

UDES – Vicerrectoría Académica

Dpto. de Desarrollo Curricular

UNIVERSIDAD DE SANTANDER – UDES

**Vicerrectoría Académica
Departamento de Desarrollo Curricular**

Cartilla Número 3

**Claudia Jannethe Fernández Barrera
Rosa Maribell Galeano Quintero
Lina Sofía Gil Olaya**

**BUCARAMANGA
COLOMBIA
2006**

*Cartilla 3: Sistematización
Proyectos de Aula.*

1

Presentación

La Vicerrectoría académica y el Departamento de Desarrollo curricular de la Universidad de Santander presentan la cartilla **Sistematización de Proyectos de Aula o de Acción Pedagógica** en la cual se presentan 11 experiencias pedagógicas exitosas que lideran los docentes en distintos programas de la UDES.

El trabajo que se ha venido desarrollando desde el 2002 ha contribuido para que los profesores resuelvan mejor los problemas que encuentran en la institución y además, participen en procesos de cambio estructural que les permitan cada día transformar sus prácticas docentes y tener éxito en su gestión. Cuarenta proyectos de aula se han planteado y ejecutado en la institución hasta la fecha.

El principal aporte de los proyectos de aula ha sido la implementación de metodologías que conlleven a los estudiantes a que aprendan a aprender buscando estar a la vanguardia de la enseñanza y de las nuevas técnicas para la formación en busca del desarrollo de destrezas, habilidades, conocimientos y competencias, a través de la incorporación de estrategias novedosas y de la mejora continua en el proceso educativo.

Sin lugar a dudas, esta mejora se realiza a través de la reorientación y evaluación permanente de los cursos que se ofertan desde los Departamentos y Facultades.

Desde el 2004 se generó el espacio para realizar la sistematización de proyectos de acción pedagógica

buscando no sólo hacer el registro de experiencias sino la divulgación y socialización ante la comunidad a través de Jornadas Académicas en la cual se describen, explican y argumentan todas las actividades que los docentes - autores de las propuestas adelantan en materia de formación y que han tenido el reconocimiento por parte de los educandos.

Uno de los retos de la institución consiste en que la mayoría de los profesores realicen proyectos de acción pedagógica y los sistematicen permitiendo cada vez avanzar con acierto en el desarrollo y prestación del servicio educativo.

Este documento se constituye en una invitación para que los demás docentes de la UDES escriban y muestren desde su práctica pedagógica y profesional, su compromiso frente a los propósitos educativos en el marco del aseguramiento de la calidad.

JOSÉ ASTHUL RANGEL CHACÓN
VICERRECTOR ACADÉMICO

TABLA DE CONTENIDO

Proyectos de aula o de acción Pedagógica	5
Experiencias exitosas	7
Una mirada a la ingeniería como proyecto de acción pedagógica para dinamizar el aprendizaje autodirigido.	11
Utilización de herramientas computacionales para el apoyo del proceso de aprendizaje.	27
La lectura como estrategia de trabajo en el aula	38
Plataforma virtual empresarial UDES Modelo de aula para la aplicación de estrategias metodológicas y pedagógicas para el aprendizaje autónomo continuo en gestión avanzada de procesos del conocimiento.	60
ELASER: como punto de partida para desarrollar la habilidad de pensamiento: inducción	76
Formación del profesional de Instrumentación Quirúrgica hacia el trabajo cooperativo con interdependencia positiva.	91
Estrategia para fomentar la lectura en estudiantes de ingeniería de sistemas como base para el trabajo independiente en el curso ingeniería de software.	98
Formarnos para transformarnos: Talleres sobre herramientas metodológicas y pedagógicas para el aprendizaje autónomo	114
¿Es posible manejar el recién nacido pretermino, a partir del desarrollo de las habilidades del pensamiento?	134
Bibliografía	150

PROYECTOS DE AULA O DE ACCIÓN PEDAGÓGICA

Los proyectos de aula o de acción pedagógica son una forma interesante de organizar los procesos de enseñanza y de aprendizaje; permiten la construcción de conocimientos, habilidades, valores y relaciones, así como la participación activa de los estudiantes y docentes como seres pensantes, sensibles, imaginativos, y creativos.

Los proyectos de aula se conciben como un conjunto de actividades programadas para alcanzar los objetivos propios de la formación integral de las personas que participan en él. Se caracterizan porque giran en torno a una problemática o un tema específico; cada proyecto busca dar cauce al currículo planteado por las Facultades y programas, desde el proyecto educativo.

Los proyectos de acción pedagógica son como la vida misma de la comunidad académica y se alimentan continuamente, crecen, recrean y cada vez se perfeccionan con base en las actitudes y aptitudes de sus creadores. El proyecto concebido como un espacio de participación y reflexión redundante en el crecimiento pedagógico y educativo; busca lograr avances paralelos en el desarrollo biológico, psicológico y social de los estudiantes, así como la comprensión de los contenidos disciplinares del programa curricular a través del proceso de reflexión e investigación.

El reto de los educadores es descubrir procedimientos cada vez más efectivos, ejercitar en el estudiante habilidades cognitivas, comunicativas y socio-afectivas, integrar, correlacionar y hacer activos los conocimientos, valores y habilidades de cada aprendiente en las diversas áreas en las que se forma; para lograr dichos procesos hay que idear proyectos de aula y de acción pedagógica innovadores, tener una actitud de indagación permanente. La mejor oportunidad, para crecer pedagógicamente, sin lugar a dudas, es a través de proyectos de aula o de acción pedagógica.

EXPERIENCIAS EXITOSAS

La Universidad de Santander por medio del departamento de Desarrollo Curricular, unidad académica que, dentro de sus funciones tiene la formación docente ha implementado desde el 2002 un programa permanente de perfeccionamiento, capacitación y formación docente, que tiene como objetivo principal activar procesos de reflexión que conlleven a un mejor perfil pedagógico, no sólo por parte del grupo de profesores y directivos de la institución sino también del personal administrativo.

El trabajo que se ha venido desarrollando ha contribuido para que la comunidad académica de la UDES, en especial el personal docente resuelva mejor los problemas que encuentran en los escenarios educativos y además, participen en procesos de cambio estructural que les permitan transformar sus prácticas docentes y tener éxito en su gestión, así como en el mejoramiento de la prestación del servicio educativo a nivel superior. Hasta el momento se han beneficiado de los programas de capacitación 300 profesores.

El Departamento de Desarrollo Curricular al abrir este espacio de encuentro ha estimulado y motivado a los docentes para realizar diálogos en torno a temas académicos de interés y de actualidad, así como se ha incentivado a la investigación educativa a través de los proyectos de aula o de acción pedagógica, los cuales han permitido el desarrollo efectivo de los cursos, campos y contenidos disciplinares de cada uno de los programas que ofrece la institución. Los profesores que han liderado estas propuestas no sólo están a cargo de grupos de

estudiantes, sino son personas que están innovando, que trabajan en equipo, que producen interesantes materiales de apoyo, y que además, generan alternativas ante situaciones de diferencia, conflicto y diversidad.

Durante este periodo se han ofrecido cuatro Diplomados titulados: Metodología y Pedagogía para la Educación Superior; Gestión Académica desde el Currículo y sus Prácticas Pedagógicas y Herramientas Metodológicas y Pedagógicas para el Desarrollo del Aprendizaje Autónomo, pedagogía para el aprendizaje.

En estos diplomados se han trabajado y discutido temáticas que tienen que ver con la autorregulación de la enseñanza, los aprendizajes, el aprendizaje autónomo, las herramientas para lograr que los educandos aprendan a aprender, el desarrollo de habilidades de pensamiento, las estrategias pedagógicas, la investigación educativa, el desarrollo de las competencias básicas en la formación de los profesionales, las nuevas tecnologías, la evaluación de los aprendizajes, la evaluación con fines de acreditación y los modelos pedagógicos, entre otros aspectos.

Desde el 2003 se abrió un espacio de asesoría para la creación de proyectos pedagógicos que tienen como objeto crear propuestas didácticas que dinamicen la labor del profesor de la UDES, integrando lo académico, lo profesional y lo investigativo en su práctica cotidiana a través de la construcción y realización de proyectos de aula que incidan en la cualificación de la Educación Superior, y es así como cada semestre se realizan ENCUENTROS DE SOCIABILIZACIÓN DE PROYECTOS DE AULA – UDES.

La cartilla que hoy presentamos a la comunidad educativa contempla algunos artículos de experiencias exitosas que se han sistematizado a través de los proyectos de aula. Hasta el momento se han socializado 40 experiencias pedagógicas. A continuación se referencian algunas:

Desarrollo de las habilidades del pensamiento para el manejo del recién nacido pretermino (Beatriz A. Del Pilar – Enfermería); Talleres sobre herramientas metodológicas y pedagógicas para el desarrollo del aprendizaje autónomo (Fisioterapia); Aplicación significativa del conocimiento dirigido a programas académicos (Diana Sarmiento – Derecho); Un proceso lector efectivo: punto de partida para generar espíritu científico (Martha Díaz – Bacteriología y Microbiología); el portafolio como instrumento de evaluación en la práctica clínica de instrumentación quirúrgica (Adriana Atesta, Angela Grateron, María Antonia Jerez, Ingrid Johana Romero); Abriendo caminos para el aprendizaje autónomo (Departamento de Ciencias Básicas – Biociencias).

Las inteligencias múltiples como una opción para el mejoramiento de la práctica pedagógica (Martha Cabrales, Paola Mantilla – Programas Fisioterapia, Psicología); Propuesta de enseñanza creativa para un aprendizaje significativo (Carolina Durán, Claudia Lozano, Ximena Montes - Bacteriología y Laboratorio Clínico), Uso de un software para la administración de aula de clase (Olga Arrieta, Administración financiera y de sistemas), Inducción a los estudiantes a la lectura comprensiva (Cesar Álvarez, Rodrigo Álvarez, Jorge Salazar Humanidades), La experiencia: otra mirada para trabajar el concepto del

producto (Susana Rugeles - Mercadeo Y Publicidad), Transferencia de la información de la Economía Colombiana (Ingeniería Industrial); Planteamiento didáctico para generar cultura del aprendizaje autónomo desde el curso de Audiología (Marco Cuervo – Fonoaudiología), Implementación de un modelo de autoaprendizaje grupal (Departamento de Morfofisiología); Técnica para la valoración de procesos cognitivos y hábitos de estudio en universitarios (Psicología); Guía facilitadora para el trabajo en grupo basado en roles (María Inés Rodríguez- Instrumentación Quirúrgica).

UNA MIRADA A LA INGENIERÍA COMO PROYECTO DE ACCIÓN PEDAGÓGICA PARA DINAMIZAR EL APRENDIZAJE AUTODIRIGIDO.

Expedito Parra Patiño¹

“Alguna vez William James entró al aula de una escuela y con el permiso de la docente preguntó a la clase: ¿Si cavaran un hueco profundo hasta el centro de la tierra qué encontrarían? Como no hubo respuesta, repitió la pregunta. Nuevamente hubo silencio. La docente interrumpió y dijo: Dr. James, usted no está preguntando como es debido, y volviéndose a la clase, preguntó: ¿En qué estado se encuentra el interior de la tierra? Al unísono todos respondieron: en estado ígneo. Este es un bello ejemplo de que la clase había grabado, memorizado el fenómeno, pero no comprendía el concepto.”²

RESUMEN

Este artículo tiene como finalidad exponer la manera como se construyó una propuesta pedagógica para dinamizar el aprendizaje autodirigido mediante la implementación adecuada de estrategias organizativas,

¹ Ingeniero Electrónico. Especialista en Pedagogía para el Desarrollo del Aprendizaje Autónomo. Actualmente Director del Programa de Ingeniería Electrónica de la UDES. eparra@udes.edu.co

² Insuaty, L.D. (2001). “Propuesta para Enseñar a Aprender a los Miembros de un Grupo a Cargo del Participante”. Facultad de Ciencias Sociales, Humanas y Educativas UNAD – Departamento de Posgrado CAFAM. Bogotá, D.C.

critérios de selección de materiales y clases didácticas basadas en el aprendizaje autónomo, como espacio para aprender a aprender. El autor realiza una descripción del curso y explica las cuatro unidades en que se dividió esta propuesta dirigida a estudiantes de primer semestre de ingeniería electrónica.

INTRODUCCIÓN

Se describe la construcción de un proyecto de acción pedagógica destinado a estudiantes de ingeniería electrónica de primer semestre, en el curso Introducción a la Ingeniería, con un enfoque diferente a la exigencia de conocimientos previos de matemáticas, física, o habilidades de pensamiento de alto nivel para ser aprovechado. El proyecto determina un conjunto de actividades de aprendizaje estructuradas en forma secuencial, lógica y coherente que favorecen el desarrollo del aprendizaje autónomo. Introduce inicialmente al estudiante al fascinante mundo de la ingeniería con un interesante caso que le muestra aspectos de la vida de un ingeniero, posteriormente describe la profesión del ingeniero, sus diferentes perfiles profesionales y proporciona al estudiante los elementos básicos para que desarrolle sustancialmente sus habilidades mentales.

Desglosa un tema generativo para cuatro unidades de aprendizaje, determinando además del contenido de las competencias disciplinares, las competencias cognitivas para cada unidad de aprendizaje. Finalmente se diseña un cuadro de criterios e indicadores para la evaluación del propósito del proyecto y la autoevaluación del ejercicio. Todo esto partiendo del fortalecimiento del aprendizaje

autónomo cuyo medio principal será el uso de las nuevas tecnologías de la comunicación y la información.

En este orden de ideas, el proyecto es un desafío de la mediación pedagógica que un educador debe asumir para abrir horizontes de creatividad, innovación y cambio; propone la necesidad de generar una nueva cultura que permita superar las tradicionales prácticas académicas e institucionales e impulsar nuevas formas de trabajo que consientan configurar escenarios importantes para producción de nuevas prácticas curriculares, pedagógicas, evaluativas y culturales.

¿EN QUÉ CONSISTE LA PROPUESTA?

Existen muchos cursos y textos que buscan iniciar al estudiante en la ingeniería, pero la mayoría ofrecen un enfoque que exigen conocimientos de física o de matemáticas de cierto nivel para usufructuarlos o presentan un enfoque particular y no general de la ingeniería; comúnmente tratan de dar una visión preliminar de los contenidos de algunas asignaturas y no aportan una visión integral de la ingeniería.

Tampoco aportan estrategias pedagógicas diversas y herramientas y recursos de aprendizaje que promuevan la transferencia de la información, que ayuden a desarrollar habilidades de pensamiento y que faciliten e inculquen la cultura del aprendizaje autodirigido. La ingeniería es la aplicación de ciertos conocimientos, habilidades y actitudes, principalmente la creación de obras y

dispositivos físicos que satisfagan necesidades y deseos de la sociedad.

En respuesta a tales necesidades y deseos, los ingenieros son principalmente creadores de aparatos o dispositivos, estructuras y procesos. Son responsables tanto de la creación de estas cosas, es decir, de su diseño y de la dirección de su construcción, como de la adaptación y aplicación de tecnologías para la solución de problemas. El éxito que el ingeniero deba tener dependerá principalmente del conocimiento basado en hechos que haya adquirido, de las habilidades que haya desarrollado, de su actitud y de su capacidad para continuar su automejoramiento.

La propuesta de mediación está dirigida a estudiantes de primer semestre de Ingeniería Electrónica de la UDES, y se basa en los siguientes principios y propósitos adecuados y necesarios para la consecución de la calidad formativa, utilizando la modalidad de educación virtual: identifica fortalezas y debilidades para planear y ejecutar actividades de aprendizaje; comparte sus aprendizajes con los demás en forma cooperativa, mediante la interlocución como condición para construir conocimiento; integra nuevos conocimientos con sus presaberes para resignificar y complementar conceptos; monitorea su progreso en cuanto a conceptualización, comprensión, aplicación, y autoevalúa permanentemente su proceso de aprendizaje; muestra interés y disposición en reconocer y relacionar conceptos de las disciplinas que convergen en su formación; define, reflexiona, toma posición crítica y creativa frente a situaciones y problemas de su disciplina; identifica las diferentes ramas de la ingeniería y reconoce

las diferentes áreas, componentes tecnológicas y cursos del plan de estudios relacionadas con la ingeniería electrónica; analiza los perfiles que se desean alcanzar y se plantea metas de aprendizaje.

Los contenidos son otro elemento de importancia en el currículo, los cuales en sentido amplio, en este curso estarán definidos por la señalización de los propósitos. Se parte de un relato fascinante de la vida de un ingeniero, que bien podría ser la suya algún día, complementando contenidos con la organización curricular del programa de su formación, con la descripción de cursos, áreas y componentes tecnológicas del plan de estudios de su programa académico, que le ayudarán a analizar, comprender y apropiarse tanto del perfil profesional, como del perfil de desempeño, buscando que pueda plantearse desde muy temprano claras metas de aprendizaje.

En este sentido, se cuenta con un tema generativo esencial dentro de la formación del Ingeniero Electrónico, ya que a través de estos contenidos es posible establecer una estrecha relación con las necesidades e intereses de los aprendientes, mediados por diversas alternativas y estrategias pedagógicas, y variados recursos de aprendizaje, tales como, estudio independiente a distancia, estudio en pequeño grupo, estudio en gran grupo, implementación de diversos Instrumentos de evaluación para análisis de resultados, utilizando los recursos que ofrecen las nuevas tecnologías de la información y la comunicación.

El rol del profesor es el de un mediador entre la teoría y la práctica. “Un agente activo en el desarrollo curricular, un

modelador de contenidos que se facilitan y de los códigos que estructuran esos contenidos, condicionando con ello toda la gama de aprendizaje de los alumnos”³. Es un mediador no sólo de información, sino además un estrategia motivacional para promover aprendizajes significativos mediante estrategias de enseñanza diversas enfocadas a desarrollar actitudes y percepciones positivas sobre el aprendizaje, a ayudar al aprendiente a construir conocimiento declarativo y procedimental, a refinar y profundizar en el conocimiento, estimulando habilidades mentales tales como, comparar y contrastar, clasificar, inducir, deducir, también a través de estrategias para aplicación del conocimiento utilizando tareas adecuadas para experimentar procesos cognitivos, tales como, tomar decisiones, investigar y solucionar problemas.

Para aprender a aprender el estudiante utilizará diversas estrategias de aprendizaje que le ayudarán a comprender, organizar y aplicar la información mediante esquemas, resúmenes, ensayos, matrices de toma de decisiones, mapas conceptuales y otros. El modelo pedagógico dentro del cual se oferta el curso concibe la formación como el proceso por medio del cual la educación superior desarrolla competencias cognitivas de niveles técnico, tecnológico, profesional y avanzado, y competencias para abordar y resolver problemas en forma consciente, crítica y creativa, para contribuir al desarrollo del país. Como un nuevo desafío se implementa la enseñanza virtual como

³ *Investigación Aplicada a la Evaluación de Aprendizajes. El profesor como investigador en el aula. (1999). Pág. 107. Bogotá, D.C. Facultad de Ciencias Sociales, Humanas y Educativas UNAD – Departamento de Postgrado CAFAM.* 4

una modalidad de formación a distancia que ha alcanzado una importante expansión a nivel mundial. Con tal finalidad el curso se soporta en la herramienta organizacional “Claroline”, el cual es un software de código abierto (open source), versátil, amigable y fácil de manejar, que le permite al mediador crear, agregar y administrar cursos, unidades temáticas y actividades propias del proceso enseñanza-aprendizaje mediante el uso de Internet, lo cual facilita el contacto continuo entre el docente y el estudiante.

DISEÑO DEL CURSO DE ACCIÓN Con el ánimo de aportar mayor claridad al curso de acción pedagógica, a continuación se explican las cuatro unidades en que se dividió la propuesta, haciendo una descripción más detallada de las unidades 1 y 4.

UNIDAD 1: Acercamiento a la vida de un Ingeniero

El propósito de esta sesión es generar en el aprendiente el deseo de resignificar la habilidad de pensamiento comparar y contrastar para conceptuar y argumentar sobre formación, promoción y desempeño profesional.

Meta de contenido: los aprendientes se apropian de los conceptos básicos sobre habilidades, competencias y perfil ocupacional de los ingenieros de las principales ramas.

Meta de pensamiento: Los aprendientes comparan y contrastan sus conocimientos previos con los nuevos en habilidades, competencias y perfiles de los ingenieros.

Actividades de Inducción: Para contactar en un primer momento con el nuevo conocimiento, se debe partir de algo ya conocido. Basado en lo que el estudiante ya conoce, es que puede hacer una primera lectura del nuevo contenido, atribuirle sentido e iniciar el proceso de aprendizaje del mismo. Se parte de una reflexión individual sobre el concepto de ingeniería, propósitos y ejemplos de aplicación mediante mapas conceptuales; elaboración de una tabla comparativa sobre los campos de desempeño del ingeniero eléctrico, de sistemas y electrónico y la resolución de un test de selección múltiple con única respuesta.

Para conceptualizar los aprendientes disponen de material instruccional para desarrollar la habilidad de comparación y contraste, de guías para lectura autorregulada y para construir mapas conceptuales. En pequeño grupo los aprendientes mediante un ejercicio de definición identifican lo que entienden por comparar y contrastar y plantean sinónimos y antónimos del concepto. Posteriormente mediante trabajo por binas realizan un ejercicio de comparación y contraste del perfil ocupacional del ingeniero de sistemas y del ingeniero electrónico. En gran grupo se pone en común la experiencia relacionando e identificando operaciones mentales realizadas, pasos y reglas, criterios usados y atributos encontrados.

Actividades de Aprendizaje y Desarrollo de Competencias: Se parte de un relato fascinante de la vida de un ingeniero. En trabajo individual se elabora un mapa conceptual sobre la lectura, se compara y contrasta el perfil ocupacional de las diferentes ramas de la ingeniería que se plantean en la lectura. Adicionalmente

en grupos de 5 estudiantes se expone la lectura autorregulada, el mapa conceptual y la tabla comparativa de los perfiles. Finalmente, mediante estudio en gran grupo se socializan diferencias y semejanzas entre los perfiles ocupacionales de los ingenieros de diferentes ramas y se controvierte sobre los resultados obtenidos.

UNIDAD 2: Hacia los perfiles de formación profesional

Para esta unidad se estableció como propósito identificar, analizar y comprender los perfiles de formación de los ingenieros soportada también en la habilidad de pensamiento comparar y contrastar, teniendo como meta que los aprendientes sean capaces de identificar los perfiles de formación del ingeniero electrónico, de sistemas, industrial, civil, ambiental y de alimentos. Como en la unidad anterior se plantean tres actividades diferentes, tales como, de inducción, de aprendizaje y desarrollo de competencias, de culminación y evaluación de logros y se registran los recursos disponibles para cada una de las estrategias de aprendizaje.

