.medigraphic.com/pdfs/facmed/un-2002/un026h.pdf: Revista de la Facultad de Medicina. Número 6 Volumen 45. Noviembre-Diciembre 2002. Facultad de Medicina, UNAM.

260. http://www.medigraphic.com/pdfs/facmed/un-2002/un024h.pdf: El aprendizaje basado en problemas. Revista de la Facultad de Medicina. Número 4 Volumen 45. Noviembre-Diciembre 2002. Facultad de Medicina, UNAM.

261. http://www.facmed.unam.mx/publicaciones/gaceta/jun102k4/abp.html: Educación Médica. Aprendizaje Basado en Problemas.

262. http://www.med.ufro.cl/ Facultad de Medicina de la Universidad de
La Frontera, Temuco, Chile

263. http://meds.queensu.ca/medicine/pbl/pblhome.htm: Queen´s University. School of Medicine. Problem Based Learning. Home page.

264. http://www.pbli.org/core.htm: PBLI org. is a group of teachers and researchers involved in PBL and active in faculty educational development.
265. http://www.fsm.ac.fj/PWS/Resources/General/Article-PBL%20at%20FSM-%20shashi-final.doc: Using PBL to reduce attrition and improve the learning experiences for Medical Students at Fiji's School of Medicine.

266. http://www.fhs.mcmaster.ca/facdev/educational.html: McMaster University in the Canada has been a world leader in the development and use of problem-based learning. This link is to the Faculty of Health Sciences where there are some interesting Educational tools and resources.
267. http://www.liv.ac.uk/sme/pbl/index.htm : PBL in the Faculty of Medicine at The University of Liverpool.

268. http://www.unr.edu/sb204/pbl/: Bio-Science Medical. Problem Based Learning. University of Nevada, Reno.

269. http://www.aacom.org/resources/bookstore/cib/Documents/cib2009/WVSOM.pdf : Problem-based Learning. West Virginia School of Osteopathic Medicine.

270. http://www.fsm.ac.fj/PWS/Resources/General/Article-PBL%20at%20FSM-%20shashi-final.doc: Experience with Problem Based Learning in MBBS course at Fiji School of Medicine. Venkatesh M. Shashidhar, Joseph Flear, Neel Kamal Arora, Kamal Kishore and Sunita D. Pawar.

271. http://www.feinberg.northwestern.edu/education/curriculum/descriptions/pbl.htm: PBL Course Description. Northwestern University, Feinberg School of Medicine.

272. http://bmj.bmjjournals.com/cgi/reprint/326/7384/328.pdf: ABC of learning and teaching in medicine: Problem based learning. Diana F Wood.

273. http://www.jaoa.org/cgi/content/full/107/10/443 : Lake Erie College of Osteopathic Medicine. The Problem-Based Learning Pathway.

Medicina Veterinaria

274. http://www.pes.fvet.edu.uy/cursos/COPpat.html: Plan de estudios 1998 - Ciclo Orientado (C.O.P.). Orientación Medicina Veterinaria. Curso Patología de Organismos Acuáticos. FACULTAD DE VETERINARIA - UNIVERSIDAD DE LA REPÚBLICA. Montevideo, Uruguay.

275. http://www.pes.fvet.edu.uy/cursos/COPacui.html Plan de estudios 1998 - Ciclo Orientado y practicantado (COP). Curso Acuicultura. Área Acuicultura y Patología de organismos acuáticos. Orientación Producción Animal.

276. http://www.med-ed-online.org/t0000013.htm Quinlan KM. Generating Productive Learning Issues in PBL Tutorials: An Exercise to Help Tutors Help Students. Med Educ Online [serial online] 2000;5:4.

277. http://www.tedi.uq.edu.au/TEN/TEN_previous/TEN6_97/ten6news3.html Subject-based problem-based learning in veterinary science. Jacquie Rand (School of Vet. Science & Animal Production)

Psicología

278. http://www.lie.upn.mx/docs/Presentaciones/26-06-02/PonenPsico1.pdf: LA FORMACIÓN PROFESIONAL DE PSICÓLOGOS: EL CURRÍCULO INTEGRADO Y APRENDIZAJE CENTRADO EN EL ESTUDIANTE (CIACE-PSICOLOGIA), UNA EXPERIENCIA DIFERENTE. Julio César Verdugo-Lucero, Carlos Eduardo Monroy-Galindo, Claudia Verónica Márquez-González, Maribel Ceja-Castillo. Facultad de Psicología. Universidad de Colima.

279. http://www.ucol.mx/docencia/facultades/psicologia/ : Universidad de Colima. Facultad de Psicología.

280. http://www.psychologicalscience.org/observer/0401/tips.htmlInvestigating Student Learning in a Problem-Based Psychology Course. Bill Cerbin, Ph. D., Assistant to the Provost & Professor of Psychology. University of Wisconsin-La Crosse.

281. http://gallery.carnegiefoundation.org/bcerbin/Course_Overview/course_overview.html: Problem-Based Learning in an Educational Psychology Course.

282. http://pepsic.bvs-psi.org.br/pdf/pcp/v23n1/v23n1a02.pdf : Inovando Métodos de Ensino-Aprendizagem na Formação do Psicólogo.

283. http://www.education.wisc.edu/edpsych/doc/syllabus/2004-Fa/Fall2004Derry_301.pdf : Human Abilities and Learning.

284. http://www.pbl.uci.edu/winter2000/p9.html: A Problem-Based Learning Approach to Studying the Effects of Emotions on Memory. Linda Levine and Kim Babb.

