

TEXTO PARALELO

MÓDULO 2

Autor: Ing. Lenin Vladimir Campozano Parra

Tutor: Ing. Eugenio Cabrera

Universidad del Azuay

Cuenca, Diciembre 2010

ÍNDICE

1.El entorno de nuestros estudiantes	1
1.1. ¿Cómo se perciben los jóvenes?	1
1.2. Encuesta de Preferencias de Medios de Comunicación Masiva	6
1.3. La violencia en la educación	10
1.4. ¿Qué piensan los adultos de los jóvenes?	14
1.5. Entrevista con el DR. Alberto Santiago Avecillas Jara, catedrático de la Universidad de Cuenca	21
2.El aprendizaje en la universidad, teoría y práctica	24
2.1. Significado y sentido en el aprendizaje escolar	24
2.2. Enseñanza, aprendizaje y desarrollo humano	28
2.2.1. El aprendizaje humano	28
2.2.2. Critiquemos la capacidad de significación de algunas prácticas propuestas	33
2.3. El aprendizaje activo	39
2.3.1. Diseño de clase mediante dos técnicas de aprendizaje activo	44
2.4. Secciones diseñadas con aprendizaje activo	48
2.4.1. Sección mediante resolución de problemas	48
2.4.2. Sección mediante trabajo en laboratorio	50
2.5. Evaluación de la prácticas	52
2.5.1. Evaluación de la práctica de resolución de problemas	52
2.5.2. Evaluación de la práctica de trabajo en laboratorio	53
3.Elaboración de una unidad didáctica de Topografía	58
3.1. Silabo de la asignatura	58
3.2. Desarrollo de la unidad	60

LISTA DE FIGURAS

1.1. Diagrama Estímulo-Reacción	1
1.2. Violencia en la Educación	11
2.1. Figuras a construir	34
2.2. Formulario de Evaluación 1	54
2.3. Formulario de Evaluación 2	55
2.4. Formulario de Evaluación 3	57
3.1. Evaluación de la Asignatura	59
3.2. Diferencia entre Presición y Exactitud	64

Resumen

Este trabajo es el texto paralelo del segundo módulo de la Especialidad en Docencia Universitaria impartida en la Universidad del Azuay. Este desarrollo nos acerca más a la realidad de nuestra institución universitaria. Sabemos que los desarrollos teóricos son importantes, y muchos eruditos han marcado nuevos caminos del entendimiento en la docencia. Sin embargo, las enseñanzas de las ciencias que se dedican al ser humano son simples directrices en procesos muy complejos cuando se pretende la aplicación a lo real. La reducción sociológica es muy pertinente cuando se desea implementar modelos teóricos a grupos humanos, y de esto no se escapan las teorías de la docencia. Es por esto que dedicamos la primera parte al análisis la realidad de nuestros estudiantes, la segunda parte al desarrollo teórico de la enseñanza universitaria y en la parte final se desarrolla una unidad didáctica de la asignatura de Topografía, impartida en la carrera de Ingeniería Civil y Gerencia de Construcciones de la Universidad del Azuay .

Abstract

This work summarizes several practices developed in the teaching at University level specialty, on its second and final semester. Also, this work shows a closer view of Ecuadorian university reality, been these aspects crucial to the understanding and improvement of our third level educational system.

Although many theories on teaching skills had been developed, its applications on real live situations are not straight forward or easy to apply. Because of these difficulties in applying teaching theories to real live situations, the first part of this work is devoted to analyze our student's environment. In the second part several theories on teaching at university level are displayed. Finally in the third part we develop one chapter about a Topography class, which is part of the mandatory credits in Civil Engineering, at Azuay University.

Introducción

El segundo módulo de la Especialidad en Docencia Universitaria nos acerca más a la realidad de nuestra institución universitaria. Sabemos que los desarrollos teóricos son importantes, y muchos eruditos han marcado nuevos caminos del entendimiento en la docencia. Sin embargo, las enseñanzas de las ciencias que se dedican al ser humano son simples directrices en procesos muy complejos cuando se pretende la aplicación a lo real. La reducción sociológica es muy pertinente cuando se desea implementar modelos teóricos a grupos humanos, y de esto no se escapan las teorías de la docencia. Por esta razón se han organizado las prácticas en tres capítulos.

El primer capítulo se denomina ***El entorno de nuestros estudiantes*** (cap:1). En este capítulo en la sección 1.1 se parte de una encuesta autocrítica, para entender cómo se ven los jóvenes en su entorno, tanto inmediato como histórico. Los estudiantes responden a un cuestionario en el cual están preguntas de diversos ámbitos y que pensamos son las guías explicativas del comportamiento. El creador de Facebook Mark Zuckerberg, fue nombrado el personaje del año 2010 por varias revistas especializadas. Esto es por la importancia de los medios de comunicación masiva en el desarrollo cultural del ser humano. En la sección 1.2 se realiza una encuesta relacionada con las preferencias de los medios de comunicación masiva, pues pensamos que estos generan la matriz de comportamiento de la gran mayoría de nuestros estudiantes. En la sección 1.3 dedicamos el desarrollo teórico sobre la violencia en el aula, tema oculto y de urgente solución. Pensamos que esa violencia a pesar de provenir de diversas fuentes, es producto de las diferencias entre seres humanos, profesor-estudiante, estudiante aplicado-no dedicado, compañeros pobres-ricos, etc. Proponemos que esas diferencias existirán por siempre y su solución radica en entender que estamos juntos en el proceso educativo por el amor a la formación y al conocimiento, no por hacer el mundo a nuestra medida. En la sección 1.4 respondimos al cuestionario de la sección 1.1 en el sentido de las respuestas que esperaba de los estudiantes. Luego de emitir mis respuestas las cotejamos con las verdaderas y finalmente se realizó un comentario en cada una de ellas.

Finalmente en la sección 1.5 se entrevistó al Dr. Alberto S. Avecillas Jara, catedrático de la Universidad Estatal de Cuenca, una persona que ha influenciado mediante su cátedra a varias generaciones, y que ha sido un guía personal utilizando como herramienta el mensaje en el aula.

El segundo capítulo llamado ***El Aprendizaje en la Universidad, Teoría y Práctica***(cap:2), es un enfoque por un lado al soporte teórico del aprendizaje, por otro en forma complementaria a prácticas aplicando estos desarrollos teóricos, y finalmente la evaluación y valoración de estas prácticas. En las secciones 2.1 y 2.2 se expone la temática del significado y sentido de la enseñanza en el desarrollo humano. La sección 2.3 se dedicada al aprendizaje activo, concepto vital dentro del marco del aprendizaje significativo. En la sección 2.4 se diseñan prácticas mediante los conceptos del aprendizaje activo, específicamente se utiliza el trabajo en laboratorio, y el método de resolución de problemas. La última sección del capítulo segundo es la sección 2.5 en la cual se procede a la valoración y evaluación de las prácticas de la sección 2.4.

El tercer capítulo denominado ***Elaboración de una Unidad Didáctica de Topografía***(cap:3), se desarrolla un capítulo de la asignatura de Topografía, la cual impartimos en la Facultad de Ciencia y Tecnología, dentro de la carrera de Ingeniería Civil y Gerencia de Construcciones, en la Universidad del Azuay. En la sección 3.1 se presenta el sílabo de la asignatura, el objetivo de esto es la ubicación temática pertinente de la unidad didáctica en el sílabo. En la sección 3.2 presentamos la unidad llamada Generalidades, que es el primer capítulo de la asignatura. Se ha utilizado el material impartido a los estudiantes del semestre pasado de la materia.

Es importante recomendar que el orden de lectura del presente trabajo se lo puede hacer en cualquier orden de capítulos, ya que no están relacionados secuencialmente los capítulos entre sí, sin embargo existe un orden de inicio a final dentro de cada capítulo, por lo cual se recomienda leerlos en forma secuencial.

Lenin V. Campozano

Capítulo 1

EL ENTORNO DE NUESTROS ESTUDIANTES

1.1. ¿Cómo se perciben los jóvenes?

El modo de pensar se forma del modo de sentir, el de sentir de el de percibir, y el de percibir, de las impresiones que hacen las cosas, modificadas por las ideas que nos dan de ellas los que nos enseñan. Simón Rodríguez

Fig. 1.1: Diagrama Estímulo-Reacción

La vida de la inmensa mayoría de seres humanos se reduce a esta cadena de estímulo - reacción. Por no saber manejar adecuadamente esta cadena se producen los lastres de la humanidad.

Nuestro pensamiento es forjado por los estímulos externos. Los estímulos externos son una cara de la realidad, que no siempre será la mejor ni la peor, ni la verdadera ni la falsa, ni la oscura ni la clara, es tan solo un polo de la realidad. Lamentablemente moldeamos nuestros pensamientos y los acomodamos a estos estímulos. En la cadena de la reacción el pensamiento inflama nuestro sentimiento y urge la acción. Es decir, si el estímulo es incorrecto, producirá un lamentable pensamiento, causante a su vez de un sentimiento inferior, que

producirá un la acción nefasta. Si el causante del estímulo incorrecto es un ser humano, el procederá bajo la misma cadena, y este círculo de estímulo-reacción incorrecto será interminable.

La solución esta entonces en direccionar correctamente estos estímulos externos. Por ejemplo si alguien te insulta y te dejas tentar por esas palabras reaccionaras en forma explosiva. Por lo contrario, si te detienes a pensar en ese estímulo externo y entiendes que proviene de alguien que no ha aprendido a manejar la cadena estímulo-reacción, entonces reaccionaras con indiferencia o con palabras diferentes que rompan ese círculo incorrecto.

En pocas palabras, detén los estímulos externos en tu pensamiento, canaliza el adecuado sentimiento y canaliza la correcta acción; luego veras como cambia tu mundo. Ya lo dice el primer principio Hermético: El todo es mente; el universo es mental. EL KYBALION

Elaboración del cuestionario

La auto-percepción de nuestros alumnos es fruto de su pasado y de su entorno. Esto lo respaldan las teorías psicoanalíticas también. Por lo tanto nuestro cuestionario utilizará preguntas que reflejen circunstancias de estos ámbitos.

- 1- ¿vivió con sus padres en su niñez?
- 2- señale un hecho memorable en su niñez
- 3- señale la mejor edad en su niñez, ¿Por qué?
- 4- ¿Cómo se adapto a la adolescencia?
- 5- ¿Desarrollo alguna actitud particular en la adolescencia, como agresividad ó depresión?
- 6- ¿a qué edad se sintió independiente de sus padres?
- 7- ¿defina que es moral e inmoral para usted?
- 8- ¿Cómo piensa que debería ser transmitida la moralidad?
- 9- ¿Qué opina de la religión?
- 10- ¿Qué opina del dinero?
- 11- ¿Qué edad piensa que es adecuado para el matrimonio? ¿Por qué?
- 12- ¿Cuántos hijos piensa que es adecuado tener? ¿Por qué?
- 13- ¿Cuántos bienes materiales piensa que serian suficiente en su vida?
- 14- ¿piensa que su generación es "mejor" que las anteriores? Si ó no ¿Por qué?
- 15- Compare su generación con anteriores en: música, cine, vestuario, comida, violencia, moralidad.
- 16- ¿Qué sentimiento tiene hacia la muerte?
- 17- ¿Qué piensa del internet?

18- ¿Qué piensa del teléfono celular?

Análisis de resultados

1- ¿vivió con sus padres en su niñez?

Si: 8

No: 2 por migración

2- señale un hecho memorable en su niñez

2 familia

2 muerte de ser querido

3 seleccionado de deportes

2 regalo

1 ninguno

3- señale la mejor edad en su niñez, ¿Por qué?