UNIDAD 3: Explorando la estructura curricular del programa de ingeniería electrónica

El alcance y propósito de esta unidad es la de identificar, comprender y reconocer la estructura curricular clasificada en sus diferentes áreas, componentes tecnológicos y cursos del plan de estudios, relacionados con la ingeniería electrónica, con el objetivo que el aprendiente sea capaz de plantearse metas de aprendizaje. Se utiliza la habilidad de pensamiento clasificación, teniendo en cuenta que esta habilidad, de manera similar a comparar y contrastar,

“permite introducir cambios fundamentales en el conocimiento adquirido y hacen que éste no permanezca estático en la memoria de largo plazo”⁴

UNIDAD 4: Tomando decisiones para transferir conocimiento

Propósito de la unidad: definir, tomar posición crítica y creativa y tomar decisiones frente a diversas situaciones del campo de desempeño del ingeniero electrónico.

Meta de contenido: Los aprendientes transferirán sus conocimientos en situaciones relacionadas con sus metas de formación y otros contextos.

Meta de pensamiento: Los aprendientes estarán en capacidad de tomar decisiones, seleccionar alternativas, solucionar problemas y alcanzar metas en nuevos contextos. **Actividades de Inducción:** En estudio individual se parte de la identificación de conocimientos previos sobre la habilidad toma de decisiones mediante el SQA; ¿Qué sé?; ¿Qué deseo saber?; Luego de la prefiguración se procede con la conceptualización, mediante el estudio de exposición toma de decisiones en ingeniería, que busca crearle motivación y sensibilización y el estudio de la guía de aprendizaje para conceptualizar sobre la habilidad de pensamiento toma de decisiones. Para la ejecución de la habilidad se realiza un ejercicio de aplicación por binas, para seleccionar la mejor alternativa

⁴ *Insuasty, L.D. (2001). Guía de Aprendizaje Autónomo: Generación y Uso del Conocimiento desde la Cultura del Pensamiento. Facultad de Ciencias Sociales, Humanas y Educativas UNAD – Departamento de Postgrado CAFAM. Bogotá D.C.*

al decidir sobre la selección y matrícula de un curso flexible de bienestar universitario. Mediante actividad en gran grupo, utilizando un foro virtual se plantean dificultades y aciertos, al realizar la ejecución de la habilidad. El mediador retroalimenta a través de sugerencias y aportes de refuerzo.

Actividades de aprendizaje y desarrollo de competencias: como experiencia individual para la aplicación de la habilidad en competencias y perfiles de formación, se realiza un ejercicio de toma de decisiones utilizando la guía de aprendizaje, para seleccionar el candidato más competente para ocupar el cargo vacante en el departamento de ingeniería de una empresa. Posteriormente y como trabajo de aplicación de la habilidad en un nuevo contexto, los aprendientes realizan un ejercicio de aplicación para seleccionar la mejor alternativa de adquisición de un computador.

Como estudio en grupo, en pequeños grupos de 5 se ponen en común las experiencias de los dos ejercicios de toma de decisiones. Se discute y controvierte sobre los resultados obtenidos. Todo lo anterior ocurre con precisiones conceptuales y aportes del mediador para gestionar la comunicación permanente, responder inquietudes, retroalimentar, motivar y direccionar la discusión de los diferentes grupos.

¿CÓMO SABER CUÁNTO SE HA PROGRESADO?

El ciclo de aprendizaje se completa mediante la evaluación. El punto de referencia para la evaluación formadora está conformado por la verificación, la reflexión,

el diagnóstico y la regulación, pasos importantes que en el desarrollo de cada una de las cuatro unidades anteriores, van acompañados de instrumentos diseñados para evidenciar el avance en la consecución de competencias.

La propuesta contempla dejar **evidencias** de desempeño del aprendiente, tales como, el ensayo de microempresa a multinacional, rompecabezas sobre las diferentes ramas de la ingeniería, lecturas autorreguladas, mapas conceptuales, tablas de comparación y contraste de perfiles de los ingenieros, cuadros de clasificación de áreas, componentes y cursos, ejercicios de toma de decisiones, para seleccionar un candidato al cargo de ingeniero electrónico, para seleccionar el mejor computador, entre otros, además de la organización del portafolio, todo lo anterior empleando necesariamente mecanismos y oportunidades constantes de coevaluación, heteroevaluación y autoevaluación.

La comparación de los productos elaborados, con los criterios preestablecidos y conocidos por los aprendientes, demuestra la riqueza de las guías formuladas para **verificar** el logro de las metas. Por cada producto a evaluar se construye una matriz de desempeño, donde se establecen los criterios a evaluar y los diferentes niveles de logro. Como resultado se identifican las principales discrepancias y debilidades del aprendiente que dan como resultado metas no alcanzadas. La formulación de hipótesis sobre las posibles causas de las discrepancias presentadas por él los aprendientes conducen al **diagnóstico** y al señalamiento de las carencias que ocasionan el error para el logro del nivel de desempeño deseado. Las discrepancias encontradas durante la

coevaluación del rompecabezas, la autoevaluación y la heteroevaluación del ensayo, y la coevaluación y heteroevaluación del portafolio conducen a formular hipótesis sobre sus posibles causas y a señalar deficiencias o carencias que probablemente ocasionan el error. Consecuentemente se elabora un plan de acción para la corrección de los errores y del nivel de desempeño deseable.

Como medidas de **prescripción** se establecen recomendaciones y estrategias para suplir deficiencias conceptuales y practicar habilidades insuficientemente desarrolladas. Para mejorar los productos del participante que presentan deficiencias se le recomiendan acorde con éstos, estrategias prescriptivas de aprendizaje, más lecturas, más ejercicios, nuevos ensayos, comparaciones y/o reflexiones sobre el portafolio, que sean necesarios para suplir las deficiencias observadas.

A la **regulación** se llega cuando, mediante la autoevaluación los aprendientes toman conciencia de sus competencias y se comprometen consigo mismo a apropiarse de los contenidos y herramientas acorde con sus propias necesidades e intereses. Se garantiza regulación de la propia acción de aprendizaje del participante mediante la redacción y escritura de una página de reflexión, donde tome conciencia de sus competencias e incompetencias y se comprometa a superar las últimas, acogiendo las prescripciones establecidas mediante herramientas y contenidos adecuándolos a sus propias necesidades e intereses. Finalmente, se produce **retroalimentación** mediante la comunicación con el aprendiente, donde el mediador le da

a conocer el diagnóstico, la prescripción y los compromisos exigidos por la autorregulación.

CONCLUSIONES

Sin duda alguna, la principal responsabilidad del mediador interesado en impulsar situaciones de aprendizaje, es experimentar acciones didácticas que generen un aprendizaje significativo, mediante un proceso mental que produzca conocimiento nuevo a partir de la relación con la estructura cognitiva y conocimientos previos que posee el aprendiente.

Las estrategias didácticas ayudan al aprendiente a fijarse sus propias metas, a acceder a la información de manera eficaz, a extraer y elaborar conceptos fundamentales, a comprender significativamente la información, a utilizar los conocimientos de una disciplina con el objeto de resolver problemas, para generar finalmente estrategias de aprendizaje. Dinamizar el aprendizaje autónomo es dotar al aprendiente con estrategias que le permitan controlar su propio aprendizaje, que transferido a un aprendiente de Ingeniería equivaldría a promover procesos que le ayuden a diseñar, equipar y construir su propio laboratorio con los instrumentos, herramientas y componentes para crear nuevos dispositivos que respondan a los requerimientos y necesidades del entorno. La implementación de esta acción pedagógica le abrirá a los aprendientes del primer semestre de Ingeniería Electrónica importantes espacios para el desarrollo de habilidades que los conviertan en aprendientes autónomos, apoyados en la definición de metas claras de comprensión y del saber, y el desarrollo de la capacidad del saber hacer, con lo cual se logrará el

firme propósito de implementar la principal estrategia del aprendizaje autónomo: aprender haciendo conscientemente y reflexivamente. En suma, se trata de una nueva cultura que permita superar las tradicionales prácticas académicas, impulsar formas de trabajo innovativas que puedan definirse por la flexibilidad, la pertinencia, el trabajo cooperativo, la autonomía, la vinculación con otros y el uso de nuevas tecnologías, de tal manera que pueda generarse un impacto positivo sobre el desarrollo del país en coherencia con las demandas del mundo de hoy.

BIBLIOGRAFÍA

Díaz Barriga, F y Hernández, G. (2002). Estrategias Docentes para un Aprendizaje Significativo. México. McGraw-Hill.

Díaz, M. (2002). Flexibilidad y educación Superior en Colombia. Serie Calidad de la Educación Superior No. 2. ICFES – MEN.

Documento de Apoyo Técnico. (1999). Bogotá, D.C. Facultad de Ciencias Sociales, Humanas y Educativas UNAD – Departamento de Postgrado CAFAM.

Experiencias de Mediación Cognitiva. (2002). Bogotá, D.C. Facultad de Ciencias Sociales, Humanas y Educativas UNAD – Departamento de Postgrado CAFAM.

Hermenéutica y Comunicación, Constructivismo y Escuela. (1999). Bogotá, D.C. Facultad de Ciencias

Sociales, Humanas y Educativas UNAD – Departamento de Postgrado CAFAM.

Insuasty, L.D. (2001). *Guía de Aprendizaje Autónomo: Generación y Uso del Conocimiento desde la Cultura del Pensamiento*. Facultad de Ciencias Sociales, Humanas y Educativas UNAD – Departamento de Postgrado CAFAM. Bogotá D.C.

Insuasty, L.D. (2001). *Guía de Aprendizaje Autónomo: Generación y Uso del Conocimiento desde la Práctica Profesional*. Facultad de Ciencias Sociales, Humanas y Educativas UNAD – Departamento de Postgrado CAFAM. Bogotá D.C.

Papel del Docente. (1999). Bogotá, D.C. Facultad de Ciencias Sociales, Humanas y Educativas UNAD – Departamento de Postgrado CAFAM. 10

UTILIZACIÓN DE HERRAMIENTAS COMPUTACIONALES PARA EL APOYO DEL PROCESO DE APRENDIZAJE

Por Ing. Ricardo José
Menco Orozco⁵

INTRODUCCIÓN

Es evidente que el uso de la tecnología ha cambiado la forma en que los seres se comunican, ésta ha desplazado las formas tradicionales de interacción con otros individuos y ha establecido nuevos modelos para el intercambio de información. El proceso de aprendizaje no ha sido ajeno a estas transformaciones, ya que en este proceso intervienen actividades de transferencia de contenidos, ideas y datos.

Existen una amplia gama de propuestas para abordar esta problemática, que van desde la utilización de espacios o escenarios virtuales hasta el apoyo en medios digitales de las actividades de enseñanza. Dependiendo de algunos factores, como el medio donde se desea implementar el

⁵ Docente área de Tecnologías. UDES – rjmenco@hotmail.com Mayo 2005

nuevo modelo, la disponibilidad de recursos y la motivación para explorar nuevas formas de comunicación, se puede establecer la conveniencia de una u otra propuesta.

No se puede desconocer la preocupación por parte de los actores involucrados en el proceso sobre el papel que desempeñarán en este nuevo esquema de trabajo, lo cual indica la resistencia natural al cambio o la falta de información sobre la incidencia de la tecnología en el evolutivo proceso de comunicación.

Este artículo presenta una de las alternativas encontradas que pretende facilitar las labores de administración de contenidos y actividades en los cursos, apoyándose en Internet como plataforma de comunicación, procurando definir un marco conceptual de trabajo en la relación docente-estudiante que permita evaluar el desempeño de la propuesta en el curso “Introducción a la Tecnología” de la carrera de Tecnología en Sistemas de la UDES (UDES) - Bucaramanga.

UTILIZACIÓN DE HERRAMIENTAS COMPUTACIONALES PARA EL APOYO DEL PROCESO DE APRENDIZAJE

La transformación de los escenarios tradicionales de trabajo, en los cuales los elementos con que contaba el docente para transferir los contenidos a desarrollar no iban más allá de la tiza, el tablero y el papel se han modernizado con el advenimiento de las nuevas tecnologías de la comunicación, no es de extrañar el uso de documentos digitales, servicios de correo electrónico y

más avanzado aún, sistemas de teleconferencia, estas herramientas brindan la posibilidad de crear nuevos modelos de comunicación en el cual el rol que desempeñan los actores se ve revaluado, pasando de una posición pasiva y puramente transmisora o receptora a otra más dinámica y participativa, toda vez que la utilización de las nuevas tecnología, exige una constante interacción entre los agentes involucrados en el proceso.

Es claro que existen ventajas para el docente al optar por la utilización de herramientas computarizadas o espacios virtuales, ya que estos permiten gestionar las labores engorrosas de la docencia, como la generación de estadísticas de rendimiento del curso y las labores de seguimiento, de una forma eficiente e incluso estimulante y agradable por cuanto se eliminan las labores repetitivas, se genera un ambiente de interacción altamente participativo y se emplean herramientas muy eficaces. Desde el punto de vista del estudiante, entre los factores que le motivan a seguir este nuevo esquema encontramos: el ritmo de trabajo que cada individuo puede imponer a su proceso de aprendizaje, la formación de hábitos de uso de nuevas tecnologías, aplicables posteriormente a nivel laboral y las limitaciones en tiempo, espacio y recursos de traslado.

Existen varios modelos que aplican los principios de utilización de nuevas tecnologías para el apoyo del proceso de aprendizaje, entre estos tenemos: el Campus Virtual, el cual propone la utilización de nuevas tecnologías para el aprendizaje de poblaciones especiales de alumnos con limitaciones de tiempo y dispersión geográfica, los Materiales Educativos Computarizados

(MEC's), que permiten el aprendizaje autodirigido de una materia en particular y las plataformas de soporte a la labor docente, que posibilitan la administración eficiente de comunicaciones y contenidos.

Dependiendo del enfoque propuesto, los agentes participantes y los recursos disponibles, se debe seleccionar el modelo conveniente. Para el presente caso de estudio, teniendo en cuenta las características socioeconómicas y culturales del curso en el cual se implementó la propuesta, se optó por escoger una plataforma de soporte a la labor docente que proporcionara todas las herramientas necesarias para implementar el nuevo esquema de trabajo. Se encuentran muchas opciones en el mercado, pero básicamente todas ofrecen utilidades para la gestión de documentos electrónicos, foros de discusión, agendas de actividades, estadísticas y evaluaciones, entre otras.

Anteriormente la única comunicación que se podía establecer entre docentes y estudiantes en el marco del desarrollo de un curso, se limitaba a los breves instantes en que estos tenían contacto directo, más aún, cuando por alguna razón uno de los participantes se veía impedido para asistir a la cita concertada, el trastorno que generaba esta situación ponía en peligro todo el proceso de aprendizaje, por cuanto, en algunos casos recuperar el tiempo perdido resultaba imposible, bien sea por la dispersión geográfica de los estudiantes o por las limitaciones de tiempo y recursos. Además, se contaba con pocos espacios para seguir desarrollando los contenidos de clase por fuera de las instalaciones físicas y los momentos dispuestos por la Universidad, lo que

limitaba el desarrollo del potencial de los estudiantes. También hacían falta escenarios propicios para el debate y la discusión de ideas y conceptos que enriqueciera las labores de enseñanza.

Todo lo anterior permitió la implementación de nuevos canales de comunicación que ayudaron a superar estas barreras, fue entonces, cuando se pensó en Internet como alternativa de apoyo a las labores complementarias de clase, no sin antes analizar el impacto que generaría.

Cabe aclarar que, en nuestro medio, la inserción de la tecnología en la vida cotidiana aún dista de los modelos que se manejan en países desarrollados donde su uso se torna imperativo para el desarrollo de la sociedad. Anteriormente, el manejo de tecnología de punta estaba reservado a los especialistas en la materia quienes en algunos casos querían conservarlo de esta forma. Por fortuna la masificación de la información que trajo consigo el desarrollo de Internet permite acceder a una gran cantidad de recursos de avanzada a costos razonables. Las actividades de enseñanza deben ir de la mano con el desarrollo tecnológico de la sociedad, por cuanto los métodos utilizados y los medios disponibles deben equipararse a las exigencias de un entorno cambiante y altamente competitivo.

La labor docente va más allá de la simple transmisión de contenidos, implica toda una serie de actividades complementarias que ayuden a los alumnos a desarrollar las habilidades requeridas por una sociedad en constante transformación. Estas actividades demandan una serie de labores y compromisos que en algunos casos resultan

tediosas por cuanto exigen demasiada dedicación. Teniendo en cuenta lo anterior, se necesitan herramientas que faciliten estas tareas y permitan al docente dedicar sus mayores esfuerzos al mejoramiento continuo del proceso educativo.

Con el ánimo de corroborar todas las bondades del nuevo modelo de comunicación se llevó a cabo el primer intento de implementación en un curso del nivel básico de la carrera de Tecnología de Sistemas de la UDES Bucaramanga, compuesto por jóvenes con edades entre los 18 y 23 años, de estrato medio y poco conocimiento del manejo de herramientas computacionales, considerando que son personas que hasta ahora comienzan su proceso de educación superior y son más abiertas a los cambios que aquellas con cierta experiencia de trabajo en el modelo tradicional.

El desarrollo del curso fundamentó su plataforma de comunicación sobre la Internet, para lo cual dispuso de un sitio web al que se pudo tener acceso las 24 horas del día y contenía información sobre los temas de la materia, una agenda de actividades con la programación de los eventos a desarrollar en clase y otras herramientas que complementaban las labores del proceso de aprendizaje y la administración del curso.

- Utilidad para la publicación de documentos, la cual permitió “subir” al sitio web los trabajos asignados para el dominio público en la fecha estipulada.

- Registro de enlaces, para la consulta de temas relacionados con el desarrollo del curso alimentado con sugerencias por parte de los estudiantes.
- Cartelera Virtual, en la cual se consignaron las actividades de interés para los participantes.
- Utilidad de estadísticas del curso, de gran ayuda para la gestión eficaz de las labores de seguimiento a los estudiantes (número de ingresos, puntajes de las evaluaciones, etc.).
- Foros de discusión, donde se planteó el escenario propicio para el debate de los temas concernientes al desarrollo de la asignatura.
- Evaluaciones en línea.
- Asignación de tareas y registro personalizado de actividades y rendimiento.

Resultó esencial registrar de forma oportuna las apreciaciones de los participantes en la experiencia con el fin de mejorar el proceso de implementación y analizar la viabilidad de la propuesta en el escenario seleccionado, considerando los beneficios y vulnerabilidades del proyecto.

RESULTADOS

La experiencia de implementar un nuevo modelo de comunicación en el desarrollo del curso supuso un cambio

de paradigmas en cuanto al conjunto de actividades que debían llevarse a cabo.

La metodología utilizada para implementar la propuesta consistió en:

- Comunicar la intención de las acciones a la comunidad de participantes, las bondades del proyecto y las exigencias del mismo.
- Realizar un trabajo de nivelación con aquellos estudiantes que presentaron disparidad de conocimientos en cuanto al manejo de herramientas computacionales.
- Hacer seguimiento continuo de los logros alcanzados por cada participante.
- Proponer constantemente actividades de participación y apoyo.
- Estimular la participación de los estudiantes con reconocimientos e incentivos

Después de enfrentar una mínima resistencia al cambio por parte de algunos estudiantes, debido a que no contaban con los elementos básicos para el adecuado manejo de las herramientas computacionales, se procedió a elaborar el cronograma de actividades, a fin de establecer los parámetros de cumplimiento. Además, Resultó imperativo cotejar continuamente las valoraciones que los estudiantes tenían con respecto al nuevo esquema de trabajo con el fin de mejorar el proceso y que suponía en algunos casos una dedicación de tiempo mayor, compensado por la motivación que trae consigo la utilización adecuada de la tecnología.

Cabe destacar que la labor de seguimiento del curso resultó estimulante por cuanto el nivel de participación de

los estudiantes involucrados en la propuesta superó los índices registrados anteriormente y las tareas que antes demandaban mayores inversiones de tiempo se presentaban de manera ágil y eficiente.

Se presentaron situaciones en las cuales el proyecto se vio sometido a exigente verificación, sobre todo cuando la dispersión geográfica de los involucrados daba sentido y razón de ser al modelo, evitando gracias a las bondades del esquema trastornos al proceso de enseñanza. En muy contadas ocasiones algunos estudiantes no contaban con el nivel mínimo de conocimientos para el manejo de la plataforma, para ellos fue necesario realizar un trabajo individual y personalizado de nivelación a fin de equiparar los conceptos y habilidades requeridas para el uso de las herramientas.

La disponibilidad que la Universidad otorga a los estudiantes para la utilización de equipos y nuevas tecnologías, quienes en ciertas ocasiones debían recurrir a sus propios medios para cumplir con las obligaciones adquiridas en detrimento de sus maltrechas economías, resultó ser la mayor limitación encontrada.

DISCUSIÓN

El nuevo modelo de trabajo representa un punto de partida para la implementación de herramientas educativas que ayuden al desarrollo eficaz de las labores paralelas al ejercicio de la cátedra, como el seguimiento de actividades académicas y la generación de espacios adicionales para el debate de los contenidos y temas propuestos. De igual forma, no pretende sustituir la

gestión pedagógica, ni mucho menos reemplazar el papel que desempeña el profesor en el esquema de aula docente-estudiante, sin embargo, replantea el conjunto de tareas que todos los participantes deben asumir para cumplir con los objetivos trazados. Además, es obligación del docente canalizar y potenciar el interés que genera en los participantes la utilización de nuevas tecnologías, hacia una dedicación de tiempo mayor a las actividades complementarias del proceso educativo.

Las instituciones que deseen hacer uso de herramientas computacionales de apoyo a la labor docente deberán generar los escenarios adecuados y propicios que garanticen que todos los estudiantes se integren al nuevo esquema de trabajo sin mayores contratiempos, considerando que muchos alumnos no tienen acceso a la plataforma de comunicación (Internet) desde sus hogares o puestos de trabajo.

CONCLUSIONES

A partir de lo expuesto en este documento podemos concluir que una modificación del esquema de comunicación de clase implica no sólo la modernización de las herramientas que se utilizan, sino un cambio del enfoque educativo y el pensamiento pedagógico que deben seguir los participantes. Además, se hace necesario impulsar estudios más rigurosos sobre la mejor manera de aprovechar estas propuestas, en virtud de los beneficios establecidos.

Finalmente, la implementación de herramientas de apoyo a la labor docente no demanda grandes inversiones de

recursos, por cuanto puede ser asumido por las instituciones que deseen innovar y evolucionar los esquemas de trabajo al interior del aula de clase, para de esta forma ofrecer a la comunidad en general servicios educativos con valor agregado.