285. http://www.ship.edu/~ambart/PSY_220/SocPsy_syllabus.htm: Social Psychology. Dr. Angela Bartoli.

Química

286. http://www.itcr.ac.cr/publicaciones/tecnologia_marcha/pdf/tecnologia_marcha_21-1/41-48.pdf : Empleo del aprendizaje basado en problemas (abp). Una propuesta para acercarse a la química verde.
287. http://chemeducator.org/bibs/0012001/12070047pm.htm :A Step toward Cognitive Autonomy in a Hybrid PBL Experience

288. http://omega.fdo-may.ubiobio.cl/th/v/v13/13.pdf: APRENDIZAJE BASADO EN PROBLEMAS: PROBLEM – BASED LEARNING. PATRICIA MORALES BUENO Y VICTORIA LANDA FITZGERALD. Pontificia Universidad Católica del Perú, Departamento de Ciencias, Sección Química, Lima, Perú.

289. http://www.educar.org/articulos/aprendizajequimica.asp: Aprendizaje Basado en Problemas en Química General. Comportamiento de algunas cualidades de la Acción. José Raúl Correa Reina, Martha Zayas Ruiz, Gonzalo Vidal Castaño, Fabiola Delgado Álvarez, Herman J. P. Nuy. Departamento de Química General. Facultad de Química. Universidad de La Habana.

290. http://conedsup.unsl.edu.ar/Download_trabajos/Trabajos/Eje_6_Procesos_Formac_Grado_PostG_Distancia/Demaria%20y%20Otros.PDF: PROPUESTA DE CAMBIO CURRICULAR PARA LAS CARRERAS DICTADAS EN LA FACULTAD DE CIENCIAS BIOQUÍMICAS Y FARMACÉUTICAS,UNR. Inés Demaría, Marcela Trapé, Sebastián Bellú, Marcela Rizzotto, Fisiología Humana, Fac. Cs. Médicas, UNR.

291. http://ciberhabitat.gob.mx/universidad/ui/esyti/lv1.htm: Laboratorios virtuales en la educación. Por M.C. Arcadio de la Cruz Rodríguez, I.Q.A. José Antonio Guerra Garcia, Q.F.B. Eduardo Lazarín Meyer, División Preparatoria y Dirección de Innovación para la AcademiaDepartamento de Ciencias. Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM) Campus Estado de México.

292. http://www.udel.edu/pbl/ESPOL/handouts/esp/models-esp.ppt: Modelos para El Aprendizaje-Basado en Problemas. Instituto para la Transformación de la Educación en el Pregrado.

293. http://www.collegequarterly.ca/2005-vol08-num02-spring/alcazar_fitzgerald.html: An Experimental Design to Study the Effectiveness of PBL in Higher Education, in First Year Science Students at a University in Peru, South America. María Teresa Moreno Alcázar, M.A. and Victoria Landa Fitzgerald, Lic.

294. http://educ.queensu.ca/~science/main/profdev/PBL.html: Problem Based Learning. By. Alison Archibald.

295. http://udel.edu/~sgroh/chem103syll.html: CHEM-103H Honors General Chemistry. FALL 2003. University of Delaware.

296. http://udel.edu/~sgroh/chem104syll.html: CHEM 104H Honors General Chemistry. PROF. GROH . SPRING 2004. University of Delaware.

297. http://science.uniserve.edu.au/pubs/china/vol2/wangyuzhi.pdf: Using problem-based learning in teaching Analytical Chemistry. Wang Yuzhi. College of Chemistry and Chemical Engineering. Hunan University. People’s Republic of China.

298. http://jchemed.chem.wisc.edu/Links/Journal/JCE1999p1122.pdf: Problem-Based Learning in Undergraduate Education. A Sophomore Chemistry Laboratory. Preetha Ram. Department of Chemistry, Emory University, Atlanta.

299. http://science.uniserve.edu.au/pubs/china/vol3/CP3_C1.pdf: Using a problem based learning approach to improve the teaching quality of Analytical Chemistry. Liu Yu. Chemistry Department. College of Science. Tianjin University. People’s Republic of China.

300. http://www.mcli.dist.maricopa.edu/forum/spr01/tl2.html: Models of Problem-Based Learning in Maricopa.

Sociología

301. http://www.sas-pm.com/guidelines/guideline_principles_sp.htm: Sistema de Análisis Social.

302. http://socserv2.mcmaster.ca/soc/courses/soc4jj3/pbl/: Problem-Based Learning (PBL): PBL in Sociology. McMaster University.

303. http://socserv2.mcmaster.ca/soc/courses/soc4jj3/stuweb/pbl_6/index.htm: Sociology 4JJ3: Sociology of Internet/Cyberspace.

304. http://www.sociology.org.uk/rload.htm; http://www.sociology.org.uk/game1.htm : Examples of PBL Sample Problems.

305. http://www.ucd.ie/sociology/ : The Sociology Department . University College, Dublin.

306. http://www.c-sap.bham.ac.uk/resources/project_reports/findings/ShowFinding.asp?id=62: Problem-Based Learning in the Sociology Curriculum.

307. http://www.sociology.org.uk/simulate.htm: Problem-based learning materials in Sociology.

308. http://www.londonmet.ac.uk/module-catalogue/2/ss/ss2009.cfm: SS2009 Thinking Sociologically. London Metropolitan University.

309. http://www.c-sap.bham.ac.uk/resources/project_reports/findings/ShowFinding.asp?id=36: Problem Based Learning and Colloquia in Postgraduate Teaching (Cambridge)

PAGE
15