8 los 9 a 10 años por la libertad de jugar y poca responsabilidad

1 los 5 años por la entrada a la escuela

1 nacimiento de hermano

4- ¿Cómo se adaptó a la adolescencia?

8 bien por las amistades

1 mal por problemas familiares

1 mal por represión familiar

5- ¿Desarrolló alguna actitud particular en la adolescencia, como agresividad ó depresión?

3 actitud violenta

4 depresiva

3 ninguna en particular

6- ¿a qué edad se sintió independiente de sus padres?

6 entre 14 y 18 años

2 a los 11 años

2 a los 20 años

7- ¿defina que es moral e inmoral para usted?

8 es moral lo socialmente aceptable e inmoral lo contrario

2 es moral un comportamiento positivo a mi ser e inmoral lo autodestructivo

8- ¿Cómo piensa que debería ser transmitida la moralidad?

8 enseñanzas de los padres, escuela y sociedad

2 mediante comportamiento ejemplar

9- ¿Qué opina de la religión?

8 es una buena influencia en nuestras vidas, nos guía

2 es una imposición

10- ¿Qué opina del dinero?

7 es importante y nos permite satisfacer necesidades y deseos

2 es importante ganarse en forma honorable

1 puede hacernos perder nuestros valores

11- ¿Qué edad piensa que es adecuado para el matrimonio? ¿Por qué?

8 de los 25 a los 30 años, porque significa madurez, estabilidad económica y laboral

2 de los 31 a los 35 años, por mismas razones anteriores

12- ¿Cuántos hijos piensa que es adecuado tener? ¿Por qué?

6, 2 hijos, condición económica

4, 3 a 4 hijos, condición económica

13- ¿Cuántos bienes materiales piensa que serian suficiente en su vida?

6, carro, casa, trabajo estable

2, dinero y negocio propio

2, abundancia

14- ¿piensa que su generación es "mejor" que las anteriores? Si ó no ¿Por qué?

6 mejor esta generación, por mayor tecnología y preparación de personas para el futuro

4 peor por la materialización de la sociedad y la falta de valores

15- Compare su generación con anteriores en: música, cine, vestuario, comida, violencia, moralidad.

10 coinciden que la generación actual es peor en violencia ó seguridad y en

moralidad.

16- ¿Qué sentimiento tiene hacia la muerte?

4, miedo

1, curiosidad

5, indiferencia

17- ¿Qué piensa del internet?

9 es bueno por la cantidad de información y malo por la posibilidad de mala influencia

1 es malo por la facilidad de copiar y la dependencia de las personas

18- ¿Qué piensa del teléfono celular?

6 es bueno por la capacidad de comunicarnos

4 es bueno por la comunicación, pero es perjudicial por lo estresante, por el tiempo que se invierte en él ó por que se convierte en vicio.

1.2. Encuesta de Preferencias de Medios de Comunicación Masiva

Los medios de comunicación masiva influyen de manera decisiva sobre los alumnos, sus preferencias, comportamiento y hábitos de vida. Para sondear y tener una mejor idea de esta relación juventud-medios de comunicación hemos realizado una encuesta, de la cual presentamos los resultados a continuación.

Curso: Primer semestre de Ingeniería Civil

Seleccione los 2 medios de comunicación masiva que más prefiera

Televisión 45 %
Radio 20 %
Diarios
Internet 35 %
Otro, especifique:

1. Televisión

Cuántas horas al día ve televisión 2.5 horas alumno por día
Mencione en cada una de las siguientes categorías el programa de televisión que más le guste (uno por cada categoría)

Deportivos 9 %
Comedias 15 %
Telenovelas 9 %
Animados 12 %
Noticieros 12 %
Documentales 12 %
Realities 3 %
Tecnológicos 15 %
Musicales 12 %
En otra categoría:

Mencione en orden descendente los 5 programas que más le guste (sin importar categoría)

1 Discovery 16 %

- 2 Disney Channel 13 %
- 3 Deportivos 24 %
- 4 Tecnológicos 5 %
- 5 Musicales 5 %
- 6 Documentales 11 %
- 7 Comedias 13 %
- 8 Novelas 5 %

Mencione 3 categorías de películas que mas le guste ver.

- 1 Accion 29 %
- 2 Terror 24 %
- 3 Comedia 14 %
- 4 Suspenso 14 %
- 5 Ficción 14 %
- 6 Romance 5 %

Qué encuentra de bueno en la televisión

- Distracción 30 %
- Información 50 %
- Educación 20 %

Qué encuentra de malo

- Mala influencia 11 %
- Desinformación 11 %
- Falso 11 %
- Mala calidad 33 %
- Violencia 33 %

2. Internet

Cuántas horas al día pasa en Internet: 2 a 3 horas mitad del curso

Mencione en cada una de las siguientes categorías el sitio Web que mas le guste (uno por cada categoría)

- Musicales 23 %
- Deportivos 9 %
- De Famosos 9 %

Buscadores 9 %
De Adultos
De Noticias 18 %
Educativos 9 %
Redes Sociales 9 %
Correo Electrónico (webmail) 23 %
En otra categoría:

Mencione en orden descendente los 5 sitios Web que más le guste (sin importar categoría)

Facebook 29 %
Hi5 6 %
Messenger 18 %
Google 12 %
TV 9 %
Youtube 3 %
Musica 15 %
Wikipedia 3 %

Qué encuentra de bueno en Internet

Información 80 %
Diversión 10 %
Educación 10 %

Qué encuentra de malo

Distracción 13 %
Facil acceso 13 %
Pornografía 25 %
Viruses 13 %
Mala calidad 25 %
Falta provacidad 13 %

Qué sitio en Internet me recomendaría visitar

Facebook, Youtube, Informacion, Radio

3. Radio

Que estación de Radio es la que más escucha

88.5 / 104.5 / 101.1 / la metro / K1 / Disney

4. Diarios

Que diario es el que más lee

El Tiempo 29 %

El Mercurio 29 %

El Universo 43 %

1.3. La violencia en la educación

Introducción.

Todo es doble; todo tiene dos polos; todo, su par de opuestos; los semejantes y los antagónicos son lo mismo; los opuestos son idénticos en naturaleza, pero diferentes en grado; los extremos se tocan; todas las verdades son semiverdades; todas las paradojas pueden reconciliarse. EL KYBALION

El núcleo del átomo está formado con partículas positivas, la capa externa del átomo está formada por una nube de electrones de carga negativa. Si ellos colisionan directamente se desprende energía. Sin embargo cuando los electrones se mueven alrededor del núcleo, ese movimiento evita que los electrones caigan hacia el núcleo. Estas dos caras de la carga eléctrica, positivas y negativas, son opuestas pero sin embargo han formado el universo, lo que les hace complementarias. El movimiento hace que estas cargas opuestas coexistan en el átomo. Por lo tanto, el movimiento es un tercer elemento, además de los dos primigenios que son la carga positiva y la negativa. Es decir, debe existir siempre un elemento que hace que los antagónicos coexistan.

Sabio e ignorante, rico y pobre, raza superior y raza inferior, lo bueno y lo malo, el ganador y el perdedor, el primer mundo y el tercer mundo. Estos son los modelos que tenemos enquistados en nuestros cerebros, formación y genes. ¿Cómo eliminar estos antagonismos de nuestra civilización? No es posible eliminarlos, sin embargo ellos pueden coexistir armónicamente, siempre y cuando encontremos el tercer elemento que los haga complementarios. Dentro del aula estos antagonismos se ven plasmados en los estereotipos. El profesor que sabe todo frente al alumno que es el ignorante, el alumno que es el que copia, frente al profesor que es el ejemplo de la moral, los buenos estudiantes ó aplicados frente a los vagos, los alumnos atentos y los distraídos, los que cumplen con los que no cumplen. Pienso que estas etiquetas son las primeras causantes de la violencia en el aula. Cuando nos comentan que un estudiante es aplicado, como profesores tenemos a priori cierta afinidad con aquel, al contrario de uno que no lo es. Mentalmente empezamos a poner cierto esfuerzo extra en el vago, tratando de verificar si está cumpliendo, si asiste o no, etc.

En mi vida como alumno he sido del grupo de los aplicados, pero también de los vagos. Debo confesar que cuando fui de los menos aplicados sentí mayor represión por parte de los profesores, mientras que cuando pertenecí a los aplicados había mayor libertad y consideración. También existen profesores que

enfocan sus enseñanzas a los más brillantes , dejando atrás al resto del curso. Otros se enfocan en los estudiantes promedio, dejando rezagados a los que podrían aprovechar en mayor grado.

Es importante entender que estos grados de interés(los mas ó menos aplicados), siempre existirán; si hay algo por lo cual estamos coexistiendo en las aulas es el interés por el conocimiento y la educación, cuando recordemos esto, y realmente trabajemos por la formación del ser humano se liberaran estas tensiones y daremos vida a este tercer elemento común que facilita la coexistencia de antagónicos.

Fig. 1.2: Violencia en la Educación

La educación en Freud.

La influencia de Freud en la reflexión educativa del siglo XX es decisiva. Pocos son los autores contemporáneos que hayan abordado la pedagogía sin hacer referencia directa o indirecta a Freud. Algunos se apoyan explícitamente en su doctrina para justificar una concepción, otros se limitan a tomar prestados algunos de sus conceptos. No es seguro que este éxito indiscutible no vaya acompañado de una cierta vaguedad en la interpretación. Ninguna de las obras de Freud tiene como sujeto propiamente el problema educativo, aunque ello no le impide, investigar, examinar y criticar si es necesario el papel de los maestros y los padres, o sea la autoridad adulta sobre el niño. De hecho, no hay ninguna obra de Freud

en la que, en un punto u otro de su exposición, no se aborde una cuestión educativa. Desde los Tres ensayos sobre teoría sexual (1905) hasta El malestar en la cultura (1930), las referencias a la educación son constantes.

El pensamiento de Freud sobre la educación, o sea, sobre la cuestión de la adaptación del niño a la realidad a la vez natural y social, testimonia una unidad, una continuidad y una firmeza indudables. Esta coherencia se debe sin duda a que el psicoanálisis no supone solamente una simple metodología terapéutica, sino un punto de vista global sobre la existencia, de la cual la vida del niño es un momento fundacional.

El punto de partida del pensamiento de Freud sobre la educación se asienta sobre dos pilares: el biológico y el histórico. La biología, le permitió descubrir la inmadurez radical del niño recién nacido. En comparación con otras especies animales, el hombre recién nacido parece inacabado. No solamente nace desnudo, incapaz de nutrirse, sino que además este estado dura bastante tiempo. Esta debilidad nativa le condena a una protección y por consiguiente a una influencia más prolongada e importante de los adultos. Esta necesidad de protección se acentúa más ante la violencia del entorno social y natural. La historia individual infantil deja huellas que subsisten hasta el hombre adulto.

¿Cómo no considerar esencial la cuestión educativa? Si el adulto es el fruto del niño, ¿cómo dejar de lado la cuestión de la infancia y su educación? ¿Debemos deducir de ello que la acción de la educación consiste en substituir el deseo por la norma social, en instaurar un nuevo principio de regulación psíquica que haga las veces del placer? De este modo, el principio de realidad reemplazaría al principio del placer. Si esto fuera cierto, Freud sería el inspirador de las doctrinas educativas totalitarias. Si la negación del placer es el único medio educativo eficaz, en tal caso el principio del placer y el de la realidad serían radicalmente inconciliables. El conjunto del aparato psíquico del individuo obedecería bien a un principio o bien al otro, en una alternativa sin connivencia posible. Si educar es substituir el placer por la realidad, el instinto por la sociedad, el deseo por la norma, la socialización es una pura y simple sustitución.