AGRADECIMIENTOS

El presente trabajo no hubiese sido posible sin el apoyo que brindaron para su elaboración la Ing. Gladys Lizarazo desde la parte institucional y Maribell Galeano en el cubrimiento de los aspectos pedagógicos y metodológicos del proyecto, a ellas mis más sinceros agradecimientos.

BIBLIOGRAFÍA

Artículo: TENDENCIAS EN LA FORMACIÓN CON MEDIOS DIGITALES: EL E-LEARNING por María Luisa Santos Pascualena. Profesora Asociada de la Facultad de Comunicación de la Universidad de Navarra, España.

Artículo: LA UNIVERSIDAD VIRTUAL EN LATINOAMERICA por Roger Loaiza Álvarez Msc. Director de Tecnología - Portafolio Consultores E.A.T

LA LECTURA COMO ESTRATEGIA DE TRABAJO EN EL AULA

Por: Liliana Patricia Mayorga Mojica⁶

La principal actividad de la universidad debe ser enseñar a pensar, a comprender e interpretar el mundo, y es la lectura el medio a través del cual se promueve la argumentación, la proposición, la transformación de la realidad y del conocimiento. La lectura de textos, informes, artículos científicos y ensayos, requiere de múltiples habilidades relacionadas con las operaciones del pensamiento, fundamentales para el desarrollo integral del estudiante.

En tal sentido, el presente texto, pretende socializar un proceso de revisión teórica, análisis de la problemática de

⁶ Fonoaudióloga, Especialista en Docencia Universitaria
Docente Programa de Fonoaudiología UDES e-mail: fonolili@yahoo.com
Bucaramanga, Mayo de 2.005

la lectura en el contexto universitario y el planteamiento de una propuesta de trabajo en el aula que favorezca un mejor desempeño lector del estudiante y a su vez oriente la labor del docente y del profesional en Fonoaudiología.

“La lectura en la universidad es un factor básico en el desarrollo de la personalidad y del pensamiento, es un elemento indispensable en el proceso de socialización y fundamental en la adquisición de conocimientos. De manera que refleja una importancia que nadie se atrevería a cuestionar” (Rincón, 2.000). Igualmente, se constituye en elemento fundamental para aprender, conocer y saber, por ello, se hace necesario realizar un análisis de su problemática desde la perspectiva de enseñantes y aprendientes, de manera que se logre acceder a la realidad en este contexto, a fin de entender, conocer e intentar proponer algunas transformaciones que hagan del proceso de la lectura una actividad placentera y significativa para los diferentes actores educativos.

Varias investigaciones reconocen en la lectura una actividad que es necesario fomentar en los pueblos y en todos los niveles educativos, pues a través de ella se progresa y se vislumbra que un país construye su identidad y riqueza basada en lo que sus ciudadanos crean e innovan en cualquier área del conocimiento. En tal sentido, Melo, (1.999), afirma:

“...la lectura real es en buena medida una herramienta esencial para el desempeño de las funciones sociales relativamente complejas: el político, el organizador y activista social, el científico, el dirigente económico, el periodista, el maestro y el bibliotecario mismo, se reclutan

esencialmente entre ese sector de la población que ha tenido acceso a un aprendizaje por lo menos intermedio de las artes de la lectura. A pesar de los desarrollos contradictorios del mercado de trabajo, que devalúa unos saberes mientras exige otros, el dominio del texto, aunque parece cada día menos importante en el campo de la comunicación y la recreación, es cada día más necesario para el desempeño de tareas que hasta hace poco podían apoyarse en otras herramientas.”

En referencia a lo planteado por Melo (1.999), los seres humanos realizan lecturas en la mayoría de los eventos en que participan día a día. De esa experiencia se puede extraer el alcance y los matices que tiene el proceso, en acciones como: el analizar a fondo una situación, traducir una señal, entender lo que un símbolo significa en un contexto determinado, ir más allá de lo que las palabras nos dicen, leer entrelíneas... Frente a lo anterior es importante reconocer que a la universidad acuden personas con diversos intereses, motivaciones y expectativas que hacen que cada uno de ellos realice procesos lectores constantes frente a lo que experimentan, lo que aprehenden, lo que viven.

LOS LECTORES EN LA UNIVERSIDAD

Según Sánchez y Castellanos, (2004), el lector actualmente, no es alguien que *“descifra las letras, y lee textos sencillos aunque no tenga contacto con la cultura escrita. No es aquel o aquella que tiene prácticas lectoras superficiales, reducidas a lo estrictamente indispensable y a publicaciones periódicas con sobreinformación intrascendente”*. El verdadero lector afirman, *“es una*

persona capaz de dialogar críticamente con diversos textos que circulan socialmente, y de tomar posturas frente a ellos, valorarlos e integrarlos en un mundo mental propio; lector es alguien habituado a leer libros, para quien los textos significan un desafío permanente, y que acepta ese reto y no se amedrenta ante los primeros obstáculos que le plantean, cualesquiera que aquellos sean (informes, novelas, artículos), incluyendo textos de origen audiovisual o virtual”.

Generalmente los lectores en la universidad son los actores implicados en el proceso académico: docentes y estudiantes, quienes se enfrentan a diferentes y variadas situaciones que van desde las satisfactorias, que reflejan excelencia, hasta las menos, que en su caso son indicadoras de dificultades o en ocasiones bastante frecuentes, fracasos escolares.

ACERCA DEL ESTUDIANTE

Sin duda, el acto de leer en cualquier contexto educativo implica una serie de procesos que van desde lo cognitivo, metacognitivo, actitudinal, procedimental, hasta lo ambiental-contextual, pero se observa con mucha frecuencia que el lector generalmente se coloca frente al proceso de lectura con mucha reserva y prevención, situación que no favorece la existencia de una verdadera interacción lector-texto-contexto y que por tanto, puede provocar indisposición y hasta en ocasiones rechazo a un acto tan usual, tan importante y significativo como es leer.

Rivera (2.003), menciona que investigadores como Peronard y colaboradores (1998), asumen que la crisis

de la lectura comprensiva, en la educación superior, está referida a la comprensión de textos independientes de contextos situacionales, en los que los universitarios no entienden lo que leen en las distintas asignaturas, se les dificulta relacionar dos ideas no conectadas explícitamente en el texto, comparar ideas expresadas en distintos textos y, por lo tanto, usar de manera novedosa los contenidos supuestamente aprendidos.

Las situaciones que surgen alrededor del proceso de lectura en la universidad, corresponden a aquellas vivenciadas por los estudiantes a lo largo de toda su vida académica, pero que por lo general tienen sus raíces en la formación básica y en la media vocacional en donde se cimientan los pilares de los procesos lectores y escritores y se favorece su desarrollo o involución. Es así como se forman los buenos y los malos lectores que traen consigo concepciones erróneas, en su mayoría tradicionalistas frente a lo que implica el acto de leer.

De otra parte, la capacidad o mentalidad estratégica no es enseñada en la escuela ya que no se estimula la resolución de problemas, es decir, no se privilegia una metodología en la que el alumno deba enfrentar situaciones problemáticas para analizar y llevar a cabo tareas que lo conduzcan a respuestas apropiadas (Rivera 2003), lo cual tiene implicaciones importantes en el desarrollo de habilidades de pensamiento, entre ellas la comprensión lectora en todos sus niveles (literal, inferencial, crítico-intertextual).

Muchos estudiantes en la universidad, coinciden en recordar la imagen de su maestra de primaria realizando

una lectura en voz alta ubicada frente a los alumnos, dispuestos según la ubicación tradicional en el aula, en filas y columnas, perfectamente alineadas. En el momento en que el profesor o un compañero leía, el resto del grupo seguía con la vista la lectura. En el contexto educativo, se consideraba fundamental en los procesos de enseñanza, el refuerzo de la memoria visual y la correcta dicción. Sobre este punto eran demasiado relevantes los aspectos relacionados con la prosodia y el respeto por los signos de puntuación.

En el pasado y aún actualmente, se hace énfasis en el desarrollo de las habilidades más superficiales (forma de las letras, sonidos y grafías, lectura de palabra aislada o de frases), por lo que cada estudiante ha tenido que aprender por su cuenta las destrezas superiores (comprender un texto a diversos niveles, leer a la velocidad adecuada, inferir significado, etc.). A lo anterior, se suma la limitación a unos textos determinados: los manuales escolares y los textos literarios impuestos por el docente de primaria, bachillerato y aún de la universidad. Ante esta situación, el estudiante se olvida y hasta ni siquiera advierte que existen otros tipos de textos, tanto de ámbito escolar como fuera de él, como: (obras de arte, publicidad, informes, ensayos, noticias, artículos científicos, páginas web, etc.), en cuya lectura debe ser competente, proceso al cual en determinado momento de la vida tendrá que hacerle frente con muy poca capacidad y escasas herramientas para asumirla con éxito.

La dificultad en la lectura afecta en gran medida el desempeño de los estudiantes universitarios, quienes ingresan a la educación superior con pocas habilidades

comunicativas y se encuentran con la necesidad de desarrollar procesos complejos de lectura y escritura. En este sentido, *“la universidad poco se ha interesado en el tema, pues las urgencias disciplinares y de contenidos han ocupado las prioridades de los responsables del currículo, y así ha formado profesionales con pocas habilidades de lectura y escritura”* (Patiño, 2.001, p. 50). Sin embargo, toda universidad que busque la calidad de sus procesos, debe expropiarse de una cultura donde sea fundamental la enseñanza y el ejercicio permanente de la lectura y la escritura, como elementos esenciales en la transformación de las mentes.

TIPOS DE TEXTOS QUE SE USAN EN LA UNIVERSIDAD Y PROBLEMAS QUE DE ELLOS SE DERIVAN.

La actividad de leer es el principal mecanismo a través del cual el estudiante universitario accede al conocimiento, lo que le exige enfrentarse a textos de diversa complejidad, variados contenidos, estilos, cantidades, calidades y hasta propósitos de lectura diferentes.

En los escenarios universitarios los aprendices se enfrentan variados tipos de textos, los cuales poseen diversas características. En concordancia con lo planteado por el profesor Rincón de la Universidad de Antioquia, es importante reconocer que existe una tipología textual, que clasifica los textos escritos por su superestructura¹ en: **Textos expositivos** que incluyen todos aquellos escritos en los cuales el propósito central es informar, describir o explicar algo de manera lógica, clara y ordenada, **textos argumentativos** que

promueven una discusión razonada de unas ideas cuyo propósito es convencer al lector, **textos descriptivos** que son aquellos cuya intención comunicativa es representar por medio de signos lingüísticos la imagen de una persona o de objeto de la realidad, de un proceso o de un acontecimiento, **textos narrativos** cuya estructura se compone de una serie de episodios situados en un lugar y en un tiempo, y en los que participan unos personajes históricos o imaginarios, con el propósito de contar o relatar sucesos verídicos o ficticios.

La anterior clasificación, refleja las diferencias entre los distintos tipos textuales, según el grado de complejidad y de familiaridad, en el volumen de la información contenida, etc, y por lo general los alumnos tienen que aproximarse a ellos con restricciones de tiempo, intentando comprenderlos y/o buscando aprender de ellos. Es frecuente encontrar que tanto los estudiantes como los docentes, desconocen la existencia de variedad de textos, así como su estructura y propósito, razón por la cual los primeros no logran alcanzar su comprensión (cuando se requiere establecer un acercamiento a los ya elaborados), ni mucho menos construir determinado texto a partir de un tema o lectura dada.

En las observaciones de clase de los alumnos, es usual escuchar apreciaciones relacionadas con la preferencia del maestro por una sola tipología textual. No se presentan formatos textuales variados para que los estudiantes comparen, confronten y reflexionen, ni tampoco se brindan las orientaciones adecuadas para su comprensión o elaboración. En ocasiones esta actitud irresponsable del docente está basada en el

desconocimiento de los textos que “impone”, no frente al contenido (que generalmente domina) sino frente a lo estructural, contextual y en ocasiones hasta la ubicación topográfica.

Sin embargo, sea cual fuere el tipo de texto utilizado, las investigaciones señalan que en la comprensión de todo texto influye no solamente el conocimiento que posee el lector sobre la temática que aborda el texto, sino también el conocimiento de la forma como está estructurado el texto (Mateos y Peñalba, 2.003). Tampoco se puede olvidar que *“la lectura es una actividad intencional y estratégica, de modo que las metas que los estudiantes establecen para la lectura de un texto, pueden determinar su forma de abordarla. Cuando un alumno se pone a leer y estudiar un texto, lo hace con un propósito, con una idea de lo que ha de aprender del texto y de lo que ha de hacer para conseguirlo”* (Mateos y Peñalba, 2.003, p. 80-81).

ACERCA DEL DOCENTE

En el ámbito de trabajo cotidiano en la Universidad, la mayoría de profesores de varias disciplinas manifiestan apreciaciones como: “...los alumnos saben leer, pero leen poco”, “... no comprenden lo que leen”; “...los alumnos deberían llegar a la universidad sabiendo leer y escribir mejor”; “...tienen dificultad para razonar sobre lo que leen”, “...están acostumbrados a memorizar el texto”; “no tienen hábito de lectura”... En esas expresiones subyace cierto supuesto acerca de que las habilidades y destrezas del alumno-lector formarían parte de un proceso cerrado y acabado en los niveles de escolarización previos. Pero,

existe la concepción entre los docentes universitarios, que aprender a leer no parece constituirse en un proceso que deba continuar desarrollándose en la vida adulta y que, en consecuencia, en el contexto universitario se sigue requiriendo de la intervención docente en cada dominio de conocimientos (Corrado, 2.002). En consecuencia, los docentes de las diversas áreas del saber tienen una gran responsabilidad ejerciendo una tarea alfabetizadora frente a la lectura de textos. Dicho proceso alfabetizador no es una destreza que se adquiere en el bachillerato y que se alcanza de una vez y para siempre. Por tanto, aprender a interpretar y acceder a un texto escrito es un asunto de nunca acabar, ni siquiera cuando se egresa de la educación superior. La razón está dada por la diversidad de textos, temas, propósitos, lectores y situaciones en las que se realiza el acto de leer. Así en dicha actividad, el docente de cualquier área debe tener la competencia necesaria, como también ofrecer las estrategias pertinentes para orientar dichos procesos en el aula de clase y fuera de ella.

Al respecto, Corrado y Eizaguirre, (2.002), plantean los siguientes interrogantes:

“¿a quién le compete ocuparse de estas cuestiones problemáticas de la lectura y la escritura en la Universidad?, ¿los profesores logran reconocer la lectura como un objeto de enseñanza, al tiempo que un medio para adquirir conocimientos?, ¿qué condiciones y situaciones didácticas deberían cumplirse para la formación de lectores autónomos?, ¿el profesor conoce o advierte la complejidad de los procesos involucrados en la lectura de un texto académico superior?, ¿es consciente

del uso de estrategias cognitivas en su propio proceso como lector?, ¿reconoce en los estudiantes la construcción de sentido en el abordaje de un texto escrito?”

Frente a las anteriores preguntas se podría estar de acuerdo con las autoras en que los docentes deben dejar de concebir las prácticas de lectura y escritura como algo meramente instrumental y encontrar el sentido que las mismas asumen en la formación de lectores y productores de textos autónomos en el ámbito universitario. Por ello, se hace necesaria una constante reflexión del quehacer docente de manera introspectiva como aprendiente y como enseñante, que utiliza la lectura como medio y fin de un sinnúmero de tareas académicas interminables. Igualmente es urgente, lograr un posicionamiento respecto a los modelos teóricos vigentes sobre la problemática de la lectura de textos académicos y su vinculación con el rendimiento académico y un absoluto compromiso de mejoramiento en los procesos tanto de lectura, como de escritura.

La mayoría de docentes en la Universidad creen que los estudiantes “saben leer” porque tienen la capacidad de realizar decodificación de un texto escrito, concepción que se tiene porque se desconoce completamente la teoría sobre los procesos de lectura y escritura. En este sentido se ignora que la actividad de “leer comprensivamente” implica una serie de procesos cognitivos, motivacionales y actitudinales, que permiten interactuar con el texto y pasar de una interpretación literal y aislada, a un análisis crítico y reflexivo de lo leído.

Isabel Solé (1.992), citada por Plesniscar Lorena y colaboradores, postula que el docente debe enseñar y aplicar estrategias para favorecer el pensamiento estratégico de las/os alumnas/os, persiguiendo objetivos claros que estén relacionados con sus conocimientos previos. Es decir, que comprendan los propósitos explícitos e implícitos de la lectura y que puedan abordarla desde todos sus saberes; debiendo permitir todo tipo de inferencias y el monitoreo de su propia comprensión mientras realizan la lectura y, por último, que los objetivos en la lectura no se pierdan.

Frente a este ideal de estrategias y orientaciones, se observa en la realidad universitaria la poca utilización de textos variados y mecanismos que posibiliten el debate y la discusión, así como la reflexión acerca de los contenidos conceptuales de la lectura. Corrado y Eizaguirre establecieron a través de una investigación realizada en la Universidad Central de Buenos Aires, que en términos generales, los éxitos o los fracasos en el desempeño académico, son atribuidos por los profesores universitarios especialmente a los alumnos y a sus experiencias previas. La tendencia prevalece a la atribución de los éxitos o fracasos, o a buscar causas externas que expliquen los bajos rendimientos. De igual manera, las características específicas de la institución universitaria producen formas específicas de posicionamiento de los sujetos que de ella hacen parte, por lo que el estudiante debe poner en marcha estrategias de trabajo específicas para sortear con éxito ese período “crítico”, que según las investigadoras corresponde aproximadamente a dos ciclos académicos.

RESPECTO A LAS ESTRATEGIAS

Actualmente se concibe la lectura como estrategia, como aprendizaje y como instrumento que permite al maestro y al alumno ser indagadores del mundo. Para que ese propósito se logre, se requiere conocer qué ocurre con el uso de las estrategias lectoras y todos los procesos que éstas involucran.

Poggioli (2.004), afirma que existen grandes diferencias entre quienes usan adecuadamente las estrategias para aprender y quienes no lo hacen. En ese sentido, habla de la existencia de unas estrategias que son consideradas más eficientes que otras, las cuales permiten aprender de mejor manera. Tales estrategias son las que utilizan los expertos para aprender y recordar información, lo cual requiere de hacer uso de la metacognición en la medida en la que se requiere no sólo apreciar qué se sabe y qué no se sabe, sino también conocer qué hacer para remediar las dificultades en la comprensión con el fin de incrementar el aprendizaje.

Generalmente cuando la comprensión falla, el lector debe tomar varias decisiones estratégicas importantes. Primero, debe decidir si va a efectuar una acción remedial, la cual es una decisión que depende sobre todo del propósito de la lectura. Si el lector se decide por alguna acción, debe elegir entre varias opciones: almacenar el problema en la memoria como una cuestión pendiente por resolver, releer el texto, seguir adelante o consultar alguna fuente.

¿LAS ESTRATEGIAS QUE APOYAN EL DESARROLLO DEL PROCESO LECTOR EN LA UNIVERSIDAD, HABLAN DE PROFESORES ESTRATÉGICOS?

No es raro encontrar que los estudiantes universitarios presenten serias dificultades para leer y comprender textos, por tal razón, es necesario conocer, estudiar, validar y si es el caso, crear estrategias efectivas que tengan en cuenta las habilidades cognitivas y metacognitivas del lector, sus expectativas, sus propósitos, sus debilidades, que estén orientadas hacia el desarrollo del proceso, centrado básicamente en el estudiante y no en el texto o en el mismo docente.

Al respecto, es muy común encontrar que el docente universitario actúa irresponsablemente y elige por ensayo y error las técnicas para promover comprensión, mas no como fruto de un análisis serio que esté soportado pedagógicamente y que responda a necesidades reales y características de los estudiantes, así como del ejercicio regulador de las estrategias de enseñanza que se planteen para acompañar los diversos procesos de aprendizaje.

Este ejercicio regulador debe entenderse como una mirada permanente y crítica a las estrategias que se usen en el aula, de forma que frecuentemente se estén identificando aquellas que verdaderamente favorecen el logro de los fines educativos. De igual manera, este proceso va más allá y exige valorar todos los subprocesos que implican el acto de leer, desde la instancia del estudiante como lector, del texto y del contexto, para luego favorecer los procesos metacognitivos y

autoevaluativos que le permitan determinar en parte, al mismo estudiante, con la orientación del profesor, qué alternativas utilizar en los diferentes situaciones de lectura que se le presenten en el ámbito universitario.

A la luz de la propuesta de Isabel Solé (1.992), citada por Frida Díaz, de las estrategias antes, durante y después de la lectura, es frecuente observar que los docentes casi siempre evitan realizar actividades anticipatorias que logren actualizar los conocimientos previos relevantes, ni mucho menos, orientan a los estudiantes frente al para qué van a leer. Lo que suele suceder es que el docente no revela el verdadero “para qué se lee” determinado texto, que trascienda el objetivo inmediato de clase y que pueda transformar la vida del futuro profesional.

Respecto a las actividades durante la lectura, que permiten establecer inferencias de distinto tipo, revisar y comprobar la propia comprensión mientras se lee y tomar decisiones adecuadas ante errores o dificultades, el docente que no conoce las estrategias que pueden ayudar a desarrollar comprensión en sus alumnos y además de ello, no se preocupa por mejorar su proceso lector, ni leer en el aula, es incapaz de orientar un proceso que facilite la lectura significativa de los textos de su curso y asignatura, tarea que el estudiante tendrá que hacer solo y que por tanto le resultará más complicada y menos placentera. Después de realizar la lectura, generalmente se debe recapitular el contenido, resumirlo y extender el conocimiento que mediante la lectura se ha obtenido. Pero en ocasiones, el docente no plantea las actividades más pertinentes que permitan establecer si a través de la

lectura se logró el propósito inicial o si el estudiante alcanzó a extrapolar la información que el texto le brindó.

En tal sentido, es importante que el docente responda claramente los siguientes interrogantes: ¿Qué se pretende que el estudiante realice con las lecturas que hace?, ¿Está orientando y estimulando a través de su curso o asignatura la comprensión de textos en los jóvenes?, ¿Qué factores externos o internos del contexto escolar están favoreciendo el hábito de lectura?, ¿Qué métodos y estrategias está utilizando para desarrollar habilidades lectoras? ¿Son efectivos los métodos y las estrategias que utiliza regularmente?