De ser así, la educación sería la práctica (técnicas, procedimientos, métodos y contenidos pedagógicos) por la cual los adultos impondrían a los niños, con mayor o menor rigor, la renuncia a la inmediatez del placer instintivo, sustituyéndolo por la obediencia a la realidad. Esta sustitución implicaría un sufrimiento correctivo que habría simplemente que vigilar para que no degenerase en un estado mórbido.

En realidad, si bien Freud no parece desmentir nunca la idea de que un mínimo

de represión de los instintos es necesaria en la educación, en lo relativo a la alternativa que presenta es mucho más matizado.

En efecto, si la finalidad de la educación es, efectivamente, instaurar el principio de la realidad como principio regulador de la conducta individual, esta instauración, evidentemente, no implica en absoluto una sustitución. De hecho, no se trata de renunciar al placer, sino a su carácter inmediato. Asimismo, tampoco se trata de rechazar, de negar la vida de los impulsos (Freud sabe mejor que nadie que este rechazo equivale a una negativa desprovista de eficacia), sino más bien de adaptarla, ajustarla a una realidad natural y social ineludible, realidad en la que debe encontrar su expresión.

Conclusión.

Si bien es cierto la educación misma representa un acto de violencia respecto a la enseñanza de dogmas, sin embargo el objeto de este análisis se centra en la violencia dentro del acto educativo. Recordamos que esta violencia puede ser física, psicológica, verbal y emocional. El docente dentro del aula al poseer una posición privilegiada frente al alumno, debe tener el mayor cuidado de no inferir en cualquier tipo de ellas.

1.4. ¿Qué piensan los adultos de los jóvenes?

Para guiar y sintetizar mi concepción de los jóvenes que llamamos a nuestros alumnos, he utilizado el cuestionario al que respondieron los alumnos de un curso de marketing de nuestra universidad.

La práctica se desarrollará contestando cada una de las preguntas e inmediatamente confrontando mis respuestas con las dadas por los estudiantes.

1- ¿vivió con sus padres en su niñez?

Pienso que la juventud actual debe haber sido influenciada grandemente por la migración hacia USA y Europa y los divorcios. Así que espero que por lo menos un 50 % del alumnado no haya vivido con sus dos padres

Alumnos:

Si: 8

No: 2 por migración

Confrontación:

Me sorprendió grandemente encontrar que un 80 % de los estudiantes vivieron su niñez con sus padres, hecho que puedo calificar como positivo.

2- señale un hecho memorable en su niñez

Extrapolando de mi sentir espero que los estudiantes guarden memorias especiales de la atmosfera familiar. Experiencias con los padres, hermanos o familia cercana.

Alumnos:

2 familia

2 muerte de ser querido

3 seleccionado de deportes

2 regalo

1 ninguno

Confrontación:

La respuesta que yo esperaba de memorias dentro del ambiente familiar son una minoría. Esto me hace pensar que estos jóvenes que desarrollaron su niñez en los noventas, si bien vivían con sus padres, no compartían mucho con ellos, recordemos que está en los noventas la madre ya formaba parte del sector lab-

oral.

3- señale la mejor edad en su niñez, ¿Por qué?

Supongo que la edad de los 8 a los 10 años es especial ya que uno se encuentra ya adaptado al ambiente escolar, ha tenido ya algunos años en este ambiente y por lo tanto se cuenta con amigos.

Alumnos: 8 los 9 a 10 años por la libertad de jugar y poca responsabilidad

1 los 5 años por la entrada a la escuela

1 nacimiento de hermano

Confrontación:

En este respecto las percepciones de los estudiantes y las mías son bastante homogéneas.

4- ¿Cómo se adapto a la adolescencia?

Bajo la concepción de la descomposición de los hogares producido por la migración y los divorcios espero que los estudiantes en un 60% hayan tenido dificultades en la adolescencia, llevando esto hacia actitudes depresivas, de violencia, de aislamiento.

Alumnos:

8 bien por las amistades

1 mal por problemas familiares

1 mal por represión familiar

Confrontación:

Por el contrario de lo que yo esperaba, los estudiantes en un 80

5- ¿Desarrolló alguna actitud particular en la adolescencia, como agresividad ó depresión?

Por la crónica de noticieros y prensa en general espero que los estudiantes en un 40% o más hayan sufrido actitudes violentas en su adolescencia.

Alumnos:

3 actitud violenta

4 depresiva

3 ninguna en particular

Confrontación:

El porcentaje de estudiantes con actitud violenta está bastante de acuerdo con

lo esperado, sin embargo me sorprendió el alto porcentaje de estudiantes que recuerdan la adolescencia como una etapa depresiva. Recordemos que las enfermedades emocionales forma cada vez más una parte importante de las dolencias humanas.

6- ¿a qué edad se sintió independiente de sus padres?

De lo vivido recuerdo que los padres nos han mantenido hasta que tengamos una profesión o por el contrario hasta que nos casemos. Ya que los estudiantes que están siendo encuestados son en su mayoría solteros y tienen alrededor de 19 años, espero que se sientan dependientes de sus padres mayoritariamente.

Alumnos:

6 entre 14 y 18 años

2 a los 11 años

2 a los 20 años

Confrontación:

Es sorprendente el hecho que los estudiantes se hayan sentido independientes en su mayoría entre los 14 y los 18 años, a pesar que la mayoría de ellos siga viviendo con ellos. Esto me hace pensar en que los jóvenes tienen ahora mayores libertades, en comparación a las generaciones pasadas, por ello los muchachos tienen esta percepción.

7- ¿defina que es moral e inmoral para usted?

Pienso que la noción de moralidad no ha cambiado, espero que los estudiantes consideren la moral como los actos que no hagan daño al prójimo y a uno mismo.

Alumnos:

8 es moral lo socialmente aceptable e inmoral lo contrario

2 es moral un comportamiento positivo a mi ser e inmoral lo autodestructivo

Confrontación:

Me parece preocupante que los estudiantes consideren en su mayoría que la moral es lo socialmente aceptable, ya que si por ejemplo el aborto se va haciendo más usual entonces este acto pasara de ser un atentado hacia algo no muy inmoral. O por ejemplo el hecho de beber en las calles ya que poco a poco se va haciendo más aceptado entonces va cambiando de tono de lo inmoral hacia lo moral o aceptable.

8- ¿Cómo piensa que debería ser transmitida la moralidad?

Ya que los jóvenes de están un poco distanciados de sus hogares, creo que ellos pensarán que la moralidad se debería adquirir de otro foco, y como una iniciativa gubernamental.

Alumnos:

8 enseñanzas de los padres, escuela y sociedad

2 mediante comportamiento ejemplar

Confrontación:

Esta respuesta me parece crucial. Si nos damos cuenta los jóvenes esperan mayoritariamente que nosotros los padres les demos enseñanzas y ejemplos de moralidad, sin embargo nosotros creemos que ya no tenemos tal autoridad, relegando esta función a los centros educativos. Esto me hace pensar que debemos retomar nuestras legítimas funciones como padres.

9- ¿Qué opina de la religión?

Espero que los estudiantes tengan cierta aversión a la religión. Los muchachos son liberales y pensarán la religión como reglas anticuadas que ya no están a tono con la realidad actual.

Alumnos:

8 es una buena influencia en nuestras vidas, nos guía

2 es una imposición

Confrontación:

Es importante reconocer que los muchachos tienen una noción diferente de la religión, pero positiva al final. Mayoritariamente ellos perciben a la religión como un depositario de saber, conocimiento y consejos valederos para la vida, al contrario de la concepción de las reglas inflexibles que teníamos en el pasado. Parece que ya no está muy presente la imagen del dios castigador que estábamos acostumbrados, como se refleja en el 20

10- ¿Qué opina del dinero?

Muy importante, ellos (los estudiantes) habiendo nacido en la sociedad del consumo deben considerar al dinero como el vehículo fundamental de la vida.

Alumnos:

7 es importante y nos permite satisfacer necesidades y deseos

2 es importante ganarse en forma honorable

1 puede hacernos perder nuestros valores

Confrontación:

Es bastante acertada la consideración que tuvimos. Vemos una mínima reflexión de los aspectos negativos del dinero, solo un 10 %.

11- ¿Qué edad piensa que es adecuado para el matrimonio? ¿Por qué?

Por lo que he conversado con los muchachos y lo que he visto en parejas de jóvenes supongo que consideraran una edad propicia para contraer matrimonio desde los 22 hasta los 28 años.

Alumnos:

8 de los 25 a los 30 años, porque significa madurez, estabilidad económica y laboral

2 de los 31 a los 35 años, por mismas razones anteriores

Confrontación:

Es alentadora la conciencia que los estudiantes reflejan en esta pregunta. Básicamente la mayoría piensa que por ganar madurez, estabilidad económica y laboral, el matrimonio debería darse luego de los 25 años, lo cual es un cambio radical a pensamientos de generaciones anteriores.

12- ¿Cuántos hijos piensa que es adecuado tener? ¿Por qué?

Por la referencia de parejas jóvenes pienso que máximo tres hijos es la tendencia actual.

Alumnos:

6, 2 hijos, condición económica

4, 3 a 4 hijos, condición económica

Confrontación:

Felizmente lo pensado es cercano a la respuesta de los estudiantes, lo digo así ya que por lo menos no ocurre como en los países del primer mundo, en donde el deseo de tener hijos y transmitirles el sentido de la vida ha desaparecido, prefiriendo vivir por deleites egoístas propios.

13- ¿Cuántos bienes materiales piensa que serian suficiente en su vida?

Hace unos tres años llego a mis manos un estudio en este respecto de los jóvenes americanos. En resumen ellos tenían la noción de que podrían ser millonarios cuando lleguen a la edad de 40 a 50 años, lo cual es triste, ya que en el futuro

serán personas frustradas en su mayoría. Pensé que esta percepción incorrecta se debía a la influencia negativa de los medios de comunicación masiva y por las líricas musicales. Ya que nuestros estudiantes están relacionados con las mismas influencias espero algo similar.

Alumnos:

6, carro, casa, trabajo estable

2, dinero y negocio propio

2, abundancia

Confrontación:

Ventajosamente la percepción que tienen los estudiantes respecto a sus logros económicos en el futuro son bastante centrados y de acuerdo a nuestra realidad.

14- ¿piensa que su generación es mejor que las anteriores? Si ó no ¿Por qué? Supongo que todos pensamos que nuestra generación es mejor que las anteriores, así que no pienso que haya razón para que los estudiantes piensen diferente.

Alumnos:

6 mejor esta generación, por mayor tecnología y preparación de personas para el futuro

4 peor por la materialización de la sociedad y la falta de valores

Confrontación:

Es sorprendente que un 40 % de los estudiantes cataloguen su generación peor en general que las anteriores, esto puede ser por la falta de atención que reciben los hijos en nuestros hogares, además de la violencia e inmoralidad que vivimos actualmente.

15- Compare su generación con anteriores en: música, cine, vestuario, comida, violencia, moralidad.

10 coinciden que la generación actual es peor en violencia ó seguridad y en moralidad.

16- ¿Qué sentimiento tiene hacia la muerte?

4, miedo

1, curiosidad

5, indiferencia

17- ¿Qué piensa del internet?

9 es bueno por la cantidad de información y malo por la posibilidad de mala influencia

1 es malo por la facilidad de copiar y la dependencia de las personas

18- ¿Qué piensa del teléfono celular?

6 es bueno por la capacidad de comunicarnos

4 es bueno por la comunicación, pero es perjudicial por lo estresante, por el tiempo que se invierte en él o por que se convierte en vicio.