Es muy común encontrar posiciones de parte de los profesores donde *“se asume que los estudiantes que llegan a la universidad han desarrollado estrategias de lectura adecuadas a sus necesidades y se espera, entonces, que se enfrenten por su cuenta a textos académicos para aprender de ellos: comprenderlos, valorar lo leído y retener la información relevante para su posterior recuperación y uso en otras situaciones. Sin embargo, la experiencia muestra que buena parte de los problemas y dificultades de aprendizaje del estudiante universitario se deben, precisamente, a fallas en el procesamiento y comprensión de textos”* (López, 2004). Por ello, surge la necesidad de desarrollar e implementar estrategias de lectura en el aula, lo cual implica un proceso metodológico práctico, claro, coherente, que le permita al joven desarrollar su competencia lectora y de esta manera aumentar progresivamente su nivel de desempeño académico, proceso que normalmente no se da en la universidad. Así mismo, el estudiante debe

responsabilizarse y disfrutar de su aprendizaje, dentro de un contexto socializador y cooperativo, pero a la vez de manera independiente y autónoma, de tal forma que se favorezca el “aprender a aprender”. La intención es que los estudiantes sientan el acto de leer como un desafío frente al texto y ante sí mismos, como una posibilidad de “construir y transformar el conocimiento”, razón primera de estar en la universidad, como un ejercicio para el desarrollo del pensamiento crítico, la argumentación, el análisis y la contextualización de ideas disciplinares en situaciones que se trabajan en el aula de clase.

Es responsabilidad de un maestro estratégico prepararse y desarrollar habilidades lectoras que le permitan apoyar el desarrollo de estas habilidades en sus estudiantes, para que logren madurar como personas, ciudadanos y profesionales. El docente que lee y escribe ejercerá una influencia motivadora en sus estudiantes, porque comprenderá mejor sus procesos. Así mismo, debe ofrecer condiciones y experiencias que posibiliten el paso “*de la construcción del conocimiento a la consolidación de los juicios públicos, que se logran a través de la discusión, la lectura, la escritura y la argumentación, para poder asumir los códigos básicos de una cultura académica*” (Patiño 2.001, p. 55-56).

¿CÓMO FAVORECER PROCESOS DE LECTURA EFICACES EN LOS ESTUDIANTES UNIVERSITARIOS?

A partir de los planteamientos realizados anteriormente, se deriva la tarea docente de revisar el proceso pedagógico que lleva a diario en el aula de clase y familiarizarse con estrategias lectoras que le permitan a

él mismo y a sus estudiantes acceder a la lectura de una manera eficaz y eficiente. Por tal razón, se planteó una propuesta de unidad didáctica que recoge algunas estrategias de lectura planteadas por diversos autores y otras basadas en la experiencia de aula en el desarrollo del curso Competencias Comunicativas, dirigido a estudiantes de primer semestre de los diversos programas académicos. Dicho proyecto de acción pedagógica intenta plantear algunas directrices para realizar procesos de lectura eficaces, dentro de las cuales se destaca lo planteado por Solé (1.992) que contempla tres momentos claves a la hora de leer:

Antes de leer:

Momento en el cual se activan los conocimientos previos, se comprende la tarea y su propósito y se eligen las estrategias adecuadas. Se pretende responder a las siguientes preguntas: ¿Para qué voy a leer?, ¿Qué sé de este texto?, ¿De qué trata este texto?, ¿Qué me dice su estructura?

Durante la lectura:

Se focaliza la atención, se usan todas las pistas que da el texto, se monitorea la comprensión, se anticipa y predice, se formulan inferencias, se hace uso del conocimiento existente, se utiliza el análisis contextual para entender los términos nuevos, se determina lo importante, y se organiza e integra la información.

Los aspectos que se deben tener en cuenta en este momento de lectura son:

Determinar las partes relevantes del texto, formular hipótesis y hacer predicciones, elaborar preguntas sobre

lo leído, tomar notas para resumir las ideas, releer partes confusas, subrayar, crear imágenes mentales para visualizar descripciones abstractas, hacer resúmenes, elaborar mapas conceptuales, formular y responder preguntas, utilizar organizadores gráficos.

Después de leer:

Se reflexiona sobre la lectura, se evalúa y confronta con la información previa y el conocimiento del autor, se resume el contenido y si es necesario, se busca información adicional de otras fuentes. También se puede hacer uso de recursos como los mapas conceptuales, la formulación y respuesta de preguntas, la elaboración de esquemas y organizadores gráficos.

La metodología a desarrollar en la unidad didáctica está planteada por actividades para ser desarrollada durante un mes, con una intensidad de una hora académica teórica, dos horas de trabajo práctico presencial y tres de trabajo independiente, mediante actividades individuales y grupales, las cuales son:

Actividad 1: ¿Quiénes somos y para qué estamos aquí?

Actividad 2: ¿Qué es leer?

Actividad 3: ¿Cómo soy como lector?

Actividad 4: ¿Qué tipo de textos puedo leer?

Actividad 5: ¿Qué niveles de lectura se pueden realizar a partir de un texto?

Actividad 6: ¿Cómo puedo optimizar mi desempeño lector?

Actividad 7: ¿Qué estrategias me pueden ser útiles para realizar procesos eficaces de lectura?

Actividad 8: ¿Son útiles para mi vida universitaria las estrategias de lectura que conocí?

Es necesario aclarar que la aplicación de las estrategias de lectura debe realizarse de forma integrada. Su repetición de tipo meramente procedimental, como contenidos de carácter conceptual o de tipo memorístico, no tiene ninguna utilidad ni en las clases de competencias comunicativas, lengua materna o comunicación, ni en las otras asignaturas o cursos.

El proceso de análisis e interpretación de textos debe llevarse a cabo de una forma significativa y contextualizada. Este es un gran reto para los docentes de las distintas áreas de conocimiento que quieran realmente que sus estudiantes lean mejor. Por lo tanto, los profesores universitarios, están llamados a generar en el contexto de cada jornada académica, el desarrollo de dichas habilidades en sus estudiantes mediante el uso de herramientas que les permitan enfrentarse con éxito a la diversa tipología textual que la academia les exige. Para ello, se requiere identificar las dificultades que presentan los estudiantes en relación con este proceso y el reconocimiento de la lectura misma como elemento fundamental de los procesos de enseñanza y aprendizaje.

Finalmente, es importante recordar que la lectura es un proceso complejo y altamente significativo, en donde interactúan el lector, el texto y el contexto. Es una estrategia, es aprendizaje y es la bitácora del maestro indagador del mundo y del estudiante ansioso por aprehender y transformar el mundo. Leer no sólo es un derecho ciudadano de todos, sino un factor de sobrevivencia en un mundo donde cada día se necesitan leer imágenes, personas, documentos, libros, hipertextos

y hasta mensajes verbales y no verbales de otros, quienes esperan encontrar lectores que acepten, concuerden, defiendan o rechacen el contenido de esos mensajes.

BIBLIOGRAFÍA

CONDEMARÍN, Mabel. Estrategias de enseñanza para activar los esquemas cognitivos de los estudiantes. En: *Lectura y Vida*. Año 21, Junio 2000 pp.26 - 35.

DÍAZ, Frida. *Estrategias docentes para un aprendizaje significativo*. Editorial McGraw Hill, 1.998.

CORRADO, R.E. y EIZAGUIRRE, M.D.: *El profesor y las prácticas de lectura en el ámbito universitario*. Universidad Nacional del Centro de la Provincia de Buenos Aires. *Revista Iberoamericana de Educación*, 2003.

MATEOS Mar; PEÑALBA Gala. *Aprendizaje a partir del texto científico en la universidad*. En: MONEREO

Carles y POZO Juan Ignacio: *La Universidad ante la nueva cultura educativa*. Madrid: Síntesis, 2.003.

POGGIOLI, Lisette. *Serie Enseñando a aprender*, 2.003.

Descargado de:
<http://www.fpolar.org.ve/poggioli/poggio01.htm>

RINCÓN Castellanos, Carlos. *Lengua Materna*, Universidad de Antioquia, 2.000.

RIVERA Lam. Mailing. Revista Digital UMBRAL 2000 – No.
12 – Mayo 2003

Descargado de: [http:// www.reduc.cl](http://www.reduc.cl)

THAYS Adrián S. Estrategias para incrementar la
elaboración de inferencias al leer textos de orden
expositivo.

En Investigación y Postgrado v.17 n.2. Universidad
Pedagógica Experimental Libertador. Vicerectorado de
Investigación y Postgrado. Caracas oct. 2002.
Descargado de: <http://www.scielo.org.ve/>

SOLÉ, Isabel. (1992) Estrategias de lectura. Barcelona.
Grao. (4ta.ed. 1994)

**PLATAFORMA VIRTUAL EMPRESARIAL UDES
MODELO DE AULA PARA LA APLICACIÓN DE
ESTRATEGIAS METODOLÓGICAS Y PEDAGÓGICAS
PARA EL APRENDIZAJE AUTÓNOMO CONTINUO EN
GESTIÓN AVANZADA DE PROCESOS DEL
CONOCIMIENTO**

**Ingeniero Luis Reina
Villamizar⁷**

Los inicios de la educación virtual en Colombia se remontan a 1992, cuando el instituto Tecnológico de Estudios Superiores de Monterrey en convenio con la universidad Autónoma de Bucaramanga y, posteriormente (1995/96) con las universidades que conforman la Red José Celestino Mutis, ofrecían programas académicos a distancia (maestrías), mediante clases satelitales producidas en México.

Igualmente se dieron cursos producidos desde el Instituto Latinoamericano de Comunicación Educativa-ILCE, desde la Universidad Nova (1996), desde algunas universidades españolas (Universidad de Salamanca, UNED y la Universidad Oberta de Cataluña), o desde la Universidad

⁷ Ingeniero Industrial UIS. Especialista en Gerencia Pública UDES. Docente ingeniería Industrial UDES.

de Calgary (Canadá), algunos de los cuales continúan hasta el presente. Sumado a estos procesos y puesto que el papel de las instituciones colombianas en tales convenios era fundamentalmente el de ser receptoras de los contenidos y los desarrollos nacionales escasos, en sentido estricto, estos deben ser considerados solo como antecedentes inmediatos de la virtualidad en el país.

En Colombia, la conciencia creciente sobre la importancia de las nuevas tecnologías de información en la época actual del conocimiento así como sobre la necesidad de alcanzar mayor competitividad a nivel internacional, han permitido realizar esfuerzos mancomunados entre el sector oficial y privado para actualizar al país en materia de comunicaciones, democratizar y masificar el aprovechamiento de las nuevas tecnologías de información y comunicaciones y, en particular, la conectividad y el uso de Internet.

La aplicación de las nuevas tecnologías a la educación, mas que adquirir unas herramientas implican un cambio en las reglas del juego. Cambian los paradigmas o formas de concebir y operar la educación; las instituciones educativas; las dimensiones y prioridades financieras para el desarrollo de las mismas; la formación, experiencia requerida y funciones de los docentes; los énfasis en la relación docencia/aprendizaje; la programación curricular; la estructura y diseño de los contenidos; la conceptualización y practica pedagógica/andragogica; los ámbitos de tiempo y espacio; las actividades e interrelaciones de los alumnos; las relaciones con el entorno social tanto a nivel global como local, en fin la totalidad del panorama educativo. Las nuevas tecnologías

de información y comunicación llevan implícitas en sí mismas la necesidad de profundas transformaciones y cambios de paradigmas y patrones que siempre han estado presentes: Entre otros, los paradigmas tradicionales o anteriores de educación y de modalidades, de institución educativa, de administración educativa, de currículo y programación curricular, de pedagogía o de eficiencia y eficacia educativas.

Entrar en la virtualidad, mas que adquirir unas nuevas herramientas tecnológicas para desarrollar el trabajo educativo, implica adoptar un cambio de paradigmas, romper esquemas mentales, emprender una serie de transformaciones en los diferentes niveles, en conclusión realizar una verdadera revolución educativa.

Sin duda un, estudio de la educación virtual, debería hacer un cuidadoso análisis de la planeación, implementación y resultado de dichas transformaciones y cambios en cada una de las diversas dimensiones que involucra el complejo mundo de la educación.

Y es precisamente esa complejidad la que evidencia claramente que para realizar análisis minuciosos, aun están en proceso de definición dentro de la comunidad científica; cuáles serían los nuevos modelos de institución, administración, programación curricular o pedagogía que para darles esa nueva connotación, se puede calificar como " virtual".

Apenas han comenzado recientemente a articularse, tanto a nivel internacional como colombiano, los equipos interdisciplinarios para analizar, discutir y trazar los

nuevos paradigmas o patrones en esta nueva manera “virtual” de pensar, organizar y actuar en educación. Esta es quizás la más prioritaria y urgente tarea que debe ser emprendida con la mayor rigurosidad científica y, ojalá con el patrocinio de los diferentes Estados y organizaciones internacionales que tienen que ver con la educación.

Aun sin estar claramente definidos los nuevos patrones o paradigmas, en Colombia se ha venido avanzando no solo en el ofrecimiento de programas virtuales sino en algunas transformaciones, particularmente en la formación de los docentes y en lo que podría denominarse como la nueva “pedagogía virtual”.

El desarrollo de la simulación de procesos en la escala del contexto virtual de la educación a nivel global y especialmente en Colombia ha superado las expectativas planteadas esencialmente por la educación superior, en cuanto al empleo o uso de nuevas tecnologías.

La plataforma virtual empresarial UDES consiste en un laboratorio de simulación a nivel virtual que integra todas las ingenierías pertenecientes a la UDES bajo el objetivo general de ser el instrumento de apoyo en las técnicas de aprendizaje orientadas hacia el fomento de la simulación de procesos y su comprensión, por parte de la comunidad Universitaria sin dejar a un lado la participación de los empresarios y cada miembro que pertenece al sector empresarial colombiano.

El modelo de aula para la aplicación de estrategias contribuirá al desarrollo óptimo de modelos de revisión y

que permitirán mejorar el ámbito de la gestión avanzada del conocimiento y de la excelencia empresarial sin dejar a un lado el efecto que las nuevas tecnologías de la información y de las comunicaciones (TIC) tendrán en el desarrollo de nuevos modelos de Gestión Empresarial.

La existencia de un programa específico dentro de la Plataforma Virtual Empresarial UDES viene dada principalmente a través de la Gestión Avanzada de Procesos de Conocimiento, como base de la competitividad de las empresas y particularmente de los estudiantes, siendo dicho argumento la base del mantenimiento del empleo y de la creación de riqueza, buscando con ello la mejora de la calidad de vida.

La Plataforma Virtual Empresarial UDES se orienta al proceso de mejora continua en dos tipos de comunidad como son: la académica y la empresarial, sin abandonar el factor social, clave en cualquier tipo de proyecto. Soluciones empresariales: Las acciones en el área de la Gestión Avanzada de Proceso de Mejoramiento Continuo. La plataforma virtual Empresarial UDES en su dinámica integradora de gestión del conocimiento, aprendizaje autónomo y significativo con aplicación de tecnologías de la información y redes informáticas concibe el término conocimiento como la transformación de la información en acción destacando una serie de elementos o herramientas como son:

Conocimiento Explícito: Basado en procedimientos, patentes, reglas de actuación, modelos de referencia, que

constituyen una parte formal de la forma en la que la empresa, organización se comporta.

Conocimiento Semiexplícito: Basado en la experiencia práctica no formalizada, pero que es habitualmente utilizado en las actuaciones que requieren una posición frente a una situación de incertidumbre media. (Por ejemplo como tratar una reclamación brusca de un cliente).

Conocimiento Tácito: Es el que reside en las personas en base a sus habilidades, relaciones, capacidades conceptuales, actitudes, y experiencias internas y externas.

Sistemas de Información: Inteligencia empaquetada. El conocimiento residente en la combinación de los datos y la lógica, que sobre ellos se aplica, es un factor determinante, en la gestión del conocimiento. Éste se compra en los paquetes informáticos, y a través de éstos se enseña como explotar esta inteligencia por muchas personas y a unos costos muy bajos.

Sistemas de Comunicación. Canales de difusión interno y externo con acceso al conocimiento, multiplicando las opciones de un uso más inteligente de las relaciones entre la información disponible y las decisiones de las personas.

Fuentes Externas de Conocimiento, que se corresponden con los tres tipos de conocimiento inicialmente citados.

Dichos elementos constituyen el fundamento metodológico para la generación de estrategias

metodológicas y pedagógicas entre las cuales no puede existir linealidad en la generación del conocimiento solo se pueden producir espirales positivas que retroalimenten permanentemente el sistema de aprendizaje y permitan a su vez su auto sustentación.

El modelo de aula compuesto por los diferentes elementos generadores del conocimiento en los que se apoya la plataforma se orienta hacia la consolidación de un ciclo real de conocimiento en el que se traduzcan las necesidades propias de los agentes que involucra el modelo, mediante la ejecución de las cuatro dimensiones que intervienen en la generación del conocimiento y su gestión avanzada. Ver figura 1.

La dimensión INTELIGENCIA está asociada a los procesos de creación de nuevo conocimiento dentro de la organización, la identificación, en fuentes internas y externas, de conocimiento útil y relevante y la captura de este conocimiento para la creación de la memoria de conocimiento corporativo como una expresión de los conocimientos explícitos codificados. Se contemplan, igualmente, en esta fase del ciclo la identificación de las fuentes de conocimiento tácito disponible dentro y fuera de la organización (bases de expertos).

La dimensión DISTRIBUCIÓN está vinculada con los mecanismos de tratamiento, codificación y transmisión que facilitan el acceso, transferencia y difusión del conocimiento disponible en la organización. El conocimiento codificado se convierte en información para el que lo consume. Una determinada información codificada puede evocar distintas consideraciones

dependiendo del receptor de dicha información. En este sentido, la información no tiene contexto y es muy importante dotarla de una taxonomía apropiada para orientar su aprovechamiento.

Figura 1.

La dimensión APRENDIZAJE se relaciona con los mecanismos de asimilación e internalización de la información que se comunica, se transmite y se comparte ya sea de manera tácita o explícita. Es por ello que no se puede hablar de transferencia de conocimiento sin que ocurra de manera intrínseca un proceso de aprendizaje en el plano del individuo y también en el plano de la organización. Absorber y asimilar el conocimiento en el plano del individuo supone una estructura de modelos mentales que facilitan la comprensión de dicha información

para su aplicación a situaciones y problemas concretos. En este sentido, los modelos de asociación permiten trasladar el conocimiento de un contexto a otro para lograr potenciarlos y reutilizarlos.

La dimensión RENOVACIÓN está organizada a través de los procesos de renovación y creación de nuevo conocimiento a partir del conocimiento existente, experiencias prácticas y lecciones aprendidas. La renovación del conocimiento está atada a los procesos de replicación del mismo que conducen a su reutilización en otros contextos y que se traducen en mejoras.

Estas dimensiones en una siguiente etapa se aplican a través de las prácticas presenciales mediante el aprendizaje cooperativo desarrollando sus cuatro componentes generales: Presentación del contenido, Discusión entre los estudiantes y práctica de la habilidad en equipos de aprendizaje, Evaluación del dominio individual del estudiante y Reconocimiento o Recompensa para el equipo.

Y como todo proceso de mejora continua involucra una serie de procedimientos este modelo de aula no es ajeno y relaciona una serie de ellos con el fin de ejercitar habilidades de pensamiento como son: Comparación y Contraste, toma de decisiones, Inducción, Deducción, Clasificación y Abstracción.

El momento de verdad de la enseñanza que desarrolla la plataforma virtual se basa en el proceso de evaluar los

aprendizajes y como fundamento propio para su desarrollo establece aspectos claros como:

- El estudiante debe formular sus propias metas de aprendizaje.
- Debe asumir progresivamente más responsabilidad por su aprendizaje.
- Debe ser creador activo de su aprendizaje y formación en cooperación con otros compañeros y con sus profesores.
- Aprender a preguntar.
- Aprender a diferenciar y generar procesos de pensamiento mucho más autónomos en los que se evidencien la presencia de estrategias metodológicas que promuevan aprendizajes de impacto positivo en el individuo y en su interacción con la sociedad del conocimiento.

Es precisamente este último concepto mencionado; el de la estrategia metodológica en el que se centra la riqueza de la plataforma virtual empresarial al concebirla como la herramienta que debe contribuir al sentido de la práctica educativa, mediante la planeación ejecutada y evaluada desde la perspectiva pedagógica para que promueva el desarrollo del individuo, y su interrelación con la plataforma tecnológica de simulación en la que se sustentan los procesos de conocimiento.

En la realización de las prácticas metodológicas que se ejecutan en la plataforma virtual UDES la comunidad académica y empresarial santandereana experimenta diferentes conceptos pertenecientes a infinidad de líneas temáticas en las que se puede apreciar claramente un aprendizaje autónomo y significativo durante el desarrollo de prácticas contextualizadas que incluyen diferentes factores en los que se acentúan el desarrollo de habilidades y competencias en los diferentes niveles del pensamiento.

La plataforma virtual Empresarial UDES describe el aprendizaje como un conjunto de relaciones complejas entre individuos, grupos, y unidades de la organización. De ninguna manera se puede limitar al proceso de consumo y comprensión de contenidos. Por tanto, se necesitan estrategias de aprendizaje y desarrollo guiado que faciliten la selección, absorción y asimilación de los Conocimientos.

No sin antes mencionar que como cualquier proceso que fundamenta su desarrollo en la secuencia lógica de actividades, este requiere de ser evaluado, a través de mecanismos que faciliten medir y determinar la efectividad de los diferentes agentes generadores de conocimiento dentro del concepto del aprendizaje autónomo y cooperativo.

El aprendizaje efectivo requiere una comprensión de la estructura del conocimiento, sus componentes y el contenido. Algunas claves para la reflexión son las siguientes:

EL aprendizaje es un proceso de construcción de conocimiento.

El aprendizaje es dependiente del conocimiento, las personas usan su conocimiento para crear nuevo conocimiento.

El aprendizaje depende de la situación en la que ocurre.

El aprendizaje necesita distribución cognitiva. Esto implica combinar el conocimiento que se posee con el conocimiento exterior.

El aprendizaje está influenciado por elementos motivacionales y cognitivos.

El aprendizaje es la clave de la absorción y transmisión del conocimiento. Es un proceso continuo que reside en los individuos y que actúa como un vehículo de transferencia de conocimiento desde fuentes internas y externas. Facilita las comunicaciones, la colaboración y las alianzas a través de las dinámicas de socialización que se puedan establecer como parte del contexto mismo del aprender.

El siguiente esquema resume claramente la estructura integradora de los diferentes métodos de enseñanza orientados hacia la comprensión y utilización de herramientas de tipo informático y virtual que favorecen el mejoramiento de los procesos principalmente de los que pertenecen a las cadenas productivas de nuestra región Santandereana. Ver figura 2.

Figura 2.

PROSPECTIVAS.

Es evidente el efecto que las nuevas tecnologías de la información y de las comunicaciones (TIC) van a tener en el desarrollo de nuevos modelos de Gestión Empresarial.

Potenciar el desarrollo y utilización de modelos de referencia y en especial de un modelo propio para las cadenas productivas de la región Santander en Gestión Empresarial Avanzada de Procesos del Conocimiento.