1.5. Entrevista con el DR. Alberto Santiago Vecillas Jara, catedrático de la Universidad de Cuenca

Datos y formación del entrevistado

Sus estudios de primaria los realizó en Gualaceo en la escuela Luis Vásquez Correa, la secundaria estudió en el colegio La Salle en la ciudad de Quito, la universidad la estudio en México y posteriormente estudió Lengua y literatura en la Universidad Católica de Quito, en la Universidad de Cuenca estudio Matemáticas y Física dentro de Filosofía, ha dictado seminarios, preparado y publicado textos para secundaria y universidad, entre otras cosas.

El doctor Vecillas fue mi profesor en el cuarto curso de secundaria. Al seguir la especialidad de física y matemática encontré mucho trabajo, pero además personas que estaban tras el aprendizaje del alumno. Entre estas personas puedo mencionar a la Lcda. Nelly Gonzales, al Dr. Santiago Vecillas, al Ing. Zaldumbide, entre otros.

Pienso que el Dr. Vecillas realiza una enseñanza con sentido por varias razones. La primera es que a pesar de la rigidez en el aula, existe un consenso entre ex alumnos que su enseñanza, exigencia y material de clase, han sido de gran aporte a nuestra formación. En segundo lugar, según las más diversas teorías pedagógicas a la final, la educación toma su importancia cuando la información impartida es asimilada por el estudiante, y el Dr. Santiago Vecillas ha logrado esto con muchas generaciones de estudiantes.

¿Qué es la comunicación? ¿Qué es necesario comunicar?

Es la forma cómo los seres humanos transmiten la cultura, de la raza, de la especie, de una generación a otra. La comunicación es el centro de interacción humana, inteligente, racional, creativa, imaginativa, a nivel de familia, micro sociedades, empresas y dentro de ellas el ámbito educativo que es la empresa más exigente de la comunicación. Sin ella no podemos transmitir información, ciencia, conocimiento en una palabra cultura.

¿Cómo se logra comunicación con los estudiantes?

Es parte de la personalidad, como fuimos criados en nuestros hogares y como fuimos instruidos en el colegio, escuela y universidad. La comunicación en 80 % es herencia de las familias y en un 20 % herencia de la sociedad, formación de los colegios, facultades de filosofía y la vida practica.

¿Los medios alternativos son positivos o negativos para los estudiantes?

Puede ser útil en algunos estudiantes y no así para otros; muchos expositores no están muy inteligenciados en el asunto que van a exponer y si por a o b motivos se olvidan la memoria flash o el Cd en el que esta la presentación, se quedan sin alas y no pueden despegar. Son incapaces de exponer. Los medios electrónicos son tapadores de muchos baches hablando desde el punto cognoscitivo. La comunicación se da entre seres humanos y es lo más eficaz.

¿Cómo cree que se da la transformación en los alumnos?, ¿Cómo cambian sus paradigmas?

La educación es la transmisión de la cultura que va por la sangre de la familia, es decir aceptación genética, idioma, religión, etc. Desde los cero hasta los tres años de edad, el ser humano recibe su proceso de educación, luego el aprendizaje es instructivo y educativo, a los cinco años el niño se integra a un sistema escolarizado el cual no educa sino instruye a los educandos en cuestiones informativas, metodológicas, cuestiones tipo matemática, científicas, etc. La educación compete a los padres, instruir a los centros educativos.

Si se quiere transformar la sociedad se debe transformar a la familia especialmente a la mamá por el rol que esta desempeña.

¿Cómo utilizan los profesores universitarios el déficit o super habit de conocimiento en los estudiantes y cómo podemos modular la enseñanza sabiendo que existen diferencias?

Las diferencias surgen en las escuelas, las escuelas de alto nivel suman la calidad humana más la instrucción. Ser maestro no es accidente ni cuestión de buena voluntad. Si en la escuela se dan diferencias educativas, a nivel de bachillerato son más notorias; remediar las diferencias es imposible, estas deben ser atenuadas.

¿Se puede dar una instrucción orientada a las distintas regiones? ¿Para qué educamos? ¿Cuál es el equilibrio?

En países grandes como los Estados Unidos podría darse este tipo de instrucción por regiones pero en un país tan pequeño como es el Ecuador debería hacerse una planificación uniforme, se debe dar la misma instrucción en física, matemáticas, químicas, biología, y por ejemplo en el oriente se complementaría con ecología, ecoturismo, ver las necesidades de las diferentes regiones.

Sería bueno para el país, para la sociedad ecuatoriana y mundial que se hagan cambios o reformas por regiones.

¿Cómo forjó sus textos? ¿Son estos de nivel elevado para los cursos en los que se imparten? ¿Dónde está el equilibrio en los textos?

Durante la carrera de estudio de Física y Matemáticas en la Universidad de Cuenca y dos años después se dedicó a revisar las obras de física que estaban disponibles en el mercado, luego hizo una pausa de tres años para analizar las diversas metodologías, hacer reducción sociológica de los diferentes enfoques, además de aplicar toda la normativa del INEN, es así que surgieron los primeros textos, los que constantemente se han ido haciendo pruebas, correcciones y mejorías consecutivas. Estos textos han sido una herramienta de apoyo en los aspectos psicopedagógicos del medio en el que se desenvuelve, además han servido en forma logística para implementar la metodología de enseñanza. Los textos combinan el trabajo grupal, trabajo con asistencia de maestro y mucho trabajo individual del estudiante.

¿El sistema educativo Ecuatoriano está considerando las necesidades y requerimientos de los estudiantes en los diferentes niveles para su planificación ó por el contrario, aún considera a las fases de escuela, secundaria y universidad como partes desarticuladas?

Como un ejemplo de la desarticulación del sistema educativo ecuatoriano pensemos en la unión del llamado jardín de infantes o primero de básica y los octavos noveno y decimos cursos, si bien los primeros diez años de la educación básica consensuada pertenecen a un cuerpo homogéneo educativo no cumplen con su objetivo ya que tan solo en nombre se ha podido dar continuidad a aquellos niveles. Es evidente la desarticulación interna en esos diez primeros años, peor aún podríamos aseverar una planificación global de todo el sistema educativo que englobaría la educación básica, bachillerato, universidad y finalmente posgrado.

EL APRENDIZAJE EN LA UNIVERSIDAD, TEORÍA Y PRÁCTICA

2.1. Significado y sentido en el aprendizaje escolar

Existen distintos enfoques psicopedagógicos de lo que significa el aprendizaje significativo. Se dice que los aprendizajes significativos consiguen promover el desarrollo personal de los alumnos, se proponen procedimientos y técnicas de evaluación susceptibles de detectar el grado de significatividad de los aprendizajes realizados.

Algunas de las ideas que subyacen al uso actual del concepto de aprendizaje significativo cuentan con numerosos antecedentes en la historia del pensamiento educativo, unos que comparten el principio de auto estructuración del conocimiento es decir ven al alumno como el verdadero agente y el responsable último de su propio proceso de aprendizaje es decir el artesano de su propia construcción . Otros en cambio defienden el principio de que el alumno adquiera el conocimiento con sus propios medios, es decir mediante el uso de su propia mente . Otro principio es la fundamentada en los métodos activos: comprender es inventar o reconstruir por reinvención (Piaget, 1974)

La motivación por explicar, descubrir, aprender y comprender está presente en mayor ó menor grado en todas las personas, la actividad exploratoria se convierte en un poderoso instrumento para la adquisición de nuevos conocimientos, es decir confronta al alumno con situaciones que poseen una serie de características, susceptibles de activar la motivación intrínseca. Así podemos citar otro antecedente que es la concepción humanística del aprendizaje que está en la base de propuesta formulada por Rogers, 1969; de enseñanza no directiva o de enseñanza centrada en el alumno. Esta se caracteriza por recoger la aspiración ancestral de una educación adaptada a las necesidades de cada individuo, situando al desarrollo personal en el centro del proceso educativo y cuyo fin prioritario es que la persona construya su propia identidad, la crítica de los

autores humanistas dirigen hacia el aprendizaje extrínseco, es decir a la adquisición de contenidos externos a la persona, impuestos culturalmente, ajenos a su identidad e ignorando sistemáticamente los valores, fines, sentimientos, y actitudes del alumno, siendo la educación que se imparte habitualmente en los centros escolares impersonales, centradas en el enseñante, extrínseca, utilitaria, directiva, e irrelevante para las necesidades individuales del alumno.

Frente al aprendizaje extrínseco existe otro tipo de aprendizaje que está al margen del sistema escolar y que surge de las experiencias personales, de aprendizajes fundamentalmente intrínsecos, solo faltara que los alumnos decida por si mismo lo que quieren aprender ya que solo ellos pueden saber lo que se adapta mejor a su individualidad, a sus necesidades básicas, dar prioridad al objetivo de aprender frente al objetivo de destrezas o contenidos; practicar la autoevaluación como forma de evaluación relevante, entre otras.

El concepto de aprendizaje significativo entonces posee un gran valor heurístico y encierra una enorme potencialidad como instrumento de análisis, de reflexión, y de intervención psicopedagógica.

Aprendizaje escolar y construcción de significados

Al hablar de aprendizaje se pone de relieve el proceso de construcción de significados como elemento central de proceso de enseñanza/aprendizaje. Es decir el alumno aprende un contenido cualquiera siempre y cuando sea capaz de atribuirle un significado, puede también aprender estos contenidos sin atribuirle significado alguno es decir de una forma memorística, y es capaz de repetirlos o utilizarlos sin entender en absoluto lo que está diciendo o lo que está haciendo. Que quiere decir que los alumnos construyan significados? Construimos significados cada vez que somos capaces de establecer relaciones sustantivas y no arbitrarias entre lo que aprendemos y ya conocemos, así la mayor o menor riqueza de significados que atribuiremos al material de aprendizaje dependerá de la mayor o menor riqueza de las relaciones que seamos capaces de establecer. Podemos decir en términos piagetianos, que construimos significados integrando o asimilando el nuevo material de aprendizaje a los esquemas que ya poseemos de comprensión de la realidad. Implica igualmente acomodación, una diversificación, una mayor interconexión de los esquemas previos, al relacionar lo que ya sabemos con lo que estamos aprendiendo, los esquemas de acción y de conocimiento que ya conocemos se modifican y adquieren nuevas potencialidades como fuente futura de atribución de significados.

Es por ello importante que se plantee el aprendizaje significativo, es decir que el

nuevo material de aprendizaje sea potencialmente significativo, susceptible de dar lugar a la construcción de significados. Para ello debe cumplir dos condiciones una intrínseca al propio contenido de aprendizaje y la otra relativa al alumno particular que va a aprenderlo, difícilmente el alumno podrá construir significados si el contenido de aprendizaje es vago, poco estructurado o es arbitrario. Es decir no es potencialmente significativo desde el punto de vista lógico. La significatividad lógica no depende solamente de la estructura interna del contenido sino también de la manera como este se le presenta al alumno.

No basta únicamente que el contenido posea significatividad lógica, se requiere una segunda condición, es necesario que el contenido sea potencialmente significativo desde el punto de vista psicológico.

Es necesario además que el alumno tenga una actitud favorable para aprender significativamente, esta hace referencia a una intencionalidad del alumno para relacionar el nuevo material de aprendizaje con lo que ya conoce, y con los conocimientos adquiridos previamente, con los significados ya construidos.

Aquí juega un papel muy importante también el profesor ya que es un factor determinante ya que dependerá de su habilidad para despertar e incrementar esta motivación. El concepto de aprendizaje significativo supone, ante todo un cambio de perspectiva radical en la manera de entender el proceso de enseñanza/aprendizaje, ya que no solo depende de la influencia del profesor y de la metodología de enseñanza aplicada sino también es importante el conocimiento previo del alumno y sus procesos de pensamiento.

Significado y sentido en el aprendizaje escolar.