Apoyar la investigación tecnológica y la investigación en Gestión para que se fundan y así conseguir que los avances tecnológicos repercutan en la innovación empresarial, todo este proceso basado en la gestión que realicen los semilleros de investigación de la institución.

Sensibilizar a las empresas de la importancia de la inversión en excelencia de la gestión a crear una cultura de empresa de sabios.

Mejora de la calidad de la oferta de información en gestión y especialmente la dirigida a potenciar las capacidades intelectuales de los estudiantes de ingenierías y a su vez los diferentes trabajadores del conocimiento.

SECTORES DEMANDANTES

La demanda en la gestión avanzada de procesos del conocimiento esta constituida por:

Tejido empresarial, especialmente las pymes sectores productivos y las personas a todos los niveles.

Organizaciones públicas y privadas, sin ánimo de lucro.

Agentes integradores de la demanda: cámara de comercio, asociaciones empresariales y sectoriales, colegios profesionales y universidades.

Agentes del conocimiento: Mundo académico, centro de formación, empresas de consultaría.

OFERTA BÁSICA DE GESTIÓN AVANZADA DE PROCESO DE MEJORAMIENTO CONTINUO

La oferta queda configurada por todos aquellos agentes, que en sus respectivos ámbitos de actuación realizan actividades de creación, adaptación y difusión de conocimiento en Gestión Empresarial y especialmente en gestión del conocimiento ellos son:

Mundo Académico, configurado básicamente por la Universidad y por los sectores académicos de la región.

Centros y agentes orientados a la formación de profesionales de la gestión.

Empresas de consultaría.

Agentes integradores de la demanda: Asociaciones Empresariales y Sectoriales, Cámara de Comercio, colegios profesionales etc.

Existen otros medios en los que se puede apreciar la oferta básica de gestión avanzada:

1. La consolidación de los vínculos entre la Universidad y la Empresa para mejorar la realización con el ambiente socioeconómico de la región.
2. Aplicar el Laboratorio Virtual de Ingenierías como herramienta clave en el proceso de enseñanza virtual e integrar los procesos virtuales para la optimización en los procesos administrativos y productivos del sector empresarial.
3. Afianzar en el estudiante de ingenierías de la UDES la aplicación de los diferentes conocimientos aprendidos mediante la utilización de nuevas tecnologías virtuales para que tanto las empresas

como los estudiantes obtengan un desarrollo óptimo y eficiente en forma permanente.

BIBLIOGRAFÍA

CURRAN, Chris y FOX, Seamus. Telematics and open and distance learning. 1999. Bruselas.

DUART, Josep M , SANGRÀ, Albert. (Ed.): Aprenentatge i virtualitat. Barcelona, Ediuoc-Proa,. 1999. Barcelona.

STONE, Marta (Ed.). La enseñanza para la comprensión. Paidós, 1999, Buenos Aires.

UNIGARRO G. Manuel Antonio. Educación Virtual. Encuentro Formativo en el Ciberespacio. 2001. Bucaramanga.

ELASER: COMO PUNTO DE PARTIDA PARA DESARROLLAR LA HABILIDAD DE PENSAMIENTO: INDUCCIÓN

Mónica Trinidad Molina Guzmán⁸

En la mayoría de los cursos de los programas académicos universitarios, no se tiene en cuenta de manera consciente y explícita las habilidades de pensamiento que deben poseer los estudiantes, es más por su edad cronológica y el hecho mismo de estar en una institución universitaria no se analizan estos procesos cognitivos, por esta razón se ven estudiantes que no poseen un pensamiento lógico-formal según la Teoría de Piaget, no conocen un proceso metacognitivo mínimo, ni mucho menos herramientas para entender y comprender dichos conceptos.

La inducción es una de las habilidades que más se debe desarrollar cuando un estudiante pretende analizar conceptos piagetianos. Estos conceptos se enmarcan específicamente en las características de la Etapa o período de Operaciones Lógico-formales, ya que los

⁸ *monicat712004@yahoo.com* Docente del programa de Psicología UDES curso: *Psicología Cognitiva*

estudiantes deben poseer por ejemplo, el razonamiento hipotético-deductivo; hipotético porque es el razonamiento que trasciende a la percepción y a la memoria y que aborda cosas que no hemos conocido directamente - cosas hipotéticas - y el razonamiento deductivo es aquel que va de las premisas a las conclusiones o de lo general a lo particular.

Así lo hipotético-deductivo comprende la deducción de conclusiones a partir de premisas que son hipótesis, y no de hechos comprobados por el sujeto. Wadsworth, (1991). Este razonamiento hipotético-deductivo nos acerca a una de las ocho operaciones cognitivas de las que comenta Marzano, (1992) dentro de la tercera dimensión llamada Pensamiento Relacionado con el Refinamiento y Profundización del Conocimiento denominada Inducción. Esta operación cognitiva la debe realizar el estudiante por medio de análisis y observaciones, éste infiere conceptos, generalizaciones o principios hasta entonces desconocidos. El objetivo es llegar a enseñarle al aprendiente a través de un método de estudio llamado Elaser la competencia mediante esta dimensión mencionada anteriormente, la operación cognitiva de “Inducción”.

Los estudiantes de segundo semestre de psicología que cursaron la asignatura Psicología Cognitiva I, inicialmente no poseían suficientes habilidades de pensamiento requeridos para la aprehensión y adquisición de conocimientos básicos de Jean Piaget. Para lograr desarrollar habilidades de pensamiento se empezó por brindar herramientas en un método de estudio llamado ELASER se trabajaron fases de exploración, comprensión

de lectura, análisis, síntesis, ejercitación y repaso siglas del método de estudio. El objetivo era lograr que a través de este método, el trabajo independiente, los portafolios, laboratorios, paneles integrados, juegos de roles y simposios los estudiantes modificaran sus procesos de lecto-escritura teniendo elementos que les permitieran a estos abordar los textos disciplinares y científicos con una actitud distinta, una actitud positiva hacia esta forma de aprendizaje.

Según Wadsworth, (1991) en la etapa de operaciones Lógico-formales que en promedio se inicia entre los 11 y 12 años, el adolescente desarrolla el razonamiento y la lógica para resolver toda clase de problemas. El pensamiento se “libera” de las experiencias directas. Las estructuras cognoscitivas del sujeto alcanzan la madurez en esta etapa, esto es, la calidad potencial de su razonamiento o pensamiento (comparado con el potencial del pensamiento “adulto”) se encuentra en su máxima expresión cuando las operaciones formales están bien desarrolladas. Después de esta etapa, ya no se presentan más mejoras estructurales en la calidad del razonamiento. El adolescente que ya ha desarrollado por completo las operaciones formales tiene el equipo cognoscitivo estructural para pensar “tan bien como” los adultos. Esto no quiere decir que en una situación determinada el pensamiento del adolescente con razonamiento formal sea necesariamente “tan bueno como” el del adulto; sólo significa que tiene la capacidad para ello.

Teniendo en cuenta lo anterior, observamos que según la teoría de Jean Piaget algunos estudiantes pueden no haber desarrollado las habilidades de pensamiento

necesarias para realizar procesos de lecto-escritura, análisis, síntesis, solución de problemas, etc. que les ayuden a aprender y responder antes sus necesidades académicas, personales y sociales.

Robert J, Marzano (1992) en su obra *A different kind of Classroom: Teaching with Dimensions of Learning*, (Una Aula Diferente: Enseñar con las Dimensiones del Aprendizaje), propone una Taxonomía centrada en el aprendizaje. El modelo supone que el aprendizaje es producto de la interacción de cinco tipos de pensamiento que él denomina DIMENSIONES DEL APRENDIZAJE. “Las cinco dimensiones del aprendizaje son metáforas para expresar cómo trabaja la mente mientras aprende. En verdad, no es que ocurran cinco tipos de pensamiento independientes durante el aprendizaje; no éste es producto de un complejo proceso interactivo. Pero las metáforas pueden abrirnos los ojos hacia nuevas formas de ver las cosas y prepararnos o predisponernos para explorar otras opciones que de no ser así no podríamos verlas. Yo creo, que considerar el aprendizaje como resultado de cinco dimensiones o tipos de pensamiento permitirá al educador lograr resultados específicos y satisfactorios”.

Como afirma Marzano, (1992) estas dimensiones deben irse madurando en todo el proceso de aprendizaje y los educadores pueden proponer actividades para ayudar a los estudiantes a desarrollar las dimensiones y practicarlas conscientemente hasta llegar a autorregularse. Las dimensiones del aprendizaje según Marzano, (1992) son: pensamiento relacionado con actitudes y percepciones positivas sobre el aprendizaje; pensamiento

relacionado con la adquisición e integración del conocimiento; pensamiento relacionado con el refinamiento y la profundización del conocimiento; pensamiento relacionado con la aplicación significativa del conocimiento y pensamiento relacionado con hábitos mentales productivos.

El proyecto de aula se centró en la tercera dimensión, Pensamiento relacionado con el refinamiento o profundización del conocimiento, esta dimensión se define como el conjunto de habilidades de pensamiento que permiten introducir cambios fundamentales en el conocimiento adquirido y hacen que este no permanezca estático en la memoria de largo plazo. Dimensión que posee ocho operaciones cognitivas de las cuales el proyecto que adelanté desde el Programa de Psicología abarca “la inducción”, el cual es un proceso mental para formular inferencias, conclusiones o generalizaciones a partir de una serie de evidencias, observaciones o informaciones específicas sobre un tema, evento, teoría, etc. La Inducción toma dos o más observaciones o informaciones específicas y las relaciona entre sí de tal forma que llega a una conclusión o generalización.

Este proceso de Inducción lo realicé a través de un método de estudio llamado ELASER. La E significa Explorar, en este aspecto, los estudiantes universitarios se les debe enseñar a Investigar; la L se refiere a Leer, en este punto es necesario resaltar que los alumnos requieren de tipos de lectura como la comprensiva; la tercer letra es la A, significa Analizar se les debe dar pautas para descomponer la información; la cuarta letra es la S, significa Síntesis que se refiere a la formación de

ideas propias; la quinta letra E se refiere a Ejercitar, y la última letra R significa Repaso en el cual se apoya a los estudiantes para que repasen.

ETAPAS SECUENCIALES DEL APRENDIZAJE

El aprendizaje no sólo requiere de la persona una buena disposición psicológica y la utilización adecuada de su capacidad intelectual, sino también necesita la aplicación de un método para estudiar y de una disciplina para organizar dicha actividad. Es importante seguir un buen método de estudio, que sea práctico y funcional, que podamos aplicarlo con pocos ajustes en todas las materias y pueda ser aprendido por cualquier estudiante.

El aprendizaje es un proceso natural que se relaciona directamente con el funcionamiento de nuestras facultades mentales.

La información obtenida, es procesada mediante nuestras capacidades mentales más simples, como son: La percepción y la observación estos procesos básicos deben pasar por la comprensión de los datos, por medio del razonamiento lógico, ya que éstos son analizados y organizados en la mente y por último se almacena la información en la memoria para luego recordar la información en el momento requerido.

Teniendo en cuenta lo anterior el proceso de estudio ELASER debe efectuarse en el orden expuesto; una etapa después de la otra, ya que no se puede pasar de una etapa a la otra sin haberla trabajado; además se debe

tomar un tiempo razonable para aprender el método y poder obtener logros significativos.

El método de estudio Elaser se debe realizar por cada una de las letras que conforman la palabra. La E de Explorar debe reunir informaciones sobre el tema que se requiere estudiar (investigar), la segunda letra es la L de leer este proceso se debe hacer con la lectura misma y la comprensión de dichas informaciones. La tercera letra es la A que significa descomponer el tema de estudio en sus partes integrantes y establecer relaciones funcionales entre ellas, como también con otros temas ya conocidos, se debe lograr una comprensión analítica. La cuarta letra es la S que es sintetizar y se define por la formación de ideas propias a través de conceptos concisos y prácticos del contenido temático. La quinta letra es la E la de Ejercitar en este proceso el estudiante debe realizar ejercicios como su nombre lo indica relacionados con el tema estudiado para obtener un dominio completo. La última letra es la R repasar es retomar periódicamente los conceptos básicos del tema, para retenerlos en la memoria y poder recordarlos posteriormente.

EXPLORAR

Cuánta más información poseemos sobre un mismo tema, más elementos tenemos para comprenderlo mejor, y más nos facilita el aprendizaje. Antes de explorar necesitamos saber ¿qué debemos explorar? Es muy importante por lo tanto concretar el tema de estudio. Una vez definido el tema (o temas), comenzamos a explorar las informaciones existentes al respecto.

¿Cómo explorar un libro? Se debe hacer en unos pocos minutos, para así asegurarnos que realmente nos sirven o si debemos buscar otros que sean más apropiados. Para este fin, debemos aprovechar los elementos útiles que traen los textos y que son los siguientes: Tabla de Contenido: es una lista de las partes principales que contiene el libro, con sus respectivos capítulos y subcapítulos, junto con el número de la página donde se encuentran. Introducción o notas del autor: en ella nos explica brevemente cuales fueron sus motivos para escribirlo y nos da una visión resumida de su contenido. Cuerpo de la obra: para este fin, buscamos los capítulos referentes al tema de estudio que nos interesa, y leemos en ellos los títulos y subtítulos y también algunas frases. Apéndice: contiene materiales que complementan e ilustran el desarrollo del tema.

LEER

Esta segunda etapa consiste en Leer y comprender las informaciones que hemos resumido (de dos a tres libros) sobre un mismo tema de estudio. ¿De cuántos libros debemos estudiar? Se recomienda un texto guía (no verbalizado) y otros libros a manera de consulta. ¿Cómo leer un libro?. La eficiencia de la lectura depende de que la percepción visual y la comprensión mental, estén lo suficientemente integrados en una forma dinámica, de tal modo, que exista un equilibrio entre la velocidad de leer y la comprensión de lo leído.

Para mejorar el rendimiento de la lectura, debemos tener en cuenta los siguientes aspectos: Velocidad de la lectura: ésta varía conforme al contenido temático que estemos

estudiando; comprensión de lectura: Mediante la lectura adquirimos la información que necesitamos sobre un tema de estudio. Es importante, comprender lo que estamos leyendo, de lo contrario carecerá de elementos base para el aprendizaje.

Muchas veces sucede que la redacción del texto que estemos leyendo es demasiado confusa y no nos permite entender con claridad. Otras veces, es el tema que nos parece demasiado difícil y no captamos totalmente el sentido de las explicaciones.

Una guía Práctica para facilitar la comprensión de lectura: volver a leer los párrafos o páginas de texto, varias veces; hacer preguntas referentes a lo leído (actitud interrogativa); hacer anotaciones, esquemas, resúmenes durante la lectura. No solamente hay que leer los conceptos tratados en el libro, sino que los retome escribiéndolos; retomar verbalmente el contenido de la parte leída. Si el lenguaje del texto es demasiado complejo o confuso, lo más apropiado es cambiarlo por otro que se exprese con mayor claridad.

ANALIZAR y SINTETIZAR

Mediante el análisis se profundiza la comprensión con respecto al tema tratado, pero con conceptos breves, concisos y prácticos.

¿Cómo analizar un tema de estudio? A través de Preguntas y Respuestas. Durante el análisis y síntesis utilizamos nuestra capacidad intelectual para apropiarnos del conocimiento de manera personal. El trabajo de Análisis y síntesis termina, cuando hayamos agotado

todas las posibilidades para hacer preguntas y también hemos respondido correctamente a todas ellas, además hemos formado nuestras propias ideas acerca del tema.

EJERCITAR

Es adquirir destreza en el manejo de conceptos y técnicas para la ejecución eficiente de conocimientos y se debe tener en cuenta la realización de actividades prácticas con relación al tema aprendido y saber aplicarlo mediante la realización de una serie de ejercicios al respecto. El aprendizaje adecuado requiere el desarrollo de tres aspectos de fundamental importancia que se complementan entre sí, conformando una unidad, el saber, el comprender y el aplicar.

REPASAR

Es recordar la comprensión de los conceptos teóricos es la base del aprendizaje.

La aplicación práctica es la parte fundamental del aprendizaje ¿Cómo ejercitamos en un método de estudio? Ya sea con la verbalización: cuando se estudia materias de carácter “discursivos” o la Resolución de Problemas: cuando se estudia materias de carácter “racional”. ¿Cómo ejercitar la verbalización? Cuando el estudiante obtiene la facilidad para explicar a otros un determinado tema y también, para discutir ampliamente sobre él, demuestra el gran dominio que posee respecto al conocimiento.

METODOLOGÍA

A través del método de estudio Elaser se realizaron dos portafolios y 6 agendas de trabajo en el curso de psicología cognitiva I de segundo semestre con 17 estudiantes.

En un tiempo de seis semanas. Se trabajó la habilidad de pensamiento “Inducción”. En el aprendizaje de conceptos se ejecutan estrategias cognitivas y metacognitivas. Estas estrategias cognitivas se caracterizan por el hecho de que el conjunto de los procedimientos que la componen consiste en administrar (controlar, planificar y organizar) procesos de tratamiento de la información.

Por otro lado, encontramos la Metacognición que hace referencia al conocimiento que uno tiene de sus propios procesos cognitivos, de sus productos o de lo que está relacionado con ellos, como serían las propiedades de las informaciones o de los datos pertinentes para su aprendizaje. El objeto de la Metacognición se efectúa como la actividad cognitiva propia del sujeto, esta puede fragmentarse en diferentes procesos mentales: comprensión, memorización, percepción, resolución de problemas.

Los conocimientos metacognitivos representan una parte de nuestro conocimiento adquirido, el cual se relaciona con el funcionamiento cognitivo.

PSICOLOGÍA COGNITIVA

El proyecto se realizó en el segundo semestre de 2004. A partir de la explicación del Método de Estudio Elaser y su aplicación en un portafolio.

A través de este método, los estudiantes realizaron procesos de Inducción, así mismo, formularon generalizaciones o conclusiones a través del laboratorio observacional.

El proceso que vivieron los estudiantes se puede asociar en cuatro casillas.

En la primera casilla va la conclusión del autor y con el método de estudio el aprendiente explora, lee; en la segunda casilla, analiza (compara e interpreta) buscando conexiones y al sintetizar los organiza significativamente. (Tercera casilla) al ejercitar y repasar formula una conclusión con sus propias palabras. (Cuarta casilla) es importante anotar que al realizar la estrategia inductiva ésta se desarrolla en cinco pasos:

- a) Prefiguración: el docente prefigura la nueva operación mental en el contexto temático que está estudiando
- b) Ejecución: Los alumnos aplican la operación en una tarea breve de la mejor manera que pueden.
- c) Reflexión: Los alumnos reflexionan y comparten lo que hicieron mentalmente a ejecutar la operación (socialización laboratorio)
- d) Aplicación: Se presenta una segunda oportunidad para ejecutar la nueva aptitud en una segunda tarea en la que los alumnos tratan de usar conscientemente lo que han aprendido al principio.

- e) Revisión: Se concluye volviendo a compartir lo que han realizado mentalmente al aplicar la aptitud y que reglas descubrieron que hay que seguir.

DISCUSIÓN

Al terminar el proceso los estudiantes mejoraron las habilidades de pensamiento, manejaron un lenguaje más técnico y comprendieron los conceptos básicos de la teoría.

A través de la aplicación de este proyecto y los resultados obtenidos se puede afirmar que si se puede lograr que los estudiantes cambien sus habilidades de pensamiento, sus actitudes, sus formas de aprehender, ya que no solamente pueden profundizar en la tercera dimensión sino pueden abordar de manera inconsciente otras dimensiones, por ejemplo, en la dimensión 1, un clima agradable de trabajo y la percepción de las tareas a cumplirse, en la dimensión 2 que los estudiantes adquirieran e integraran su conocimiento dando origen a otro conocimiento. En la dimensión 4, que investigaran, tomaran decisiones, experimentaran y solucionaran problemas. En la dimensión 5 con el método de estudio el objetivo era también lograr autorregularlos en sus hábitos mentales, ya hoy en día el método fácilmente lo aplican en otras asignaturas.

Uno de los interrogantes que me planteé al iniciar este proyecto era precisamente la poca comprensión de lectura que los estudiantes poseían, la desmotivación en algunos casos, la sobrecarga de trabajo en el grupo, problemas al interior del grupo, como cohesiones, problemas de

comunicación, que necesitaban urgentemente solucionarse.

Las teorías tanto de Piaget como las de Marzano nos acercan al interior de este proyecto y nos reafirman una vez más que si todos los docentes fueran conscientes de esta problemática no existiría tanta mortandad académica, ni tanto profesional frustrado por no haber comprendido procesos básicos de su aprendizaje. Es así como es responsabilidad de los docentes llegar a la metacognición de sus estudiantes y lograr el desarrollo y la aplicabilidad de las habilidades de pensamiento de Marzano.

CONCLUSIÓN

El objetivo se logró ya que, se desarrollaron no sólo el proceso de Inducción en la tercera dimensión de Marzano, (1992) sino que se lograron tocar las otras dimensiones que expuse anteriormente en la discusión.

Los estudiantes de segundo semestre poseen herramientas que les permitirán practicarlas en cada una de las asignaturas que cursen a lo largo de su carrera.

El trabajo Colaborativo se vio reflejado en el desarrollo de los trabajos en grupo, ya que la motivación, y el interés dejaron atrás rencillas y problemas que al interior de los grupos se habían presentado.

Como parte de un plan de Mejoramiento se deben adecuar los conceptos temáticos de esta asignatura a las diferentes habilidades del pensamiento descritas por Marzano, porque de acuerdo a los contenidos unas

habilidades se prestan para ser desarrolladas en cualquier habilidad de pensamiento o simultáneamente desarrollarlas todas en cualquier temática.

AGRADECIMIENTOS

Doy el agradecimiento a la Universidad que a través del “Diplomado Estrategias Metodológicas y Pedagógicas para el Aprendizaje Autónomo” logró cambiar viejos paradigmas y plantear nuevos retos para trabajar con los estudiantes. Doy gracias a mi Dios que es el que me orienta y guía con sabiduría mi vida. A mi madre que con sus oraciones y apoyo han hecho esto una realidad. A mis estudiantes que con su deseo de aprender han sido un pilar importante en mi desempeño docente.

BIBLIOGRAFÍA

Marzano. (1992) *A different king of Classroom: Teaching with Dimensions of Learning*.

Romainville, Marc. (1993). *Metacognición y Actuación en la Universidad*. Boeck Université Bruselas.

Wadsworth, B (1991). *Teoría de Piaget del Desarrollo Cognoscitivo y Afectivo*. México: Diana.

BROCKETT, Ralph y HIEMSTRA, Roger. *El aprendizaje autodirigido en la educación de adultos. Perspectivas teóricas, prácticas y de investigación*. Ediciones Paidós. México.