La percepción que tiene el alumno de una actividad concreta y particular de aprendizaje no coincide necesariamente con la que tiene el profesor ya que los objetivos del profesor y el alumno, así como sus y motivaciones son diferentes. La construcción de significados implica al alumno en su totalidad y no solo sus conocimientos previos y su capacidad para establecer relaciones sustantivas entre estos y el nuevo material de aprendizaje.

Existen tres maneras típicas de abordar o enfocar las tareas de aprendizaje que se denominan Enfoque en profundidad, (deep approach), enfoque superficial (surface approach) y enfoque estratégico (strategic approach).

El primero presenta fuertes similitudes con la disposición a realizar aprendizajes altamente significativos, ya que los alumnos muestra un elevado grado de implicación en el contenido, profundizan al máximo su comprensión y exploran posibles relaciones e interconexiones con sus conocimientos previo. El segun-

do realiza aprendizajes poco significativos y un tanto repetitivos o mecánicos, el tercero se caracteriza por el intento de alcanzara el máximo rendimiento en la realización de la tarea mediante la planificación cuidadosa de las actividades, del material necesario y de los esfuerzos y del tiempo disponible.

Enseñar y aprender a construir y compartir.

Al poner en relieve el proceso de pensamiento del alumno como elemento mediador entre la enseñanza y los resultados del aprendizaje se hace necesario tener en cuenta las interpretaciones subjetivas del propio alumno construye a este respecto, ya que la enseñanza debe renunciar a ejercer una influencia directo sobre el aprendizaje de los alumnos.

Un error que se comete es olvidar que los significados que los alumnos construyen en el transcurso de las actividades escolares no son significados cualesquiera, sino corresponden a contenidos que un su mayor parte son de hecho creaciones culturales.

El problema se plantea desde el punto de vista de la enseñanza y del aprendizaje significativo es doble. Ya que el alumno por una parte construye significados relativos a los contenidos escolares; y por otra la naturaleza cultural de los contenidos marca la dirección en la que la enseñanza debe orientar de forma progresiva la construcción de significados.

Conclusiones.

El lograr un aprendizaje significativo no es solamente uno de los fines de la educación, más bien es a donde concurren las más diversas prácticas, metodologías y teorías pedagógicas.

Lograr este aprendizaje en el alumno no es sencillo, ni se logra luego del estudio sistemático de libros y demás. Para llegar a esto es necesario experiencia, conocimiento del alumno, capacidad comunicacional, dedicación a la docencia, tiempo de preparación del material de clase, el incorporar como recurso educativo lo aprendido por el estudiante en el pasado, mejorar la relación alumno profesor, estructuración de la clase, diversificación y uso de recursos educativos, etc.

El recordar este objetivo, informar al educador y motivar a su logro es esencial en un momento en el que la educación es el pasaporte hacia un enfrentamiento global exitoso.

2.2. Enseñanza, aprendizaje y desarrollo humano

Introducción

Vamos a enfocar la problemática del aprendizaje en toda su complejidad, evadiendo modelos reduccionistas o explicativos, más bien vamos a criticar estos modelos con el objeto de reorientar este tópico.

La concepción que se tiene de aprendizaje nos permite tomar cierta estrategia educativa en una o en otra dirección. Es por eso que es importante delinear algunos pensamientos sobre el aprendizaje.

Con este enfoque atacaremos ciertos mitos y dicotomías. También hallaremos las diferencias que hay entre la concepción anglosajona (centrado en el método de aprendizaje, como el conductismo en sus diversas versiones) y la europeo (en torno al desarrollo evolutivo, como teorías de Piaget y Freud) del aprendizaje.

Actualmente se entiende el aprendizaje como el funcionamiento dual del método y el desarrollo. Esto lleva también a la conjunción de lo endógeno y lo exógeno. Es decir lo endógeno relacionado con el desarrollo interno y lo exógeno con el método de enseñanza.

Proponemos entonces que esta conjunción de características se reúne siempre y cuando el aprendizaje sea significativo.

2.2.1. El aprendizaje humano

El aprendizaje ha sido uno de los factores más importantes de la evolución de la especie humana. La educación de los individuos de especie está compuesta de enseñanza, aprendizaje y desarrollo.

Sin embargo, el cual es la dinámica que se desarrolla detrás de este proceso, no es perfectamente conocida. Es por eso que proponemos que sea enfocada desde los mas diversos enfoques en forma multidisciplinaria.

Una especie cultural

El texto describe a la especie humana como una especie curiosa. Realmente es así. Si observamos los mecanismos evolutivos del resto de especies, estos están basados en selección natural de variables netamente físicas tangibles, como son la capacidad de cacería, la capacidad de protección, etc. En contraparte el ser humano dentro de su proceso de selección natural contempla además de estas

variables, las capacidades de evolución social, capacidades mentales, capacidades de éxito financiero, etc. Además todos estos parámetros no-naturales, son transmitidos de generación a generación a través de la cultura. Acercándonos un poco más a los mecanismos involucrados vemos que hay una transmisión de información evolutiva primero genética y segundo cultural.

Los cambios evolutivos gracias al primer mecanismo son lentos y a veces imperceptibles. Mientras que los segundos son evidentes y ocurren de generación en generación. También es fácil detectar la sensibilidad que tiene el segundo mecanismo a influencias externas. Me refiero a la manipulación de los paradigmas de evolución social. Entendiendo que la importancia de los dos mecanismos son comparables podemos decir que: la educación en el real mecanismo evolutivo empleado por la especie humana, con lo cual sobrepone al mecanismo biológico centrado en la herencia genética .

El carácter neoténico

El carácter neoténico de la especie se refiere a su tendencia a prolongar su estado de inmadurez, es decir un largo tiempo de su vida dedicado a la preparación para la reproducción. Esto se traduce en competitividad.

Durante este tiempo de educación el individuo no solamente aprende a adaptarse al medio, sino como el medio ambiente de los humanos es mayoritariamente influenciado por él, este individuo en formación tiene la capacidad de transformar su entorno mediante sus aportes. Entonces es cuando la cultura se ha transformado en una segunda naturaleza ó una naturaleza de segundo orden.

Los sistemas de amplificación

Según Bruner los sistemas que amplifican las capacidades humanas son:

Aquellos que amplifican los sentidos (microscopio, telescopio).

Aquellos que amplifican la acción (la rueda, el motor).

Aquellos que amplifican el pensamiento (el lenguaje, la ciencia).

Basado en los sistemas de amplificación decimos que el desarrollo psíquico y mental viene asistido desde afuera. Es así que la teoría educacional también es pensada para asistir a la transformación del ser humano. Personalmente este enfoque es inacabado pues es tan solo exógeno.

Educación: articulación de enseñanza, aprendizaje y desarrollo

Los procesos educativos son aquellos en los que se articulan tres fenómenos cruciales, la enseñanza, el aprendizaje y el desarrollo. Revisaremos tres de estos

paradigmas científicos referidos al aprendizaje y al desarrollo humano, que nos parecen los más globales e importantes. Nos referimos particularmente al Conductismo, al Innatismo y al Constructivismo.

El conductismo

Para el conductismo: hay crecimiento psíquico en el sujeto, debida a la acción de cierta dinámica, que está dada por la relación entre estímulo y respuesta. Si el sujeto humano cambia y, por tanto, se desarrolla, es porque desde su nacimiento se ve sometido a un bombardeo de estimulación venido del medio ambiente, al cual reacciona emitiendo respuestas.

Teniendo cambios en la estimulación se suceden cambios en las respuestas. A estos cambios en las respuestas, en las conductas del sujeto, el conductismo los llama aprendizajes. El desarrollo, el crecimiento psíquico del sujeto, se reduce entonces a sus aprendizajes.

Para el conductismo el aprendizaje es una caja negra por dos razones:

Lo que pasa dentro del sujeto no es posible de ser conocido por la ciencia, ya que, según este paradigma, ella estudia observables ; siendo los procesos internos no observables por definición, son incognoscibles.

Además al conductista no le interesa conocerlos, lo que le interesa es saber qué tipo de respuesta obtuvo de una estimulación determinada.

El innatismo

Frente a la cuestión de cómo se desarrolla el sujeto humano, la respuesta del innatismo es completamente diferente. Este paradigma, hablando desde la postura de Chomsky, diría que el desarrollo del individuo se produce esencialmente gracias a un proceso de maduración de estructuras innatas. Es decir: el sujeto nace con ciertas estructuras que son posteriormente sometidas a un proceso de maduración. Este es, para el innatismo, el eje del desarrollo. En ese planteamiento vemos un cambio radical respecto al conductismo, por cuanto el énfasis está puesto en procesos internos, la explicación está dada por fenómenos que suceden dentro del individuo. Los aprendizajes son secundarios a procesos de desarrollo y maduración de las estructuras innatas.

El constructivismo

Frente a nuestra pregunta acerca del desarrollo humano, la respuesta del constructivismo es muy diferente y muy precisa:

El desarrollo humano gira en torno a la construcción de estructuras y procesos

mentales, por parte del mismo sujeto. Es decir, el proceso central es aquél en el cual el individuo va construyendo sus propias estructuras mentales.

Para el constructivismo, nuevamente, el énfasis está puesto en procesos internos, pero, a diferencia de las estructuras fundamentales del innatismo, las que este paradigma reconoce son las construidas por el propio sujeto. La idea, con las necesarias diferencias entre ellos, es compartida por Piaget, Vygotsky, Freud, Mead, Bruner, entre otros.

Estamos frente a una fórmula incompleta y, a partir de aquí, incorrecta. Esta incorrección es particularmente dañina si la vemos como una idea-fuerza que guía hoy la práctica pedagógica en nuestras aulas. En estos términos, la diferenciación que hace Ausubel entre aprendizaje significativo y aprendizaje repetitivo nos parece crucial.

Aprendizaje repetitivo es aquel que no necesariamente encaja con lo que el alumno ya sabe y le interesa.

Aprendizaje significativo es aquel en el cual lo que se quiere enseñar encaja perfectamente con lo que el alumno ya sabe y le interesa.

Esta diferencia fundamental implica definitivamente que debe evitarse el aprendizaje repetitivo y procurarse el significativo. Esto porque lo que caracteriza al repetitivo es que no encaja con los procesos que están en desarrollo en el sujeto. En cambio, el aprendizaje significativo implica justamente la capacidad de articularse con los procesos en desarrollo del sujeto. Por todo ello, el aprendizaje repetitivo se extingue fácilmente.

Síntesis

Los temas desarrollados han sido:

1. La necesidad de ver el aprendizaje como parte del hecho educativo y, por lo tanto, como un hecho de cultura.
2. La articulación del aprendizaje con los procesos de desarrollo humano.
3. La educación como el mecanismo evolutivo específico de la especie humana y, por lo tanto, el mecanismo de la especie para lograr un dominio de su propia evolución.
4. La cultura como un gran depósito de amplificación de las capacidades y posibilidades del ser humano, lo que asegura una trascendencia de lo biológico.
5. La diferenciación entre conductismo, innatismo y constructivismo, como paradigmas para comprender la problemática del aprendizaje y del desarrollo humano.
6. La necesidad de pensar lo educativo como una articulación entre enseñanza, aprendizaje y desarrollo.

Al final: ¿cuáles son las consecuencias de todo esto para reflexionar, y actuar, en las relaciones de enseñanza, aprendizaje y desarrollo en la universidad?

La conclusión central de la argumentación anterior es que lo pedagógico no consiste ni en la mera enseñanza, ni en el mero aprendizaje, ni en el desarrollo humano considerado aisladamente, sino, y de manera específica, en la articulación entre esos tres procesos. El objetivo pedagógico es lograr dicha articulación. Más aún, la calidad de lo educativo consiste en la calidad de la articulación. Se trata de lograr una enseñanza que redunde en aprendizajes y aprendizajes que redundan en desarrollo.