FORMACIÓN DEL PROFESIONAL DE INSTRUMENTACIÓN QUIRÚRGICA HACIA EL TRABAJO COOPERATIVO CON INTERDEPENDENCIA POSITIVA

Johana Gutiérrez Zehr.
Luz Amparo Tarazona⁹

El proyecto “Formación del profesional en Instrumentación Quirúrgica hacia el trabajo cooperativo con interdependencia positiva” surge de la necesidad de formar en los estudiantes una actitud más positiva hacia el trabajo cooperativo, en el cual sus miembros se apoyan mancomunadamente y buscan a través del trabajo en equipo una formación profesional que les permitan cada vez más, relacionarse asertivamente en equipos interdisciplinarios, especialmente en el área de la salud.

Para la realización del proyecto, el grupo de docentes que lideró este proceso, se apoyó en estudios de estrategias que favorecen el aprendizaje autónomo y colaborativo.

⁹ *Profesionales En Instrumentación Quirúrgica Esp. En Administración y Docencia Universitaria Facultad De Salud Programa Instrumentación Quirúrgica UDES*

Reemplazando la forma tradicional de trabajo de grupo, por el cooperativo, el cual es fundamentado en la interdependencia positiva para obtener un aprendizaje significativo que les permita a los estudiantes culminar exitosamente con las tareas propuestas.

En este artículo se presenta un resumen de la experiencia realizada en la UDES, en la Facultad de salud, Programa de Instrumentación Quirúrgica, con estudiantes de II – III y IV Semestre, en edades entre 17 y 24 años durante los años 2003 y 2004. En este proyecto cada docente aplicó una serie de estrategias para generar la cultura de trabajo cooperativo, fundamentado en la interdependencia positiva, medio para lograr aprendizajes significativos, al igual que la formación integral del estudiante, apoyados en valores tales como el respeto, tolerancia, sentido de equidad, justicia, disposición al diálogo.

Lo anterior exigió un replanteamiento de la práctica docente, en la cual se medió el encuentro del estudiante con el conocimiento en un ambiente estimulante de experiencias y estrategias; asumiendo el rol de docentes constructivistas y reflexivos, quienes guiaron el desarrollo de actitudes y valores necesarios para promover la colaboración y el trabajo en equipo entre los estudiantes.

El proyecto se fundamentó en conceptos sobre trabajo cooperativo y en teorías del desarrollo cognitivo, como las de Piaget quien manifestaba que cuando los individuos cooperan en el medio, ocurre un conflicto socio-cognitivo que crea un desequilibrio, que a su vez estimula el desarrollo cognitivo. Así, en la teoría del Desarrollo

Conductista con Skinner, se enfoca en las contingencias grupales, las acciones seguidas de recompensas que motivaban a los grupos en su trabajo cooperativo, mientras que Vigostky manifiesta que el aprendizaje cooperativo requiere de grupos de estudios y trabajo, en primera instancia, porque es en el trabajo en grupo donde los docentes y los estudiantes pueden cooperar con los menos favorecidos en su desarrollo cognitivo y para tener acceso al conocimiento o mejorar sus aprendizajes, ya que el aprendizaje se da primero a nivel interpsicológico y luego intrapsicológico.

El trabajo cooperativo es definido como la agrupación de personas que orientan sus esfuerzos para obtener resultados satisfactorios en el manejo de un tema o trabajo común (Frida Díaz Barriga).

Ezequiel Ander Eg define el trabajo cooperativo “como un conjunto de personas que tienen un alto nivel de capacidad operativa de cara al logro de determinados objetivos y a la realización de actividades orientadas a la consecución de los mismos. El trabajo individual y colectivo se realiza con un espíritu de complementación, mediante una adecuada coordinación y articulación de tareas, y en un clima de respeto y confianza mutua altamente satisfactorio”.

Los lineamientos del proyecto permitieron en los estudiantes desarrollar capacidad de razonamiento para la solución de problemas y la puesta en práctica de estrategias para desarrollar habilidades de pensamiento. Para ello se motivó al estudiante para desarrollar estrategias cognitivas y metacognitivas que le permitieran

aprender autónomamente y autorregular su aprendizaje. Otro aspecto, que se evidenció en el proyecto es el fortalecimiento, la colaboración y la interdependencia positiva entendida como el compromiso que tiene una persona que sabe, entiende, comprende y ha desarrollado estrategias de pensamiento para “aprender a aprender”, y colabora activamente con los estudiantes que poseen un nivel desarrollo inferior, pero que están interesados en aprender y de esta forma puedan culminar con éxito la tarea asignada.

“Esta estrategia da autonomía a los estudiantes para tomar decisiones concretas y en conjunto, lo que conduce a un aprendizaje más dinámico, activo y colectivo; además le permite al docente estructurar el proceso de enseñanza-aprendizaje: especificar los objetivos de aprendizaje, decidir el tamaño de los grupos (no más de cuatro personas), asignar los estudiantes a los grupos de forma heterogénea que asegure la interdependencia positiva, establecer roles a los integrantes del grupo, preparar o condicionar el aula de clase, planear las estrategias y medios de clase, explicar las tareas académicas, estructurar la meta grupal, explicar los criterios del éxito, valorar el funcionamiento del grupo, evaluar la calidad del aprendizaje que van adquiriendo los estudiantes” (Frida Díaz Barriga).

De acuerdo a lo anterior se diseñaron guías de trabajo por medio de las cuales cada docente direccionó y monitoreó el trabajo tanto individual como grupal; explicó con claridad el propósito del tema, las tareas a realizar en forma individual y grupal, la estructura de la meta, evaluó la efectividad del grupo y el nivel de logros de los mismos.

Otra estrategia empleada para monitorear el trabajo del estudiante fue el portafolio en el cual se consignó la construcción del conocimiento que cada estudiante realiza sobre el tema trabajado en clase.

En cuanto a la evaluación del trabajo cooperativo, se diseñó un instrumento que permitió evaluar los aspectos de tipo conceptual además de las actitudes y destrezas, que son importantes de considerar, partiendo de los conocimientos previos de los estudiantes, el proceso y por supuesto, el producto y aspectos propios de una labor cooperativa, como son: la colaboración, la responsabilidad, el diálogo, el respeto, la tolerancia, la planificación y la organización. La mayor recomendación para realizar una evaluación cooperativa es que garantice una valoración centrada en el proceso y no exclusivamente en el producto, que sea coherente, también con el nuevo paradigma constructivista del aprendizaje. La autoevaluación y la coevaluación juegan un papel importante en el proceso ya que son alternativas que se deben complementar unas con otras al momento de realizar las prácticas evaluativas con los estudiantes generando así en el contexto de la educación superior una cultura de la evaluación, que es lo que hace falta hoy en día para mejorar los aprendizajes de los estudiantes.

Hay que reconocer que la enseñanza debe individualizarse en el sentido de permitir a cada uno trabajar con independencia y a su propio ritmo. Pero es necesario promover la colaboración y el trabajo en equipo, ya que éste establece mejores relaciones con los demás compañeros, aprenden más, les agrada más la universidad, se sienten atraídos por su profesión, más

motivados, aumentan su autoestima y aprenden habilidades sociales.

Si bien es cierto, que se presentó cierto rechazo por parte de los estudiantes en la primera fase del proyecto, debido al desconocimiento de la metodología, también es muy satisfactorio ver como gracias a la labor de motivación y sensibilización liderada por los docentes del proyecto, quienes lograron en sus estudiantes encontrar la importancia y las ventajas del trabajo colaborativo, después de dos semestres de haber iniciado la propuesta de trabajo, se evidenció a través de encuestas aplicadas a los estudiantes, un alto grado de aceptación y colaboración por parte de los mismos, se redujo la inasistencia, se incrementó su autoestima, surgieron nuevos líderes. Igualmente, se notó como la estrategia de interrelación y motivación para la superación han producido un mejoramiento en el rendimiento académico.

Finalmente, es importante señalar que el trabajo cooperativo en la actualidad, es una de las herramientas más eficaces para lograr un aprendizaje significativo, contextualizado, y dinámico, más aún considerando los requerimientos constructivistas que se plantean en las nuevas tendencias de la educación.

Por tanto, las prácticas docentes deben fomentar el trabajo cooperativo, en pro de un aprendizaje colectivo coherente con la realidad de los estudiantes y en beneficio de los distintos agentes del proceso educativo.

En conclusión, aprender a trabajar en forma efectiva como equipo requiere su tiempo, dado que se deben adquirir

habilidades y capacidades especiales necesarias para el desempeño armónico de su labor. Pero conscientes de la importancia de este tipo de trabajo en el que posteriormente han de desempeñar en los diferentes campos ocupacionales, cuya interacción genera la formación de equipos de trabajos sólidos eficientes y eficaces, es nuestro compromiso docente continuar mejorando esta estrategia de enseñanza – aprendizaje.

Queremos agradecer a los estudiantes de segundo, tercer y cuarto nivel, por su disposición y trabajo, el cual permitió la realización del proyecto de aula, así mismo a los docentes del programa de Instrumentación Quirúrgica, por la acogida y respaldo al proyecto, por el deseo de continuar generando la cultura del trabajo colaborativo en los semestres posteriores.

ESTRATEGIA PARA FOMENTAR LA LECTURA EN ESTUDIANTES DE INGENIERÍA DE SISTEMAS COMO BASE PARA EL TRABAJO INDEPENDIENTE EN EL CURSO INGENIERÍA DE SOFTWARE”

Efraín Alonso Nocua Sarmiento¹⁰

Aún cuando no se ha establecido con precisión el nivel de interés que presentan los estudiantes por la lectura cabe cuestionarse ¿Cómo motivar dicho interés por la lectura en el estudiante?

Para aplicar la técnica de lectura autorregulada es importante la guía que ofrezca el docente en su aplicación, ¿cómo lograr su interés para aplicar la técnica?

Los estudiantes permanecen la mayor de su tiempo en el campus de la universidad lo cual implica la existencia de espacios adecuados para que ellos puedan leer. ¿La institución está dispuesta a ofrecer los recursos necesarios para crear dichos espacios?

¹⁰ *Ingeniero de Sistemas. Actualmente Director del Grupo de Investigación + Desarrollo en Ingeniería y Tecnologías de Software GRIDITS UDES. ing_eans@yahoo.es.*

Los avances tecnológicos buscan favorecer el desempeño de la humanidad en sus diversas ocupaciones, ¿en que medida una aplicación web favorece el uso de la lectura autorregulada por parte del estudiante para realizar su trabajo independiente?

Resumen

Este artículo tiene como finalidad dar a conocer la manera de reunir componentes a través de los cuales sea posible involucrar la lectura autorregulada como una práctica habitual en los estudiantes de Ingeniería de Sistemas y de Software en la UDES apoyándose en el uso de herramientas computacionales y siguiendo las pautas del aprendizaje autónomo. El autor contextualiza la necesidad de la lectura al interior de un curso en sexto nivel de Ingeniería de Software y expone de manera específica los componentes de la estrategia propuesta.

INTRODUCCIÓN

La universidad recibe del nivel secundario un estudiante al que por lo general no se le ha inculcado el hábito de leer y mucho menos se le ha mostrado los beneficios de utilizar la lectura como un recurso para realizar tareas de aprendizaje de una manera más adecuada, y aplicar eficientemente principios y conceptos en su vida académica y profesional.

El desempeño del Ingeniero de Sistemas y Software se establece en el marco de la problemática que una organización tiene en relación con el manejo de la

información. A partir del modelado que se haga de dicho problema el ingeniero está en capacidad de configurar una o varias soluciones reuniendo de la manera más adecuada elementos a su disposición como son: software, hardware, bases de datos, personas, documentos y procedimientos. Para lograrlo se debe alcanzar un nivel óptimo de conocimiento de los principios, técnicas y herramientas lo cual se logra a través de diversas y complejas lecturas de temas propios de ingeniería. De otra parte, con la implantación en la UDES de la metodología de aprendizaje autónomo el estudiante se ve enfrentado a realizar un cambio de actitud y a adquirir nuevos hábitos o retomar aquellos que ha dejado de utilizar como son la lectura y la escritura. Con esta propuesta se busca incentivar el uso de la lectura como una herramienta eficaz en el desempeño académico y futuro profesional de los estudiantes y la realización del trabajo independiente, propio del Aprendizaje Autónomo, en asocio con el uso de las nuevas tecnologías de la información y las comunicaciones.

Así mismo, al interior del artículo se irán presentando algunas figuras que presentan los resultados de una encuesta realizada a 20 estudiantes del curso de Ingeniería de Software seleccionados de forma aleatoria en tres cursos distintos. Dicha encuesta se ejecutó con el fin de conocer el grado de lectura en los estudiantes de Ingeniería de Sistemas y de Software; y determinar aquellos factores que son determinantes para establecer la lectura como una herramienta necesaria para que el estudiante adelante su trabajo independiente como parte del Aprendizaje Autónomo.

FORMULACIÓN DEL PROBLEMA

En el marco del currículo del programa de Ingeniería de Sistemas y de Software se requiere que a lo largo del curso el estudiante realice diversas lecturas de tal manera que logre junto con el docente crear un ambiente de clase en el cual sabe exactamente de que se está hablando y que al momento de adelantar talleres de aplicación de teorías, principios, técnicas y herramientas el estudiante conozca los fundamentos teóricos que le sirve de soporte para obtener los mejores resultados en dicha práctica. En este punto, es notoria la no existencia de una alta cultura de lectura en los estudiantes de Ingeniería de Sistemas y Software de la UDES (ver figura 1), lo cual les impide adelantar dichos talleres con los mejores resultados, y desperdicia las oportunidades dadas por el aprendizaje autónomo a través de la realización de un trabajo independiente de una manera más provechosa.

Figura 1. Nivel de gusto en la lectura de estudiantes de Ingeniería de Sistemas y de Software.

¿EN QUÉ CONSISTE LA ESTRATEGIA?

Lograr el interés del estudiante en la lectura y mejor aún, su uso en el salón de clases y su reconocimiento como clave para adelantar su actividad de trabajo independiente, comprende la realización de un conjunto de actividades bien planeadas desde el principio de su vida universitaria. Partiendo del hecho que el estudiante sabe leer, es importante romper su desinterés por la lectura dándole a conocer los beneficios tanto para su actividad académica como para su desempeño profesional; así, se deben crear espacios en el ámbito universitario que realmente inviten y hagan placentera la actividad de leer (Ver figura 2).

Figura 2. Lugares de lectura preferidos por los estudiantes de Ingeniería de Sistemas.

Así, se propone planear actividades al interior del salón de clase que apliquen la técnica de lectura autorregulada; e incentivar en el docente la definición de trabajo independiente que involucre procesos de lectura y

escritura por parte del estudiante. Todo esto estaría apoyado por el uso de una aplicación software bajo entorno web permitiendo romper barreras de espacio y tiempo que dificultan el contacto directo entre el estudiante y el docente; esto es, la creación de una página web a través de la cual el docente proponga las lecturas autorreguladas, los elementos que permitan adelantar el trabajo independiente por parte del estudiante y adelantar las revisiones pertinentes que permitan evaluar dicha actividad.

A continuación se presentan los pasos a seguir como parte de la estrategia propuesta:

- Reforzar la técnica de lectura autorregulada con los estudiantes utilizando una lectura relacionada con la asignatura correspondiente.
- Establecer en el plan calendario de la asignatura la técnica de lectura autorregulada como parte de las actividades de trabajo independiente que deben realizar los estudiantes; para tal fin, se debe promover en el docente el desarrollo de textos para ser publicados en la web.
- Elaborar una aplicación web a través de la cual el docente pueda dar a conocer las lecturas autorreguladas y las actividades propias que permitan al estudiante realizar su trabajo independiente; así como aquellos elementos que permitan evaluar la realización de dicho trabajo. Esto implicaría adecuar los espacios en la universidad (i.e., sala de lectura en la biblioteca)

con elementos que posibiliten la lectura: buena iluminación, silencioso, tranquilo, organizado, con posibilidad de acceso a los libros de lectura tanto de manera física como virtual.

DISEÑO DE LA ESTRATEGIA

Con el fin de dar mayor claridad a la forma de aplicación de la acción pedagógica expuesta, a continuación se explican y se hace una descripción detallada de los componentes de la estrategia.

COMPONENTE 1: Reforzar la técnica de lectura autorregulada

El propósito de este componente es exponer los conceptos pedagógicos que guían el uso de la lectura autorregulada como una herramienta del aprendizaje autónomo, y generar en el estudiante el deseo por hacer uso de esta técnica para realizar su trabajo independiente.

Meta de contenido: Los estudiantes se apropian de los conceptos básicos sobre la técnica de lectura autorregulada y aprenden a manejarla.

Meta de pensamiento: Los estudiantes comparan y contrastan sus hábitos de lectura con la nueva técnica aplicada en su ámbito académico y profesional.

Actividades de Inducción: En un primer momento el docente prepara un material que presenta la conceptualización propia de la técnica de lectura autorregulada y establece mediante casos la necesidad

de ser utilizada dicha técnica para mejorar el desempeño en las actividades programadas para el curso (ver figura 3).

Figura 3. Nivel en que los estudiantes piensan que requerirán la lectura para realizar su trabajo independiente según el Aprendizaje Autónomo.

En este punto, vale tener en cuenta que una lectura autorregulada se da cuando el estudiante está motivado para aplicar sus propios conocimientos y puede tomar el control de su aprendizaje. Se debe resaltar que dependiendo del nivel de lectura realizada se tendrá la oportunidad de cumplir mejor con la actividad de clase, se retendrán mejor las ideas y conceptos para ser aplicados posteriormente en el desempeño profesional. El desempeño del Ingeniero de Sistemas lo lleva a estar permanentemente actualizándose en nuevas tecnologías y herramientas, y la mejor manera de hacerlo es siendo autodidacta, punto en el cual tener buenos niveles de lectura le son favorables; así mismo, en el ámbito empresarial la necesidad de leer se aprecia al realizar análisis de información (descripción de documentos e

informes), especificar requerimientos o realizar revisiones técnicas formales.

Siguiendo a Palincsar y Brown, un lector autorregulado utiliza las siguientes estrategias para controlar y fomentar la comprensión de la lectura que realiza:

- a. Tener un propósito claro por el cual se lee y determinar el enfoque adecuado de la actividad que se apoya con la lectura.
- b. Utilizar el conocimiento previo (base) para establecer conexiones con la nueva información.
- c. Prestar mayor atención a los temas centrales.
- d. Realizar crítica al contenido que se lee en cuanto a su coherencia con lo ya aprendido.
- e. Valorar si realmente se está comprendiendo lo leído.
- f. Obtener conclusiones y elaborar nuevos conceptos (Ver fichas de estudio)

Actividades de Aprendizaje y Desarrollo de Competencias: Se parte de una lectura tomada del libro guía del curso y se van desarrollando las actividades propias de los tres tiempos (antes, durante y después de la lectura) propuestos por el método IPLER (Robinson, 1940). Esto es:

Antes de leer

Inspeccionar

Leer títulos y subtítulos del capítulo, observar los encabezados de las figuras, leer el resumen y las preguntas planteadas al final del capítulo.

Preguntar y predecir

Transformar los títulos y subtítulos en preguntas, elaborar sus propias preguntas acerca de lo que espera encontrar en la lectura (ideas fuerza).

Durante la lectura

Leer y valorar

Realizar la lectura de manera silenciosa, analítica, comprensiva, dinámica e ir dando respuesta a las preguntas planteadas.

Corregir factores que inciden en la velocidad (i.e., posición correcta del lector, colocación adecuada del libro, hábitos inadecuados) y comprensión de la lectura.

Expresar

Elaborar fichas de estudio

Después de la lectura

Revisar y consolidar

Elaborar un mapa conceptual con ayuda de las fichas

Redactar un escrito (i.e., ensayo o ponencia)

Al respecto de las fichas de estudio (ver figura 4), éstas se constituyen en una forma de toma de apuntes de las ideas importantes a partir de la lectura que se realiza.

FICHA DE CONCEPTUALIZACIÓN	
1.	Área de estudio: Software como producto
2.	Asignatura: Ingeniería de Software
3.	Semana No. 1
4.	Tema de la semana: Definición de software
5.	Título de la lectura: Sistemas basados en computador
6.	Referencia completa: Pressman, Roger. Ingeniería del Software: un enfoque práctico. 5 ed. McGrawHill : España, 2002. p. 166
7.	Conceptualización
8.	_____
9.	Preguntas, observaciones y comentarios

Figura 4. Ficha de estudio (Conceptualización).

Mediante estas fichas el estudiante está en capacidad de demostrar que tanto se ha apropiado del tema relacionándolo con información que ya poseía, y que quizás traía aislada de otros cursos o de su experiencia.

Al elaborar fichas, el estudiante desarrolla su habilidad de organizar el material y le da la oportunidad de recuperar información almacenada en la memoria de largo plazo. El estudiante debe distinguir lo más importante de la lectura, establecer si ya conoce la información y definir claves para identificar la información más importante. Así, se puede elaborar algunos de los siguientes tres tipos de fichas: 1) Textuales: Permite transcribir ideas tal como

aparecen en el documento original, 2) Resumen: Compendia en síntesis las ideas expresadas en la lectura, y 3) Conceptualización: Consigna conclusiones, comentarios, anotaciones personales o conceptualizaciones generadas por el estudiante a partir de su propia reflexión o experiencia.

COMPONENTE 2: Elaborar textos para actividades de trabajo independiente

El papel del docente en este punto, como guía del aprendizaje de sus estudiantes, lo lleva a la elaboración de material escrito en el cual trata los temas a ser vistos en clase; de manera especial, textos que le permitan al estudiante realizar las prácticas de clase. No basta con el material escrito de los libros, ya que la interpretación del docente le puede facilitar al estudiante la comprensión de los temas tratados por los autores a veces con un muy alto rigor científico y técnico (ver figura 5). Esta preparación le ayuda al estudiante a enfrentar en su futura vida profesional a autores que suelen utilizar lenguajes demasiado técnicos o científicos.

Figura 5. Tipos de lectura preferidas por los estudiantes.

Al escribir un texto, el docente debe saber que la expresión escrita logra la comunicación en el arte de redactar; esto es, en poner orden a las ideas combinando palabras, frases, oraciones, cláusulas, párrafos y textos, de tal manera que el escrito que resulta sea comprendido por el estudiante.

Además de lo anterior, el docente debe conocer a su audiencia, ya que por ejemplo, la cantidad de páginas que leen los estudiantes encuestados antes de cansarse es en promedio de 10 páginas, lo cual es un buen indicador del tamaño de los documentos que se le pueden poner a leer. Así mismo, considerar que el vehículo que han de utilizar será el computador, el cual aunque no es el preferido (a un 80% de los encuestados le gusta leer más sobre el papel que sobre la pantalla del computador), se refleja la importancia de promover más la lectura sobre el computador o establecer mecanismos que permitan descargar las lecturas para que puedan ser impresas por los estudiantes.