Y, en el ámbito de la universidad, nos referimos al desarrollo de instrumentos intelectuales que permitan la apropiación creativa de la oferta cultural plasmada en la enseñanza, sea ésta presencial o a través de textos y otros medios.

Ello implica, por lo tanto, que el hecho educativo consiste a la vez en un proceso de transmisión cultural intencionada y en un proceso de apropiación y reconstrucción de conocimientos.

Es importante recalcar que lo pedagógico debe verse necesariamente como un proceso descentrado. En este sentido, cabe discutir toda búsqueda de centramiento, sea en la enseñanza, sea en el aprendizaje. Por ejemplo, cuando se investiga en este campo, es preciso tomar en cuenta la articulación; investigar, por lo tanto, qué y cómo se enseña, qué y cómo se aprende y qué se ha logrado en términos de desarrollo del aprendiz.

Es esa naturaleza de lo pedagógico la que precisamente el argumento de negociación de significados busca rescatar. Se trata de una propuesta de autores como Ausubel, Novak y Bruner que implica lo siguiente: en la realidad de lo pedagógico no se trata de una transmisión de significados, ni, por lo tanto, de una mera recepción de significados. El sujeto en situación de aprendizaje construye sus propios significados en negociación con los significados ofrecidos por el sistema educativo.

Esto es particularmente crucial en el ámbito de la pedagogía universitaria. Como veremos más adelante, el sujeto adulto es fundamentalmente alguien que tiende a la autonomía moral, que funciona lógicamente en el terreno de lo posible; en suma, es un sujeto que ha logrado una autonomía y una capacidad de transformación de lo real que debería ser la fuente de una permanente creatividad. Esto implica que es responsabilidad central de la enseñanza universitaria el funcionar en términos de estrategias de negociación de significados y en base al establecimiento de relaciones dialógicas.

¿Que tan significativa es la experiencia de aprendizaje que inducimos a nuestros alumnos?

La facilidad de imprimirle significación a la práctica educativa creo que varía de una asignatura a otra. En el semestre anterior mi asignatura fue análisis vectorial. En este caso el mayor grado de significación que pueden experimentar los estudiantes en la realización de problemas de diverso grado de dificultad y expuestos estratégicamente.

En contraparte con el semestre actual. Ahora soy profesor de la asignatura de topografía. Esta materia se presta fácilmente a experiencias significativas. Llamo experiencias significativas a las actividades en donde el estudiante recibe el conocimiento mediante la mas diversas fuentes. En esta asignatura una parte esencial son las practicas con los equipos topográficos, las mismas que son realizadas en grupo. Es decir que la fuente no solamente es el profesor, sino también la experiencia del hacer mediciones e indudablemente los compañeros y el grupo.

Ahora, recordemos que uno de los inconvenientes del trabajo grupal es la potencial asimetría de responsabilidades de cada alumno. Es por ello que el profesor tiene que planificar cuidadosamente las prácticas para evitar que estas actividades grupales sean vistas como la oportunidad de cargar a los mas responsables con la mayor actividad posible.

2.2.2. Critiquemos la capacidad de significación de algunas prácticas propuestas

Práctica 11 módulo 1

Esta es una práctica de prácticas. Le sugerimos una revisión de su programa de curso a fin de seleccionar las temáticas centrales para dedicar a cada una de ellas una práctica significativa. El objeto de estas además de su realización misma y aporte al texto paralelo, es el importante material con que sus estudiante podrán contar para hacer más significativo su aprendizaje.

Diseño Práctica 1

Estudiantes, hemos aprendido en los dos primeros puntos de este capítulo el concepto de inercia, traslación de ejes paralelos y centro de gravedad de figuras compuestas. Estos conocimientos pondremos en práctica en la actividad grupal propuesta a continuación.

Construiremos una figura en tabla triplex de 2mm de espesor la cual sea compuesta de un triángulo, de un rectángulo, un medio círculo y un agujero cuadrado, cada grupo dispondrá de la configuración de estas figuras básicas. Una vez construido debemos encontrar su centro de gravedad en forma teórica, como lo hemos aprendido en clases, y verificaremos este cálculo ubicando el centro de gravedad en la figura y colocándolo sobre un eje, que podría ser la punta de un alfiler. Si la figura se queda en equilibrio hemos ratificado la ubicación de CG, por el contrario si esta cae debemos revisar nuestros cálculos.

Compartiremos esta experiencia entregando un informe respaldado por un registro fotográfico y memorias de cálculo.

Fig. 2.1: Figuras a construir

En esta práctica se hace uso de tanto del conocimiento teórico de la materia, como de su aplicación en la realidad. Se ha visto que mientras un conocimiento es reforzado con más impresiones de los sentidos es más significativa, pues aquí vemos un ejemplo de esta diversificación de aprendizajes. Además al tener un registro los estudiantes pueden atar mucho mas la experiencia a su aprendizaje.

Diseño Práctica 2

En el capítulo uno han sido estudiadas las diversas características geométricas de las secciones; pero esta información no es aislada, este aprendizaje nos sirve para entender los capítulos posteriores de la materia.

En el diseño de estructuras metálicas en ingeniería es muy importante que se

tome en cuenta la viabilidad del diseño. Es decir, que el diseño que nosotros efectuamos sea construible. En esta práctica grupal nosotros nos preocuparemos de averiguar los diversos perfiles formados en frío que disponen los proveedores en nuestra ciudad. Además de los catálogos de estos perfiles se obtendrán proformas del costo de los mismos, la disponibilidad de aquellos y finalmente las inercias respecto a ejes principales y producto de inercia respecto al CG. Pensemos que un diseño estructural no se quedara en los planos, será destinado a construcción en la inmensa mayoría de las veces, por lo tanto el costo y la disponibilidad de los materiales será una información valiosísima.

Cada grupo se centrara en un proveedor, obtendrá la información propuesta y para alimentar al curso de la información se deberá hacer una exposición de la cual concluiremos sobre los proveedores, perfiles, costos y disponibilidad más convenientes.

En esta práctica la experiencia que se encuentra reforzada es la vivencial. El hecho de consultar información de los diferentes perfiles comerciales, se adelanta en años a la verdadera practica de la ingeniería civil. Además, potencializa la seriedad en el desenvolvimiento de futuros trabajos ó prácticas en cualquier asignatura.

Diseño Práctica 3

En el desarrollo del capítulo 2 se han estudiado las formas más sencillas de esfuerzo al que pueden estar sometidas ciertas partes de un sistema estructural. Pensemos que en los ejercicios de la referencia bibliográfica y los ejercicios resueltos en clase las secciones, material y cargas nos han sido dados. Como ingenieros, sin embargo, debemos deducir estas magnitudes, llamando a esta fase diseño. En esta práctica grupal nos vamos a esforzar por trabajar en un ejemplo cotidiano de esfuerzo simple, esfuerzo cortante, esfuerzo de aplastamiento y un caso de cilindro de pared delgada, de esta manera tendremos que evaluar las cargas, medir las secciones y analizar los materiales; calculando esfuerzos y explicándonos su correcto funcionamiento habremos aportado a nuestro conocimiento. Estos ejemplos de la cotidianeidad aportaran a nuestros apuntes de clase y estudios.

Por la costumbre en el vivir perdemos el sentido de muchas cosas. Cuántos de nosotros ingenieros estamos frente a situaciones en las cuales pasamos por alto los fenómenos físicos envueltos. Pensemos que la instrucción inicial de los estudiantes de ingeniería es la física. A veces olvidamos que todas las teorías que formulamos y con las que trabajamos vienen de la observación. Centrémonos a

identificarlas mediante esta práctica.

Diseño Práctica 4

En los tres primeros puntos de este capítulo hemos estudiado el diagrama Esfuerzo-deformación, la ley de Hooke y la relación de Poisson, siendo estos los bloques fundamentales de la mecánica de materiales. ¿Hemos observado de cerca esta relación entre esfuerzo y deformación?, ¿sabemos cuáles son los límites de la ley de Hooke?, pensemos en el comportamiento de los materiales que desde nuestra infancia han estado a nuestro alrededor.

Para facilitar esta observación en esta práctica grupal se propone que los estudiantes realicen el siguiente experimento. Primero, recorten una tira de una funda plástica de ancho 10cm y largo 20cm. Segundo paulatinamente halar los extremos de la misma y observar detenidamente el comportamiento de dicho material. Todo este experimento deberá ser registrado por fotografías o video grabación. Pero el punto importante de esta práctica es determinar cuando el material esta comportándose frente a las cargas dentro del rango elástico o dentro del rango plástico. Recordemos que el rango plástico está caracterizado por deformaciones residuales. Por último compartiremos este material en una clase de exposiciones de las cuales todos aprenderemos.

Lo endógeno y lo exógeno. Esta práctica tiene esta virtud aplicada sobre el aprendizaje. Actualmente se piensa mucho en que la solución de problemas de toda índole proviene del enfoque holístico. Esta práctica complementa la teoría y la práctica de la teoría de la elasticidad y permite experimentar algo del comportamiento plástico de un material. Esta complementación hace del aprendizaje más significativo.

Diseño Práctica 5

Esta práctica es enfocada a la verificación de los esfuerzos térmicos. Primero recordemos que la ecuación de la deformación bajo esfuerzos térmicos es:

$$\delta l = \alpha l \delta t \quad (2.1)$$

Esta ecuación nos dice que a un incremento en la temperatura le corresponde un incremento en la longitud. Ahora, si este elemento estuviese confinado, la longitud inicial de elongación no se desarrollaría, produciendo un esfuerzo en los elementos que sirven de confinamiento.

En esta práctica grupal el desafío es encontrar algún ejemplo cotidiano en el cual

se de aquella variación de temperatura, y calcular el esfuerzo que esta dilatación produciría si esta deformación no fuese permitida.

Diseño Práctica 6

Alumnos, dejemos nuestro entorno inmediato. El efecto de torsión, si bien es importante en nuestras estructuras, es mucho más predominante en sistemas que estudia la ingeniería mecánica. Dejemos nuestro entorno inmediato y averigüemos los sistemas mecánicos que están bajo este efecto. Para realizar esta práctica grupal nos ayudaremos de los estudiantes de ingeniería mecánica. Del sistema propuesto por dichos estudiantes calculemos todos los parámetros, evaluemos fuerzas, constantes, etc. Al final alimentemos nuestros apuntes con este material y recordemos que nuestro conocimiento se potencializa con experiencias del entorno, aprendamos del contexto.

En esta práctica se tiende un puente desde el conocimiento adquirido en nuestra carrera hacia las experiencias vividas en otra. Recordemos que las teorías físicas son generales desde el punto de vista de la ciencia. La ingeniería hace de esta ciencia aplicaciones particulares para casos específicos. Esta práctica refuerza el conocimiento adquirido mediándolo con casos ajenos a nuestras prácticas. Recordemos que la mediación es un recurso primordial en el desarrollo del aprendizaje significativo.

Diseño Práctica 7

Estamos en capacidad de construir un sistema completo de cargas solicitando una viga isostática bajo los efectos de carga, esfuerzo cortante y momento flexionante. Pues bien, en esta práctica construiremos dicho sistema y calcularemos las fuerzas a las que está sometido. Es importante aprovechar de su construcción para registrar las deformaciones causadas por las cargas. Registremos aquellas deformaciones y cargas, que estas nos servirán en el siguiente nivel de la materia. Ya que esta práctica es de construcción libre nos tomaremos una clase en exponer por grupos lo realizado.

Dentro de los saberes recordamos que el saber hacer es la piedra angular del conocimiento. Cuando tienes la capacidad de hacer puedes decir que conoces algo. Esta práctica incentiva a construir una estructura, algo que muy posiblemente los estudiantes no lo experimentaran nunca en su vida profesional. Sin embargo en esta fase de formación aporta grandemente a que el aprendizaje sea significativo.

Diseño Práctica 8

En esta práctica comunicaremos a nuestros compañeros de lo aprendido en las prácticas realizadas. En forma sintética tendremos la oportunidad de mostrar las enseñanzas que las diversas experiencias de aprendizaje nos han brindado. Esta será la oportunidad para aseverar o disentir de las prácticas realizadas. Recordemos que todo este esfuerzo realizado es enfocado hacia un aprendizaje más significativo del estudiantado. Pues bien, pongamos en la balanza lo ejecutado, juzguemos lo realizado, y la conclusión que sirva para reforzar las actividades posteriores de este curso, pues estamos convencidos que confiando en las más diversas instancias de aprendizaje encontraremos el complemento a nuestras explicaciones en las aulas.

2.3. El aprendizaje activo

Introducción

Aprender de una manera activa. Este es el objetivo que deseamos lograr en esta práctica. Este objetivo se plantea frente a las condiciones actuales de prácticas educativas, es decir, a la clase magistral por un lado y la lectura de material por otro. Estas dos han sido nuestro método.

Sin embargo, para forjar universitarios con actitud científica recordaremos ciertas directrices ya establecidos por Piaget y Vigotski.

El conocimiento y el comportamiento son el resultado de la reconstrucción de procesos cotidianos con el medio ambiente. La actividad del alumno, es decir, la participación activa del estudiante en el desarrollo de su propio conocimiento y por lo tanto capacidades. Reforzamiento del lenguaje con el vector de este proceso.

La generación del conflicto cognitivo. Esa necesidad de mediación de un nuevo conocimiento se da por la crisis del antiguo paradigma, frente a la propuesta del nuevo paradigma.

El reforzamiento mediante el trabajo grupal.

Identificación de las etapas de desarrollo y aprendizaje, para aprovechar cada una de ellas.

Proponemos de entre los más variados recursos para lograr en aprendizaje activo, los cuatro siguientes:

El laboratorio

El seminario

El análisis de casos

La solución de problemas

Desarrollemos cada uno de ellos.

El laboratorio

Peter Drucker, actualmente uno de los teóricos de la administración más importantes, menciona el laboratorio como una de las innovaciones fundamentales del siglo XX.

El hecho de poner al estudiante ante una situación práctica de ejecución relacionadas con determinadas técnicas y procedimientos.

La primera fase del laboratorio corresponde siempre a la familiarización con el

instrumental y la apropiación de formas y en sus tareas rutinarias, en el mejor sentido de este término.

Nérice reconoce logros posibles mediante ese ambiente de estudio: observación y coordinación con practicas caracterizadas por su acercamiento a la realidad profesional y de investigación; sentido de orden y disciplina, sentido de precisión, capacidad de análisis y síntesis; profundización en la atención hacia lecturas, instrumentos y procedimientos, capacidad de comunicación de los logros sentido de realización al haber concretado algo.

La clave del laboratorio está en su planificación, en la correcta mediación por parte de quienes coordinan las actividades. Esto significa no solo la mediación pedagógica como la hemos vendido planteando, sino que se relacionan también con los espacios y objetos planteando sino que se relaciona también con los espacios y objetos utilizados. Es lo que Nérice denomina condiciones para un buen trabajo de laboratorio : material en perfecto estado de funcionamiento, número reducido de alumnos, preparación y uso de hojas de tareas para dar más seguridad al estudiante, tiempos adecuados para evitar apresuramientos y errores o hasta incluso ruptura de materiales.

El laboratorio constituye un ámbito ideal para la experimentación siempre sobre la base de la adquisición de destrezas básicas y de rutinas. Ello significa la preparación adecuado de una experimentación siempre sobre la base de la adquisición de destrezas básicas y de rutinas. Ello significa la preparación adecuada de un experimento, con el planteamiento de problemas, las hipótesis y los resultados que se vayan logrando.

Conocemos sobremanera la queja constante en no pocas universidades de la región sobre la falta de recursos y la carencia de laboratorios sumado el peso de las aulas masivas. Pero el laboratorio completo, con todas las condiciones puede quedar en el terreno del ideal y sin embargo siempre será posible realizar algunas aproximaciones al mismo a revés de pequeñas experiencias y experimentos. Habría mucho que decir en este sentido sobre lo que se ha denominado tecnología apropiada: la realización de verdades investigaciones y la generación de productos con mínimos recursos per con mucha información formación y creatividad.

El seminario

El seminario no brota de la improvisación de un apenas haberse visto en alguno de los senderos de la universidad. Punto de llegada, y no de partida, un espacio construido a fuerza de entreaprenderse, de compartir experiencias y sueños. La efectividad del seminario radica desde el primer día de la capacidad de convivencia de cada uno.

Porque un seminario o es una unidad de comunicación, o no es nada. Ser nada, en el terreno de la educación, significa aprovechar o forzar, un espacio para juegos de artificio detrás de los cuales se esconde el miserable anhelo de deslumbrar al otro, de hacerle sentir su condición de obre mortal incapaz de asomarse al reino de la sabiduría y de la ciencia. Significa la premeditada generación de abismos entre quienes enseñan y quienes aprenden imposibles de sortear y de comprender.

El análisis de casos

En algunos contextos se habla del método del caso incluso para aludir a una forma innovadora de educación renuente a los métodos mas tradicionales. En general en la práctica universitaria se utiliza el método de una manera más centrada en el quehacer profesional. Según Nérici: consiste en proponer a la clase, en base a la materia ya estudiada, una situación real que ya haya sido solucionada, criticada o apreciada, para que se la encare nuevamente, sin que el docente suministre, empero, ningún indicio de orientación para la marcha de los trabajos .

Los mas importante y a menudo lo más difícil es la selección del caso y la redacción del mismo por parte del docente o del equipo docente. No se trata de presentar al estudiante fragmentos aislados para que los ordene y luego analice el caso, sino de armar un caso a la manera de un relato, en el que entren un juego todos los elementos validos para avanzar en la resolución del problema.

El recurso tiene preponderancia en algunas áreas, aunque es válido sin duda para todas las disciplinas. Me refiero a las experiencias en Ciencias Medicas y en Derecho. En las primeras es posible avanzar en el estudio de los pacientes sobre la base de síntomas y de historias clínicas. En las segundas se cuenta con una infinidad de procesos judiciales que pueden alimentar la producción de buenos ejemplos para el análisis de los estudiantes.

La clave del método está en la resolución de problemas de cierta complejidad por lo que es fundamental la inclusión de datos que enriquezcan los puntos

de vista de los estudiantes. Son presentadas lineamientos generales y los alumnos tienen que orientarse a partir de ellas. Se trabaja, entonces, por una presentación del problema. Las técnicas y recursos puestas al alcance, posibilitan la investigación pero no se plantea a los jóvenes algo obvio fácil de resolver. La complejidad de la situación permite múltiples alternativas para abordar el problema.

Durante el proceso de aprendizaje el alumno es evaluado teniendo en cuenta algunos indicadores establecidos, a través de los que se valoran aspectos como: interés, cumplimiento de las tareas extra grupales, colaboración en la dinámica del grupo, capacidad para escuchar y participar, identificación de lo que debe aprender y su búsqueda.

El ejemplo permite reconocer el cambio fundamental con respecto a los viejos esquemas de transmisión de información y del juego de las respuestas esperadas, y acertadas, por parte del estudiante. El papel del tutor es aquí clave, tanto para el diseño de todo el proceso como para el acompañamiento del mismo. No se plantea una absoluta libertad de búsqueda ni tampoco se le pide a los estudiantes que construyan ello a partir del caso.

La resolución de problemas

Relativo a la información impartida en las aulas diariamente, surge una pregunta. ¿es esta información suficiente para que el estudiante resuelva problemas que se va a encontrar en la vida profesional, la vida diaria?.

Es importante entender que lo aprendido nunca es suficiente para resolver los problemas de la vida profesional. La información transmitida en las aulas, es simplemente la esencia que al ser asimilada por los estudiantes se transformara en conocimiento. Y aun no es suficiente. Este conocimiento tiene que ser asimilado de tal forma que cuando tomo una dirección determinada podemos llamarlo sabiduría. La sabiduría es saber dar una dirección a lo conocido. Las leyes de Newton por ejemplo, son muy generales. El saber aplicarlas bien depende si ellas nos servirán para establecer el equilibrio estático de una estructura.

En el espacio educativo y sobre todo en el universitario esa capacidad es de vida muerte profesional. Mas en nuestro tiempo caracterizados por tanta transformación en conceptos y en maneras de proceder.

Es posible desarrollar una asignatura completa y hasta buena parte de una carrera sin hacer tomar conciencia a los estudiantes del océano de problemas que se abre ante cada tema, sin desarrollar una actitud de búsqueda planteamiento, análisis y resolución de problemas. Conocemos esos extremos: todo lo expuesto consiste en certeza sobre certeza, como si nada pudiese ser introducido en un edificio compacto, carente de fisuras, la ciencia avanza linealmente, sin ningún vaivén, a través de una autopista perfecta, sin baches y sin otros vehículos.

Pero si hay algo que caracteriza a la ciencia en su permanente trabajo sobre problemas. Vuelve aquí la pregunta en torno a si construimos ciencia o la enseñamos y en este último caso de que manera.

Convertir la relación con los problemas en un verdadero método de trabajo, constituye un desafío que no siempre enfrentan las instituciones y los docentes. El análisis de casos es una región particular de ese método general de la problematización y esta última es una de las funciones, sino deberes, de la universidad.

Según Pedro Lafourcade:

El adquirir una marcada tendencia a descubrir la existencia de problemas en el ámbito de su entorno social o natural y el disponer de una cierta idoneidad para proponer soluciones aceptables, constituye un objetivo que cada vez exige más atención en todos los niveles de la enseñanza, de aquellos sistemas sociopolíticos que ven en la capacidad crítica y creadora de los individuos y de los grupos las bases de su propia sustentación y crecimiento.

El método de problemas puede, y debe afirmamos al atravesar toda una carrera, desde los primeros años. Pero a medida que se adquieren conocimientos y vocabulario técnico, los informes se irán caracterizando por un mayor rigor terminológico, sin descartar nunca el acercamiento a las situaciones vividas, al relato de experiencias y la solución de estancias problemáticas de la realidad.

2.3.1. Diseño de clase mediante dos técnicas de aprendizaje activo

Material de apoyo: Texto de Nerici y Lafourcade

El método de la resolución de problemas

El método de resolución de problemas consiste en proponer situaciones problemáticas a los alumnos, de manera que para solucionarlas ellos deberían realizar investigaciones, estudiar sistemáticamente el material de apoyo, y asimilar material muchas veces circunscrito a temas tratados en clases.

El método se desarrolla bajo el esquema:

Definición y delimitación del problema.

Recolección, clasificación y crítica de datos.

Formulación de hipótesis.

Crítica de las mismas y selección de la más probable.

Verificación de la hipótesis elegida.

Objetivos.

Desarrollo del raciocinio, estrategia para llegar de datos a la solución del problema.

Desarrollo de aptitudes para el planeamiento.

Desarrollo de iniciativa. Las soluciones son propuestas intrínsecas al estudiante.

Desarrollar el control emocional.

Desarrollar el espíritu de iniciativa. La situación problemática es una constante en algunos ámbitos profesionales, por lo tanto la iniciativa no será un hecho aislado, sino más bien una actitud de vida.

El trabajo en base a hipótesis.

Provocar la motivación intrínseca.

Obtener una mejor fijación de aprendizaje.

Facilitar la transferencia de aprendizaje, especialmente si este es demasiado diversificado.

Fases del método de desarrollo de problemas.