COMPONENTE 3: Implementación de una aplicación web

Para hablar de aplicaciones web debemos trasladarnos a 1969 cuando un grupo de investigadores de ARPA (Advanced Research Projects Agency) establecieron los primeros elementos (terminología y protocolos) que dieron paso a Internet como un medio de comunicación a nivel global. De aquí nace World Wide Web (www o simplemente web) como el medio de ubicación, envío y recepción de información en diversos formatos (texto,

imágenes, videos, animaciones e hiperenlaces) a través de las páginas web. Entre sus ventajas están la presentación de información, reducción de costos y posibilidad de almacenamiento de la información; además de la oportunidad de crear espacios de interacción en los cuales ni el tiempo ni el lugar tiene importancia. En nuestro caso particular, se busca elaborar una aplicación web que utilizando los principales recursos de la web permita la interacción docente – estudiante en aquellos momentos que éste último adelanta su trabajo independiente. Tal como se mencionó en los dos componentes anteriores, nuestro interés se centra en un espacio donde sea posible aplicar la técnica de lectura autorregulada por parte del estudiante. Una vez el docente ha preparado los textos que van a ser publicados en la página web; deben existir en la aplicación web elementos que permitan la siguiente funcionalidad:

Publicación de documentos elaborados por el docente.

Visualización de documentos, o en su defecto la posibilidad de descargarlos para que el estudiante los pueda imprimir.

Envío de escritos elaborados por el estudiante.

Elaboración y envío de fichas solicitadas por el docente.

Consulta por parte del docente de la actividad realizada por los estudiantes.

Como una muestra de la forma que ha de tener la aplicación, en la siguiente figura se presenta un esquema de la interfaz de la página de elaboración y envío de fichas.

Elaboración de Fichas - Microsoft Internet Explorer

Inicio | Edición | Herramientas | Ayuda

Dirección: P:\Exp\web\AlFichas.htm

UDES ELABORACIÓN DE FICHAS

Estudiante: Aberto Rossi

CURSO: Ingeniería de Software | DOCENTE: Ing. Elías A. Nicou Samaniego

Área de estudio: Software como producto | Asignatura: Ingeniería de Software

Semana No.: 1 | Tema de la semana: Definición de software

Título de la lectura: | Referencia completa: |

Sistemas pasados en computación | Piretana, Roger. Ingeniería del Software: un enfoque práctico. 2 ed. Barcelona: España,

Conceptualización

Preguntas, observaciones y comentarios

Enviar ficha | Limpiar ficha

Figura 6. Prototipo de interfaz para elaboración y envío de fichas.

CONCLUSIONES

La lectura autorregulada se expone como una técnica que facilita la comprensión de temas con un alto nivel científico y/o técnico, haciéndose apropiada para las actividades de trabajo independiente que deben realizar los estudiantes de Ingeniería de Sistemas y de Software.

Depende de la habilidad del docente, y es su reto, hacer posible que la lectura autorregulada bajo web sea del gusto de los estudiantes, para lo cual requiere de la selección o elaboración de escritos que se adecuen al entorno ofrecido por una aplicación web.

Las nuevas tecnologías de la información y las comunicaciones hacen posible la interacción docente - estudiante gracias a los diversos recursos web con que cuenta; pero mejor aún, permite que habilidades o estrategias pedagógicas como las propiciadas por el Aprendizaje Autónomo se realicen bajo un ambiente más abierto y flexible.

BIBLIOGRAFÍA

Documento de Apoyo Técnico. (1999). Bogotá, D.C. Facultad de Ciencias Sociales, Humanas y Educativas UNAD – Departamento de Postgrado CAFAM.

GONZALEZ ROMANO, J. Mariano. Diseño de páginas web. McGrawHill : España, 2001.

NIÑO ROJAS, Victor Miguel. Los procesos de la comunicación y el lenguaje: fundamentos y práctica.

PALINCSAR, Annemarie y BROWN, Ann. (1989) La enseñanza para la lectura autorregulada.

PRESSMAN, Roger. Ingeniería del Software: un enfoque práctico. 5 ed. McGrawHill : España, 2002.

FORMARNOS PARA TRANSFORMARNOS: TALLERES SOBRE HERRAMIENTAS METODOLÓGICAS Y PEDAGÓGICAS PARA EL APRENDIZAJE AUTÓNOMO

*Isabel Cristina Gómez Díaz
Luz Amanda Bueno Balaguera
Maria Eugenia Uribe ¹¹*

La Universidad de Santander “UDES” acorde con lo planteado en el Decreto 2566 de 2003 sobre Estándares mínimos de calidad y teniendo en cuenta el Proyecto Institucional y el Proyecto Educativo del Programa de Fisioterapia, los cuales definen el sistema de créditos aplicado al plan de estudios propuesto en la reforma curricular, propone el aprendizaje autónomo como herramienta válida para la construcción significativa de conocimientos. Dentro de este sistema de créditos se diferencia el trabajo con acompañamiento directo del docente y el trabajo independiente del estudiante.

Para lograr efectividad en este sistema se requiere que durante el tiempo de acompañamiento se oriente al estudiante en el uso efectivo de estrategias no sólo en el trabajo presencial sino en el independiente para

¹¹ *Fisioterapeutas UIS, docentes del programa de Fisioterapia UDES*

desarrollar habilidades de pensamiento las cuales le faciliten su proceso de aprendizaje. De lo contrario estas horas independientes no serán productivas porque el educando sigue estudiando con los mismos métodos que en muchas ocasiones no le han traído buenos resultados.

Para alcanzar este objetivo, la primera acción que debe desarrollarse es la capacitación de los docentes en el uso efectivo de estas estrategias no sólo de enseñanza sino para lograr aprendizajes significativos.

Cabe recordar que ser docente universitario competente, desde una concepción humanista de la educación significa, no sólo ser un conocedor de la ciencia que explica sino, también de los contenidos teóricos y metodológicos de la psicología, la pedagogía y la investigación educativa contemporánea. Para alcanzar los objetivos educacionales se requiere de una formación pedagógica permanente, puesto que la docencia universitaria integra dos básicas, la disciplinar y la pedagógica.

De acuerdo con lo planteado por el profesor Mario Díaz Villa en su texto: La formación del profesor en la Educación Superior Colombiana: “La carencia de concepciones teóricas que fundamenten la práctica pedagógica en la educación superior, reduce la labor del educador a una acción meramente técnica y a la simple transmisión de información, por lo general descontextualizadas. La superación de situaciones que limitan la calidad, la eficiencia y la equidad social de la formación académica y profesional en la educación superior, se convierte en un imperativo que obliga a la

búsqueda del sentido y razón de ser de la práctica pedagógica”.

Teniendo en cuenta las reflexiones anteriores surge un interrogante sobre el cual gira el presente proyecto de acción pedagógica, ¿Tienen los docentes del programa de Fisioterapia de la UDES la formación pedagógica necesaria para desarrollar el aprendizaje autónomo como herramienta válida para la construcción significativa de conocimientos?

Por tanto es responsabilidad de los programas académicos de educación superior hacer uso efectivo de mediaciones pedagógicas que favorezcan el aprender a aprender como una vía para orientar el trabajo académico hacia la solución de problemáticas concretas del entorno y para generar una cultura de pensamiento reflexivo y crítico que sirva de guía al auto-aprendizaje. El estudiante como protagonista de este proceso, debe prepararse para ser capaz de asumirlo con responsabilidad y el docente debe prepararse para ser capaz de convertirse en un diseñador y mediador de ambientes de aprendizaje propicios que posibiliten el desarrollo integral de los educandos; para ello debe ser consciente de la efectividad de estas metodologías y contagiar de ello a los estudiantes, debe activar sus propios esquemas mentales y actitudinales, que son, en muchas ocasiones los mayores obstáculos que debe afrontar.

Lo anterior solo se logra a través de la formación permanente y de la reflexión constante.

De esta manera el docente universitario podrá asumir su papel de profesor orientador del aprendizaje como un guía

que conduce al estudiante por el camino del saber sin imposiciones, pero con la confianza que en él han depositado sus estudiantes, a partir del establecimiento de relaciones afectivas basadas en la aceptación, el respeto mutuo y la comprensión.

REFERENTES TEÓRICOS

Algunas Teorías sobre el aprendizaje que sustentan los planteamientos anteriormente expuestos son:

El aprendizaje por Descubrimiento. Jerome Bruner, la principal preocupación de Bruner es inducir al aprendiz a una participación activa en el proceso de adquisición del conocimiento por cual se evidencia en el énfasis que pone en el descubierto el cual consiste el transformar o reorganizar la experiencia de apropiación de nuevos saberes de manera que se pueda ver mas halla de ella. Bruner plantea Lo que nos es mas personal es lo que se descubre por sí mismo. El aprendizaje se presenta en una situación ambiental que desafíe la inteligencia del aprendiz impulsando a resolver problemas y a lograr transferencia de lo aprendido.

La epistemología genética. Jean Piaget, Esta teoría ha sido denominada así porque estudió el origen y desarrollo de las capacidades cognitivas desde su base orgánica, biológica y genética encontrando que cada individuo se desarrolla a su propio ritmo. El autor plantea que el aprendizaje ocurre por la reorganización de las estructuras

cognitivas como consecuencia de procesos adaptativos al medio a partir de la asimilación de experiencias y acomodación de las mismas de acuerdo con el equipaje previo de las estructuras cognitivas de los aprendices. “Si la experiencia física o social entra en conflicto con los conocimientos previos las estructuras cognitivas se reacomodan para incorporar la nueva experiencia y es lo que se considera como aprendizaje”.

La interpretación socio-histórico-cultural del aprendizaje. Lev Vigotsky. El aprendizaje es la resultante compleja de la confluencia de factores sociales, como la interacción comunicativa con pares y adultos, compartida en un momento histórico y con determinantes culturales particulares. La construcción resultado de una experiencia de aprendizaje no se transmite de una persona a otra de manera mecánica, como si fuera un objeto, sino mediante operaciones mentales que se suceden durante la interacción del sujeto con el mundo material y social. En esta interacción el conocimiento se construye primero por fuera es decir en la relación interpsicológica cuando se recibe la influencia de la cultura reflejada en toda la producción material o simbólica y en segundo lugar de manera intrapsicológica cuando se transforman las funciones psicológicas superiores es decir se produce la denominada internalización. Uno de los más importantes aportes de Vigotsky es el planteamiento de la teoría sobre la zona de

desarrollo próximo, ZDP, la cual concibe como la distancia entre el nivel de desarrollo determinado por la capacidad de resolver independiente un problema y el nivel de desarrollo potencial, determinado a través de la resolución de un problema bajo la guía de un adulto o en colaboración con un par más capacitado. Aprender en la concepción Vigotskiana es hacerse autónomo e independiente, es necesitar cada vez menos del apoyo y ayuda de los adultos o de los pares con mayor experiencia.

El aprendizaje significativo. David Ausubel.

Ausubel plantea el aprendizaje como una estrategia en la cual a partir de aprendizajes anteriores ya establecidos, de carácter más genérico, se pueden incluir nuevos conocimientos que sean específicos o subordinables a los anteriores. Los conocimientos previos más generales permiten “anclar” los nuevos y más particulares, establecen un puente entre lo que el alumno ya conoce y lo que necesita conocer. El docente debe identificar los conceptos básicos de su disciplina, organizarlos y jerarquizarlos para que desempeñen su papel de organizadores avanzados. Una de las características más importantes del planteamiento Ausubeliano, es que no se limita al aspecto cognitivo en el proceso de aprendizaje. Para Ausubel es condición necesaria para el aprendizaje, que el alumno esté en disposición de aprender de modo significativo; lo que denota un dominio afectivo en el proceso de aprendizaje. Es más probable que el estudiante

construya conocimientos de forma significativa, si lo que lo mueve a hacerlo es su motivación intrínseca, su deseo de aprender, y no motivaciones extrínsecas, como puede serlo la calificación. “Comprender algo requiere mayor implicación personal, mayor compromiso en el aprendizaje, que seguir ciegamente unos pasos marcados obedeciendo el dictado de unas instrucciones”.

La definición que se tomo como referente para el presente proyecto sobre aprendizaje autónoma es la planteada por los docentes Maribel Galeano y Rodrigo Álvarez, según la cual el aprendizaje autónomo es “la capacidad que tiene una persona de poner en marcha procesos de pensamiento en forma intencional, lo que implica un conocimiento profundo de si mismos, de sus debilidades y fortalezas especialmente en habilidades de pensamiento”.

“Los procesos cognitivos y metacognitivos de leer (dialogar con el texto), conceptuar (construir significado) comprender (elaborar, establecer conexiones) transferir (aplicar a un nuevo contexto) y evaluar (reflexionar críticamente), constituyen la columna vertebral del aprendizaje autónomo”.

METODOLOGÍA

La población que participo en el proyecto fue el grupo de Fisioterapeutas docentes del Programa de Fisioterapia de la UDES, a los cuales se les realizó una caracterización, encontrándose algunos datos como:

- Promedio de edad: 34.5 años

- Genero: femenino 86%
- Nivel de educación: especialización 65%
- Formación pedagógica: 64.3%
- Experiencia docente: 6-10 años: 50%
- Tiempo de vinculación con la UDES: 6-10 años: 57%
- Tipo de vinculación con la UDES: 64% tiempo completo.

El proyecto partió de conocer las expectativas del grupo acerca de los talleres, para lo cual se diligenció el instrumento: “Metas de aprendizaje”. Establecer metas de aprendizaje es una estrategia que busca activar la atención del estudiante al iniciar un proceso de aprendizaje. Es una estrategia que busca hacer consciente al aprendiente de que lo que quiere lograr y cual debe ser su compromiso para alcanzarlo. Algunas de las metas planteadas fueron:

Conocer diferentes métodos de enseñanza, para escoger según el perfil del estudiante (o del grupo de estudiantes) y el tema a tratar el que más convenga.

Conocer y manejar diferentes estrategias pedagógicas para orientar adecuadamente el trabajo independiente.

Identificar las diferentes formas de evaluar el trabajo independiente.

Conocer las herramientas del aprendizaje autónomo en su aplicación práctica.

Identificar estrategias para lograr que los estudiantes se comprometan en el proceso de aprendizaje autónomo.

Identificar estrategias para confrontarlas con el discurso en el aula de clase, es decir, promover la reflexión sobre la práctica docente.

Aplicar lo aprendido en el taller al grupo de estudiantes que oriente.

Innovar en el proceso de enseñanza-aprendizaje.

Se realizaron 5 talleres, los jueves quincenalmente de 2:30p.m. a 4:30p.m, entre los meses de agosto y octubre de 2004. En todos los talleres se partió de una agenda de trabajo que se dio a conocer a los participantes al inicio de cada taller, la cual contenía las actividades a realizar durante la sección de trabajo. A continuación se describe brevemente el desarrollo de los talleres.

Taller no. 1: “Algunas reflexiones en torno al aprendizaje”. Estrategias utilizadas – instrumentos:

C-Q-A. Activar la atención y los conocimientos previos de los estudiantes. Los cuadros C-Q-A son organizadores gráficos que forman parte en las estrategias para organizar la información nueva que se aprenderá, igualmente sirven para conocer las expectativas de aprendizaje del grupo.

Lectura Autorregulada: IPLER. El método de IPLER (inspeccionar, preguntar, leer, expresar, recapitular). El método consiste en una serie de pasos que van orientando la lectura de un texto, de manera que se lee con un propósito claramente definido. La lectura autorregulada busca la activación cognitiva, es decir, centrar la atención de los contenidos principales del texto, a la vez

que se va elaborando una ficha o resumen del mismo.

**Taller no. 2: “Estrategias de enseñanzas para la promoción de aprendizajes significativos”.
Estrategias utilizadas- instrumentos:**

Trabajo cooperativo: La estrategia de enseñanza denominada “trabajo cooperativo” busca que se establezca entre los participantes del equipo de trabajo una interdependencia positiva, una mejor motivación para el estudio y un clima de aula favorable. El trabajo cooperativo promueve la adquisición de competencias sociales, y control de los impulsos agresivos, la relativización de los puntos de vista, el incremento de las aspiraciones e incluso el rendimiento académico (Coll y Colombiana, 1990).

**Taller No. 3: “Habilidades del pensamiento”.
Estrategias utilizadas – instrumentos:**

Grupo 1: Diagrama de Círculos de Conceptos. Esta estrategia es un tipo de organizador gráfico; allí los círculos son representaciones visuales que comunican la estructura lógica de material educativo.

Grupo 2: Lluvia de Ideas. Es una estrategia relacionada con las habilidades de percepción y procesamiento de la información y permite activar conocimientos previos y establecer expectativas con respecto al tema de estudio.

Grupo 3: Deducción e Inducción a través de Ilustraciones. Las ilustraciones son estrategias utilizadas para mejorar la codificación de la información por aprender. En este caso la intención de la ilustración era plasmar la habilidad del análisis inductivo y deductivo.

Grupo 4: Mapa conceptual. Esta estrategia es un tipo de organizador gráfico útil para realizar una codificación visual y semántica de conceptos, proposiciones y explicaciones.

Taller No. 4: “Habilidades del Pensamiento”. Estrategias utilizadas – instrumentos:

“Completando”. Inicialmente se explicó una parte del tema a través de una exposición magistral y se entregó el material escrito para que lo siguieran durante la exposición. Después se explica la segunda parte y se entregó el tema de un cuadro con partes en blanco en donde se debía completar el texto. Esta estrategia busca activar habilidades del pensamiento tales como: atención, concentración, procesamiento y síntesis de la información presentada entre otras.

Taller No. 5: “Algunas reflexiones en torno a la evaluación”. Estrategias utilizadas – instrumentos:

Lluvia de ideas. Giro entorno a las siguientes preguntas: ¿Qué es evaluación?, ¿Por qué y para que evaluar?, ¿Cuándo evaluar?, ¿Qué evaluar?,

¿Debe ser concertada la evaluación?, ¿Quién realiza la evaluación?

Rompecabezas. Se dio la explicación del tema y se realizó la estrategia del rompecabezas en la cual los participantes a través de bombas que contenían frases alusivas al tema, debían reconstruir los textos relacionados con la evaluación por competencias, portafolio y trabajo colaborativo.

RESULTADOS

Cada taller fue evaluado individualmente y el proyecto fue evaluado globalmente al finalizar su realización. Igualmente los asistentes al taller y los facilitadores del mismo autoevaluaron su participación. Los resultados de dicha evaluación se describen a continuación:

Taller No. 1: “Algunas reflexiones en torno al aprendizaje”. La realización general del taller, el material educativo y los facilitadores fueron calificados como buenos en un 100% y un 15.3% de los participantes consideró como regular la planeación y la respuesta a sus expectativas.

Taller No.2: “Estrategias de enseñanza para la promoción de aprendizaje significativos”. La evolución giro en torno al desempeños de los roles asignados para el trabajo cooperativo, así las funciones de moderador,

relator y secretario fueron clasificadas como buenas por el 100% mientras que el observador fue clasificado como regular en 25% y bueno en un 75%.

Taller No.3: “Habilidades del Pensamiento”. La evaluación se realizó utilizando la habilidad de comparación y contraste, estableciendo las ventajas y desventajas que cada una de las estrategias utilizadas presenta. Los resultados de dicho análisis se abordarán en ítem de discusión.

Taller No.4: “Habilidades del Pensamiento”. Se realizó la evaluación mediante una lluvia de ideas en la cual los docentes manifestaban sus puntos de vista sobre estrategias utilizadas, lo cual se discutirá mas adelante.

Taller No.5: “Algunas reflexiones en torno a la evaluación”. Se realizó una dinámica utilizando la estrategia del rompecabezas la cual permitió la integración del grupo y la retroalimentación de los conceptos trabajados en el taller.

Evaluación general del proyecto por parte del grupo de participantes:

ASPECTOS EN EVALUAR	MB	B	R	D
Desarrollo global de los talleres	78.6%	21.4%		
Interés que despertó el tema	64.3%	35.7%		
Entusiasmo y dedicación de los facilitadores	85.7%	14.3%		
Contribución de los contenidos	78.6%	21.4%		
Contenido de los talleres	35.7%	57.1%	7.2%	
Utilización de estrategias pedagógicas	35.7%	64.3%		

MB: Muy bueno. B: bueno. R: Regular D: deficiente.

¿Qué es lo que más le ha gustado de los talleres y por qué?	<ul style="list-style-type: none">➤ Claridad de sus temas y metodologías utilizadas➤ El entusiasmo con que se desarrollaron y el material entregado➤ Las nuevas estrategias utilizables en los diferentes contexto de aprendizaje➤ Las explicaciones a través de los ejemplos y de las experiencias
---	--

	<p>vividas por las facilitadoras</p> <ul style="list-style-type: none">➤ El proceso constructivista que se desarrollo y el acompañamiento del mismo
<p>¿Qué es lo que no le ha gustado de los talleres y por qué?</p>	<ul style="list-style-type: none">➤ Falta de tiempo para profundizar en los temas.➤ Poca participación e impuntualidad de algunos asistentes➤ Horario.
<p>¿Siente que se cumplieron sus metas de aprendizaje? ¿Por qué?</p>	

Como parte fundamental del proyecto, los participantes fueron invitados a plantear propuestas de innovación en el aula, las cuales fueron socializadas al finalizar el proyecto.

Las propuestas presentadas fueron: **Intervención fisioterapéutica en el paciente amputado** la cual utilizo la estrategia de trabajo cooperativo y la habilidad mental desarrollada fue la transferencia de conocimientos; **Taller sobre evaluación de las lesiones del sistema nervioso**, utilizó las estrategias de: elaboración de textos, identificación de ideas erróneas, y promovió las habilidades de pensamiento de transferencia de conocimientos y análisis deductivo; y **Elaboración de una cartilla sobre rehabilitación basada en la comunidad**, la cual utilizó estrategias de lectura autorregulada (IPLER) y composición de textos.

DISCUSIÓN

El análisis y sistematización de la información obtenida en las evaluaciones realizadas en cada taller permitió conocer las ventajas y desventajas que el grupo de participantes recibió de cada una de las estrategias utilizadas, dentro del marco del aprendizaje autónomo. Estas apreciaciones reflejan la disposición que presentan los docentes hacia el cambio de una pedagogía más didáctica y participativa que se centre en el alumno y deje al docente el papel que le corresponde como orientador y guía del proceso.

Los participantes consideran como ventajas de las estrategias ya mencionadas, que son metodologías participativas, dinámicas, permiten la discusión, organizan la informaron para el logro del aprendizaje significativo ya que se guía al estudiante en todo el proceso, hay mayor aprovechamiento del tiempo dedicado al aprendizaje, se logra mayor capacidad de análisis, se realiza trabajo individual y grupal lo cual enriquece la discusión, garantizan la participación activa del estudiante quien es el actor principal del proceso, permiten apropiarse del conocimiento, exigen mayor responsabilidad por parte del estudiante y permitan la interacción grupal.

Así mismo se consideraron como desventajas que se requiere de gran motivación, conexión por parte del grupo, requieren mayor dedicación de tiempo, exigen mayor responsabilidad por parte del estudiante, si no hay la participación adecuada por parte de los estudiante se afectan los resultados y objetivo planteados, entre otros.

Con relación a las estrategias utilizadas para el desarrollo de habilidades del pensamiento, las cuales fueron evaluadas a través de la habilidad de comparación y contraste, se evidencio que:

ESTRATEGIAS	VENTAJAS
Diagrama de círculos de conceptos	Muestra las características del concepto
Lluvia de ideas	Despierta el interés Permite expresar espontáneamente lo que uno piensa Muestran lo que el estudiante sabe del tema
Ilustraciones	Permiten mayor asociación Una imagen vale mas que mil palabras
Deducciones-Inducción	Permite razonar lógicamente Facilita la argumentación
Mapa conceptual	Muestra conceptos claves Jerarquiza las ideas

CONCLUSIONES

Se realizó la transferencia de conocimientos de los talleres al aula de clase a través de innovaciones pedagógicas propuestas por los docentes participantes.

La capacitación a los docentes del programa de fisioterapia permitió el desarrollo del pensamiento reflexivo y crítico sobre las prácticas pedagógicas, propiciando a través de ello la formación de futuros profesionales eficientes, responsables y comprometidos con su profesión, así como un mayor compromiso de los docentes con su proceso de formación permanente.

Los métodos de enseñanza contemporáneos deben ser eminentemente grupales y participativos, problémicos, dirigidos al desarrollo de la capacidad reflexiva del estudiante, de la iniciativa, flexibilidad y creatividad en la búsqueda de soluciones a los problemas del entorno y sobre todo de la responsabilidad e independencia en su actuación.

La UDES y el programa de Fisioterapia, deben seguir brindando espacios de reflexión y capacitación permanente, así como apoyar la formación pedagógica y disciplinar de sus docentes en otros contextos.

AGRADECIMIENTOS

Las autoras del proyecto manifestamos nuestros agradecimientos a la Dra. Viviana Rueda y a todos nuestros compañeros docentes, especialmente las Fisioterapeutas: Elsa Benavides, Martha P. Cabrales y Martha L. Hijuelos, por la gran colaboración que nos prestaron para la realización de los talleres. Igualmente manifestamos nuestros agradecimientos a los docentes del Departamento de Desarrollo Docente de la UDES,

muy especialmente a la profesora Maribell Galeano por toda la colaboración brindarla.

BIBLIOGRAFÍA

ALVAREZ, Amelia. Presentación: lo actual y lo potencial en la zona de desarrollo de la educación española. En: Cultura y la educación. Nº 6/7. España. 1997. P.5-8.

AUSBELL, David. NOVAK, Joseph y HANESIAN, Helen. Psicología Educativa. Un punto de vista cognoscitivo. En: Modulo del Seminario Teorías del Aprendizaje. Bucaramanga: CEDEDUIS. 1999. P.46-71.

CALLEJAS R. Maria Mercedes. Introducción a las Teorías del Aprendizaje. En: Modulo del Seminario Teorías del Aprendizaje. Bucaramanga: CEDEDUIS. 1999

DELFIN, Luís. Textos sobre aprendizaje autónomo. Diplomado en herramientas metodológicas y pedagógicas para el aprendizaje autónomo. UDES 2004

DÍAZ, Frida y HERNANDEZ, Gerardo. Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista. México: MacGraw-Hill 1998.

DIAZ, Mario. La formación de profesores en la educación superior colombiana: Problemas, conceptos, políticas y estrategias. Instituto Colombiano para el fomento de la educación superior. ICFES. 2000.

GONZALEZ, Viviana. La profesionalidad del docente universitario desde una perspectiva humanista de la educación. Universidad de la Habana. 2000

LACASA, Pilar. COSANO, Carmen y REINA, Amalia. Aprendices en la zona del desarrollo próximo: ¿Quién y como?. En: Cultura y educación. N° 6/7. 1997. p 9-27

MORENO, Héctor. Evaluación del docente universitario, una visión institucional. Universidad autónoma de Occidente. Cali. Colombia.

MOREIRA, MA.A y otros. Aprendizaje significativo: un concepto subyacente. En: Actas del encuentro Internacional sobre el aprendizaje significativo. Burgos. España. 1997. 3 p.

POZO, Juan Ignacio. Teorías cognitivas del aprendizaje. En: Modulo del Seminario Teorías del Aprendizaje. Bucaramanga: CEDEUIS. 1999. P. 178-209.

¿ES POSIBLE MANEJAR EL RECIÉN NACIDO PRETERMINO, A PARTIR DEL DESARROLLO DE LAS HABILIDADES DEL PENSAMIENTO?

Beatriz Andrea del Pilar Niño¹²

La realidad a la que se verán enfrentados los profesionales de enfermería requiere del desarrollo de habilidades para aprender a aprender que les permitan adaptarse, comprender, asimilar rápidamente y sobrevivir a la globalidad.

Ante lo anterior es importante que los profesionales vinculados a la educación de los futuros enfermeros reflexionen sobre la teoría del aprendizaje significativo de AUSUBEL, NOVAK y HANESSION (1976) que sirve de referente conceptual para la mediación didáctica, que es la principal responsabilidad de un educador interesado en promover la autogestión del aprendizaje. Dentro de un modelo pedagógico que le facilite al aprendiente el desarrollo de las habilidades para aprender a aprender, desarrollando estrategias adecuadas para lograr la autonomía en su aprendizaje

¹² Enfermera UIS. Docente de programa de Enfermería UDES

Además, es necesario que los educadores se involucren en el tema de la educación de la inteligencia para lograr buenos niveles de comprensión en sus educandos. Comprender un proceso no es sólo adquirir conocimientos sobre él, también es la habilidad de utilizar en la cotidianidad ese conocimiento en forma creativa y competente, entender el significado y alcances de lo aprendido; asimilar la esencia de los conocimientos transmitidos y poder dar explicaciones sobre ellos.

Esta experiencia pedagógica se realizó en la UDES de la ciudad de Bucaramanga con estudiantes de VIII semestre de enfermería en el curso: Salud Sexual y Reproductiva y Atención al Infante II.

El desarrollo del plan de acción pedagógica se ejecutó en cuatro sesiones con una duración de cinco horas cada una buscó que el aprendiente sea el autor de su propio aprendizaje, en los que se abordó contenidos y actividades en forma progresiva.

En todo el proceso se implementaron estrategias de aprendizaje de tipo cognitivo y metacognitivo para facilitarle al aprendiente la comprensión de los contenidos y la verificación del proceso que va realizando durante su aprendizaje, haciendo explícita la coherencia entre la teoría y la práctica.

REFERENTES TEÓRICOS

En el ejercicio docente es necesario utilizar estrategias que le permitan al aprendiente estar permanentemente

pensando y creando nuevas alternativas de acción para obtener un mejor resultado.

En este proceso se potencializa el grado de comprensión de cada aprendiente, entendiendo la comprensión como la capacidad de utilizar el conocimiento adquirido de forma competente.

Luís Delfín Insuasty dice que el aprendizaje es un proceso activo de pensamiento, mediado socialmente dentro de contextos y entornos particulares, a través del cual el individuo pone en ejecución estrategias cognitivas y metacognitivas adecuadas para administrar los procesos o actos cognitivos y metacognitivos que activan el conocimiento previo acumulado en la memoria a largo plazo, admite el ingreso de información externa y mediante la interacción de las dos transforman los conocimientos previos, en un nuevo conocimiento personal e indiosincrático cuya comprensión da como resultado aprendientes competentes y profesionales con éxito.¹

Para lograr el desarrollo intelectual es necesario poner en práctica técnicas, procedimientos y estrategias que desarrollen las habilidades del pensamiento, las cuales permitirán al aprendiente que se apropie, almacene y utilice los conocimientos adquiridos con miras a manejar su propio aprendizaje.

¹. INSUASTY, *Luís Delfín Guía de Aprendizaje Autónomo "A" UNAD Y CAFAM 2001* p 27

Marzano², propone una taxonomía centrada en el aprendizaje, que él denomina Dimensiones del Aprendizaje y juegan un papel decisivo en el aprendizaje autónomo del quehacer como enfermeros.

La primera dimensión, es el pensamiento relacionado con actitudes y percepciones positivas sobre el aprendizaje. Esta dimensión, ayuda a los aprendientes a desarrollar actitudes positivas en lo que tiene que ver en el clima del aula o del lugar de trabajo y las tareas dentro de la misma, las que son indispensables en el quehacer como enfermeros en el área de pediatría, para lograr la aceptación de sus compañeros de trabajo sentirse cómodos y darle la importancia que tiene sus tareas asignadas dentro de la profesión.

La segunda dimensión, es el pensamiento relacionado con la adquisición e integración del conocimiento, le ayuda a construir y adquirir dos clases de conocimientos: el declarativo y el procedimental; por medio de la cual el individuo construye sus propios conocimientos integrando sus saberes previos con los de la situación de aprendizaje, para generar un conocimiento nuevo.

La tercera dimensión, pensamiento relacionado con el refinamiento y la cuarta, pensamiento relacionado con la aplicación significativa del conocimiento, permite desarrollar algunas habilidades de pensamiento, como

². INSUASTY, Luis Delfín *Guía de Aprendizaje Autónomo "C" UNAD Y CAFAM 2001 p 6*

son comparación y contraste, y toma de decisiones, para profundizar y aplicar significativamente el conocimiento, que es indispensable en el quehacer profesional, basado en la acción de estas habilidades para brindar un cuidado integral de enfermería al paciente pediátrico.

La quinta dimensión, pensamiento relacionado con hábitos mentales productivos, para desarrollar hábitos de autorregulación, de pensamiento crítico y de pensamiento creativo, que el aprendiente necesita utilizar para que en el ejercicio profesional, las pongan en práctica, tengan éxito y adquieran por si solos la información que necesitan en un momento dado.

En últimas, las dimensiones planteadas buscan que los estudiantes realmente aprendan, que medien con la realidad con la cual interactúan, para modificar estructuras mentales que posibiliten el progreso y el logro de competencias por parte de cada aprendiente.

Un componente básico de la acción educativa es el mediador, el cual cumple una función determinante ya que es una persona, consciente del tipo de hombre que pretende formar, dinamizador de la relación entre el aprendiente y la cultura a partir de su propio nivel conceptual y representación de la realidad, competente y especialista del curso a su cargo, experto en desarrollar estrategias para activar el pensamiento en forma creativa y crítica; mediante el manejo de metas viables y novedosas, estimular el deseo e interés de aprender.

El mediador es un formador de valores y actitudes frente al cambio, debe estar disponible a dar retroalimentación

al aprendiente en actitud dialógica y constructiva, manejando el error en forma didáctica como oportunidad para construir el conocimiento, así mismo es un facilitador de un espacio de comprensión y conocimiento compartido, para el desarrollo de competencias, responsable en el seguimiento, monitoreo y evaluación formativa.

El mediador además, tiene la habilidad para desarrollar autodisciplina, autocontrol y adaptación al sistema a través de la convivencia social y del juego de roles.

El aprendiente es un sujeto poseedor de sentimientos, competencias y experiencias en torno al saber y al aprendizaje, ubicado en un contexto familiar y socio cultural particular, creativo y analítico, protagonista de proceso.

La información conforma la fundamentación conceptual pertinente al objeto del aprendizaje y garantiza la construcción del conocimiento y penetración en la cultura, dinamiza la significación y resignificación en el acto educativo y conlleva la direccionalidad del enfoque conceptual consecuente con el modelo previsto.

El entorno lo constituye la realidad envolvente de los sujetos en dos dimensiones el microentorno y el macroentorno. El microentorno hace referencia a un entorno físico y a la cultura e ideosincracia al interior del grupo familiar, escolar y comunitario más cercano. El macroentorno es el medio socio cultural, artístico, religioso y político, expresado en las creencias, hábitos, símbolos, tradiciones y valores éticos, religiosos y cívicos como

representaciones y significaciones de la cultura pública, la ciencia y el arte.

Se debe tener en cuenta el micro entorno y el macro entorno, tanto del docente como del aprendiente.

En este proceso de aprendizaje el diseño de los contenidos curriculares se hace a través de procesos cognitivos, investigativos, experiencias e innovaciones educativas, mediante las cuales se desarrolla el pensamiento de orden superior; es imprescindible la participación activa del mediador en este espacio de construcción colectiva, como ejercicio del "aprender en acción".

La mediación se da en el encuentro de los actores del acto educativo, en torno al saber y la construcción del conocimiento.

El fluir de la información se da en doble vía, mediante estrategias que posibiliten su acceso inmediato. Las producciones del docente y el aprendiente se comparten y realimentan, en espacios de profundización tales como lecturas y trabajo en pequeño y gran grupo, socialización y aprendizaje cooperativo. Estas producciones afianzan las habilidades de pensamiento de orden cognitivo y metacognitivo, habilidades comunicativas y sociales.

El aprendiente se acerca a la información a partir de su interés personal, estudiando y consultando los contenidos curriculares de la asignatura, la documentación específica, la biblioteca y lecturas de apoyo y complementarias.

Además recontextualiza esa información según sus intereses, necesidades y características de los proyectos que desarrolla en su práctica académica y clínica. Se media la información a través de estrategias didácticas como la clase, exposición, conferencias, modelado, explicación, interacción, retroalimentación, guías, protocolos, instructivos y documentos varios, según el caso.

La evaluación es de carácter formativo e integral a partir de la acción reflexiva sobre sí mismo y sus productos, los cuales al ser compartidos reciben realimentación y coevaluación, se complementa por la heteroevaluación de parte del mediador.

La dinámica propuesta entre sus integrantes promueve el logro de niveles superiores de pensamiento, desarrollo de habilidades mentales, interpersonales de comunicación, de construcción colectiva y de acción cooperativa.

Además se considera el respeto a las diferencias individuales, trabaja con el pensamiento divergente, crítico y reflexivo. Genera un clima apropiado en el aula, desde la motivación al logro, el desarrollo personal y grupal, en cada uno de los participantes.

Conjuntamente el mediador y el aprendiente programan los espacios de construcción del conocimiento a partir de los intereses individuales a través del estudio independiente, comparten espacios de encuentro y socialización en el aprendizaje cooperativo en pequeño grupo y en gran grupo.

El mediador desarrolla la complementación del aprendizaje, a través de la clase didáctica, la explicación y el modelado cognitivo, como acciones conducentes a la apropiación del conocimiento; fortalece el nivel de relación interpersonal a partir de una comunicación permanente, oportuna y asertiva en el flujo de la información, resolución de problemas y toma de decisiones.

Este proceso de mediación integral desarrolla el carácter y el perfil del aprendiente autónomo, capaz de tomar decisiones, abierto a la crítica y flexible en su pensamiento, en condiciones de replicar por sí misma innovaciones, estrategias y actividades, con el fin de interiorizarlas y aplicarlas en forma oportuna.

En consecuencia la estrategia de aprender a pensar, posibilita que el aprendiente sea el protagonista y responsable de su propio aprendizaje, para desarrollar actitudes, habilidades y valores, y el mediador es el que propone y estimula el proceso activo del aprendiente y tiene mayor responsabilidad en el proceso de mediación didáctica y de comunicación de la información.

METODOLOGÍA

En la aplicación de la propuesta se logró por parte de los estudiantes:

-Identificar los conceptos básicos y comprender las características propias del manejo de los Recién Nacido Pretérminos.

-Aplicar los conocimientos adquiridos en las asignaturas disciplinares para lograr el aprendizaje del manejo de los prematuros

- Desarrollar habilidades básicas para conceptualizar y transferir los conocimientos básicos del manejo de los pretérminos.

-Desarrollar habilidades para comparar y contrastar y tomar decisiones a partir de las características, alteraciones respiratorias y metabólicas y proceso de enfermería en el manejo del Recién Nacido Pretérmino.

-Comprender y expresar correctamente la temática representada en los textos.

-Realizar el proceso de enfermería para la atención del Pretermino, basado en el desarrollo de habilidades de pensamiento, habilidades comunicativas y hábitos mentales, en forma secuencial, conforme al desarrollo, conocimientos previos, y necesidades propias del aprendizaje.

-Planear y dirigir cuidados de la enfermería humanísticos con eficiencia y eficacia utilizando el proceso de enfermería como medio para el logro de los objetivos.

- Solucionar y /o brindar alternativas ante problemas que le sean planteados.

-Aprender a valorar el desarrollo de las habilidades del pensamiento, en la construcción del conocimiento, como

un medio para lograr una interacción cognitiva, y social y de desempeño en la atención del Pretermino.

LAS HABILIDADES QUE SE DESARROLLARON EN EL GRUPO DE APRENDIENTES

- Trabajo colaborativo.
- Habilidad en toma de decisiones
- Observación
- Habilidades para el liderazgo
- Habilidades para relacionarse con los demás.
- Identificar las alteraciones

Las actitudes y valores que se desarrollaron

- Motivación e interés por el aprendizaje.
- Participación cooperativa
- Capacidad de trabajo en pequeños grupos grupo
- Solidaridad
- Responsabilidad
- Confidencialidad
- Respeto
- Tolerancia
- Liderazgo
- Aceptar sus capacidades.
- Escucha reflexiva

Los hábitos mentales que se desarrollaron.

- Interpretación
- Innovación
- Creatividad

Autorregulación
Exploración
Autocontrol
Autoevaluación
Hacer juicios críticos
Analizar
Habilidades en la solución de problemas
Habilidades en toma de decisiones
Comparar y contrastar
Inducir y deducir

ACCIONES QUE SE LLEVARON A CABO:

ACTIVIDADES DE INTRODUCCIÓN

1. Exploración de saberes previos:

- En forma individual cada uno desarrolló un cuestionario sobre las características físicas del Recién Nacido a término.(anexo 2).
- En forma individual activaron sus conocimientos previos sobre la habilidad comparar y contrastar, desarrollando el formato SQA, diligenciando las dos primeras preguntas del formato ¿qué saben? y ¿qué quieren saber?, sobre la habilidad.

2. Propuesta metodológica del mediador:

Aprendizaje Didáctico:

- Presentación de algunas estrategias:
Lluvia de ideas sobre el manejo del Recién Nacido a término.

- Identificación del nivel de conocimientos de cada uno de los participantes, mediante la socialización de esta actividad.

EJECUCIÓN GUIADA DEL PROCEDIMIENTO POR PARTE DEL APRENDIENTE EN LA PRIMERA SESIÓN DE TRABAJO

1. Interacción estratégica entre el mediador y el aprendiente.

Aprendizaje Individual:

- Conceptualización de la lectura autorregulada.
- Aplicación de la estrategia de lectura autorregulada sobre las características físicas del Recién Nacido Pretermino y las habilidades a estudiar.

2. Conceptualización de la habilidad de pensamiento y conceptos sobre el Recién Nacido Pretermino:

- Los aprendientes respondieron preguntas contextualizadas sobre la definición, usos, atributos, proceso de ejecución de la operación mental y ejemplos de aplicabilidad.
- Realizaron un cuadro de comparación y contraste entre las características físicas del Recién Nacido Pretermino y el Recién Nacido a Término.

3. Socialización de los saberes:

Trabajo en pequeño grupo:

Individualmente realizaron una exposición en el pequeño grupo sobre la conceptualización de la habilidad comparar y Contrastar aplicado a las características físicas del Recién Nacido a Término y las del Recién Nacido Pretermino

- Utilizaron las estrategias de pensar en voz alta identificar el proceso implícito de la habilidad comparar y contrastar con las características físicas del Recién Nacido Pretermino.

-

Aprendizaje en gran grupo:

Plantearon los aciertos y las dificultades al realizar los ejercicios e Identificar y evaluar el proceso de la ejecución de la habilidad comparar y contrastar.

Se realizó una mesa redonda, donde se manifestó el proceso realizado definiendo las habilidades comparar y contrastar, usos y su aplicabilidad en el manejo del Recién Nacido Pretermino y en su vida cotidiana.

EJECUCIÓN INDEPENDIENTE Y AUTORREGULADA DEL APRENDIZAJE Y AUTOEVALUACIÓN

1. Práctica de lectura Autorregulada del texto:

Realizaron la lectura sobre: Adaptación Neonatal del Recién Nacido a Término y el Recién Nacido Pretermino, tomada de la Neonatología de Rafael Manotas.

2. Realizaron una tabla de comparación y contraste (anexo 6), de la lectura anterior.

3. Terminar de diligenciar el formato SQA.

Conclusiones

La realización de este proyecto de acción pedagógica, permitió verificar y reflexionar, sobre las funciones como aprendiente y como docente, comprendiendo los alcances de estos procesos en la formación de futuros profesionales de enfermería. Fue una tarea ardua que demandó la aplicación de nuevos conocimientos.

Se logró la transferencia de los conocimientos obtenidos disciplinares y pedagógicos no sólo por parte de los aprendientes sino de la docente.

Gracias a la experiencia del proyecto de acción pedagógico se logró usar otras herramientas para un desempeño mejor como docente en la UDES desarrollando la creatividad, la autonomía e innovación en el diseño de nuevas estrategias para lograr procesos de mayor calidad en el quehacer como enfermeros.

El trabajo con los estudiantes de VIII semestre de enfermería de la UDES, respondió a la necesidad de crear una cultura de pensamiento en el aula.

Bibliografía

AUSBELL, David. NOVAK, Joseph y HANESIAN, Helen. Psicología Educativa. Un punto de vista cognoscitivo. En: Modulo del Seminario Teorías del Aprendizaje. Bucaramanga: CEDEDUIS. 1999. P.46-71.

DELFIN, Luís. Textos sobre aprendizaje autónomo. Diplomado en herramientas metodológicas y pedagógicas para el aprendizaje autónomo. UDES. Bucaramanga. 2004

DÍAZ, Frida y HERNANDEZ, Gerardo. Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista. México: MacGraw-Hill 1998.

DIAZ, Mario. La formación de profesores en la educación superior colombiana: Problemas, conceptos, políticas y estrategias. Instituto Colombiano para el fomento de la educación superior. ICFES. 2000.

MOREIRA, MA.A y otros. Aprendizaje significativo: un concepto subyacente. En: Actas del encuentro Internacional sobre el aprendizaje significativo. Burgos. España. 1997. 3 p.