Las fases básicamente son seis: planteo del problema, hipótesis, definición, exploraciones lógicas, presentación de pruebas y generalización. Planteo del problema: el docente plantea a la clase mediante los recursos más apropiados el problema.

Hipótesis: la clase elabora una o más hipótesis que explican la situación problemática.

Definición: delimitar la hipótesis de tal manera que esta sea debidamente aplicable al problema planteado.

Exploración lógica: partiendo de la o las hipótesis planteadas se elabora todas las consecuencias lógicas posibles en sentido a la solución del problema.

Presentación de pruebas: esta fase está prácticamente incluida en la anterior. Son comprobaciones a corto plazo de las consecuencias de la hipótesis.

Generalización: es la solución del problema propuesto y por lo tanto la comprobación de la hipótesis.

Funciones del docente en el método de problemas

Planificar y preparar el ambiente adecuado.

Estimular a los alumnos para que organicen sus propias investigaciones.

Estimular discusiones.

Selección idónea de las situaciones problemáticas.

Modalidades del método de resolución de problemas

Método moderado: este método puede articularse con otros métodos de enseñanza. Como el nombre lo indica el profesor puede guiar a los estudiantes en la solución del problema.

Método integral: es el método que típicamente solicita al estudiante que estudie un tema por completo, y luego se proponen problemas para valorar la fijación de los conceptos.

Método integrado: para la solución de estos problemas (situación problemática) el estudiante necesitara aplicar conocimientos de años anteriores en la carrera. Es así que este método se aplica generalmente a alumnos de años superiores.

El método de trabajos en laboratorio

Este método expone al alumno ante una situación de ejecución, según determinada técnica o rutina. Confiere al estudiante las principales habilidades que necesitara en condiciones reales.

Objetivos.

Discernir aptitudes para la investigación en laboratorio.

Desarrollas aptitudes específicas para la observación y la coordinación con lo real.

Desarrolla el sentido del orden y la disciplina.

Desarrollar los cuidados con material y propia persona.

Sentido de la precisión.

Capacidad de análisis y síntesis.

Aplicar el material teórico de apoyo.

Ampliar intereses luego del dominio de los materiales y el laboratorio en general.

Mayor relación entre alumno y profesor.

Condiciones para un buen trabajo en laboratorio

Familiarización con el ambiente y equipos.

Correcto estado de los implementos.

Poner sobre aviso daños en equipos y materiales.

El numero de alumnos debe ser reducido para asi obtener un mayor beneficio de aprendizaje.

Los objetivos de la tarea y justificación de actividades en el laboratorio deben estar bien delineadas.

Que los alumnos trabajen bajo su propio ritmo y percepción, esto hace que desarrollen adecuadamente sus conocimientos.

Una vez adquirida familiaridad con el laboratorio el estudiante podrá elaborar procedimientos del mismo.

Fases del trabajo en el laboratorio

Familiarización del estudiante con el laboratorio.

Realización de actividades con el objeto de desarrollar habilidades y destrezas en los estudiantes.

La obtención de resultados finales.

El planeamiento de nuevos trabajos orientados a la mejora de resultados obtenidos.

Modalidades del uso del laboratorio

Laboratorio como aula en donde el profesor hace demostraciones.

El alumno recibe hojas de instrucciones para que luego de las prácticas se elabore un resumen y pretenda dar una explicación teórica.

Tareas dirigidas en laboratorio con el objeto de respaldar enseñanzas teóricas.

Tareas especiales para alumnos con intereses específicos y aptitudes especiales.

Uso del laboratorio como un medio de solución de problemas de la comunidad y

la sociedad.

Fichas de experiencia(manejado por el alumno)

Encabezamiento de identificación del local, del alumno y el experimento a realizar.

Objetivos del experimento.

Explicaciones teóricas generales y bibliografía.

Descripción evolutiva del experimento, destacando partes críticas.

Cuestionario orientador para la redacción del informe.

Anotación de ideas o sugerencias que haya inspirado el experimento.

Fichas de apreciación (manejado por el profesor)

Encabezamiento: Información del estudiante, curso, año, fecha.

Preguntas apreciativas:

Conoce los instrumentos.

Desperdicia el material.

Coopera con compañeros.

Aprovecha el tiempo.

Revela aptitudes.

Trabaja con entusiasmo.

Limpia el material después de la practica, etc.

2.4. Secciones diseñadas con aprendizaje activo

2.4.1. Sección mediante resolución de problemas

a.- Definición y delimitación del problema.

Supongamos que ciertos habitantes viven en un planeta esférico de radio 100m. Además son lo suficientemente pequeños como para darse cuenta que su planeta es esférico. Sin embargo los matemáticos de este planeta en sus mediciones con regla y compas trazan radios y círculos del orden de la décima del milímetro y encuentran que la relación entre la circunferencia y el diámetro es 3.142 y a este número lo han denominado pi. Se plantean el siguiente procedimiento: trazar un círculo de diámetro 30m, luego medir la longitud de la circunferencia y calcular la razón circunferencia al diámetro.

Calcule cuanto obtendrán como respuesta.

Explique la respuesta.

¿Existen teorías al momento que explican geometrías no planas? ¿Qué nombre tienen?

Explique brevemente aquellas teorías.

b.- Recolección, clasificación y crítica de datos.

Tenemos los datos de: el radio de la esfera, el diámetro de 30m es la longitud del arco sobre la esfera, el diámetro de 30m debe proyectarse sobre el plano para aplicar la teoría de la geometría plana.

c.- Formulación de hipótesis.

Hipótesis: el valor de la relación ente la circunferencia y el diámetro depende del tipo de geometría.

d.- Crítica de las mismas y selección de la más probable.

Mediante la información investigada llegaron a conocer las teorías de geometría no Euclideas, respaldando así sus hipótesis.

e.- Verificación de la hipótesis elegida.

Las teorías no Euclideas servirán de argumento para respaldar la hipótesis de los tipos de geometrías.

Objetivos.

Podemos decir que el problema planteado cumple con los objetivos descritos en la sección anterior.

Desarrollo del raciocinio, estrategia para llegar de datos a la solución del problema.

Desarrollo de aptitudes para el planeamiento.

Desarrollo de iniciativa. Las soluciones son propuestas intrínsecas al estudiante.

Desarrollar el control emocional.

Desarrollar el espíritu de iniciativa. La situación problémica es una constante en algunos ámbitos profesionales, por lo tanto la iniciativa no será un hecho aislado, sino más bien una actitud de vida.

El trabajo en base a hipótesis.

Provocar la motivación intrínseca.

Obtener una mejor fijación de aprendizaje.

Facilitar la transferencia de aprendizaje, especialmente si este es demasiado diversificado.

Funciones del docente en el método de problemas: Planificar y preparar el ambiente adecuado.

La clase se desarrollará durante una sesión de dos horas. Se trabajará en grupos de tres alumnos para que así por lo menos uno se encargue de la recopilación y búsqueda de información. La búsqueda de información se la realizará mediante internet. Para ello es preciso dar a los estudiantes direcciones electrónicas precisas, ya que sabemos que gran parte de la información de la web no es confiable.

Estimular a los alumnos para que organicen sus propias investigaciones.

El desconocimiento generalizado del tema haría que los estudiantes realicen investigación fuera de los lineamientos de la carrera.

Estimular discusiones.

Ya que el tema propuesto generaliza la concepción bastante intuitiva de la geometría plana es bastante probable que los estudiantes confronten puntos de vista, reforzando así el aprendizaje.

Selección idónea de las situaciones problémicas.

Primero, este problema será planteado a estudiantes del primer ciclo de la carrera de ingeniería civil. Segundo, las herramientas matemáticas necesarias no van más allá del nivel de secundaria. Por último, recordamos que el doblegar los paradigmas ante la razón hace del ser involucrado inmensamente capaz de desarrollar nuevas herramientas y con ello nuevos paradigmas.

Modalidades del método de resolución de problemas

El método utilizado será el método moderado: este método puede articularse con otros métodos de enseñanza. Como el nombre lo indica el profesor puede guiar a los estudiantes en la solución del problema.

2.4.2. Sección mediante trabajo en laboratorio

El método de trabajo en laboratorio

Introducción

Dentro de las modalidades del uso del laboratorio esta cumple con las condiciones de tareas dirigidas en laboratorio con el objeto de respaldar enseñanzas teóricas.

Práctica propuesta

Mediante esta práctica el estudiante determinara la deformación porcentual axial de una barra sometida a tracción. Esta barra será de acero con resistencia a la fluencia $F_y=4200 \text{ kg/cm}^2$.

La maquina utilizada para realizar la práctica es una tipo hidráulica universal, que sirve para ensayos de tracción y compresión.

Marco teórico

La acción de carga axial es la sollicitación más usual en estructuras de acero. La sollicitación a flexión usualmente es soportada mediante el esfuerzo axial de barras que geoméricamente dispuestas de la manera más adecuada. Es así que es importante el estudio del comportamiento del acero a esfuerzos axiales. Se ha visto que la relación esfuerzo deformación esta bastante explicada por la Ley de Hooke en el rango lineal. Sabemos que luego de este rango sobreviene el rango plástico. Luego de este rango plástico la rotura. Definimos la deformación porcentual en el momento de la rotura como: el valor medio de la deformación residual que se desarrolla en el momento de la rotura y que se mide sobre una longitud estándar de la probeta.

Procedimiento

Antes del ensayo, en la superficie de la probeta se hace una serie de marcas que dividen la longitud de trabajo en partes iguales. Una vez ensayada y rota la probeta, se juntan las dos pares. Después, por medio de las marcas hechas, y partiendo de la sección de rotura, hacia la derecha y hacia la izquierda, se marca dos tramos que tenían antes del ensayo 5d de longitud cada una. Así se

determina el alargamiento medio correspondiente a la longitud estándar l_0 . en algunos casos l_0 (longitud inicial) se considera igual a $5d$.

El alargamiento correspondiente será:

$$\delta = 100\delta l_0/l_0 \quad (2.2)$$

Las deformaciones se distribuyen a lo largo de la probeta de manera no uniforme. Si se mide la longitud de los tramos entre las dos marcas consecutivas, se podría construir el diagrama de las deformaciones residuales. El alargamiento máximo aparece en el lugar de rotura y se denomina generalmente alargamiento residual real de rotura.

Medidas:

Las medidas necesarias son:

Diámetro de la probeta.

Medición de las divisiones. Inicialmente esta medida será $5d$.

Medición final de las medidas.

Procesamiento de datos:

Recordando que la deformación porcentual no tiene dimensiones.

Conclusiones

El estudiante expondrá en las conclusiones los valores obtenidos y además las impresiones de la práctica.

2.5. Evaluación de la prácticas

2.5.1. Evaluación de la práctica de resolución de problemas

El método de resolución de problemas consiste en proponer situaciones problemáticas a los alumnos, de manera que para solucionarlas ellos deberían realizar investigaciones, estudiar sistemáticamente el material de apoyo, y asimilar material muchas veces circunscrito a temas tratados en clases.

Recordamos que el método se desarrolla bajo el siguiente esquema:

- a- Definición y delimitación del problema.
- b- Recolección, clasificación y crítica de datos.
- c- Formulación de hipótesis.
- d- Crítica de las mismas y selección de la más probable.
- e- Verificación de la hipótesis elegida.

Parámetros de la evaluación de la practica

Para obtener los parámetros de evaluación es importante recalcar que el estudiante pasara por fases de un proceso de el cual obtendrá el conocimiento buscado. Se propone una hoja de evaluación en la cual se califica cuantitativamente parámetros de cada parte del proceso.

- Planteo del problema: el docente plantea a la clase mediante los recursos más apropiados el problema. La hoja de evaluación en esta fase examinara la claridad de la exposición del problema, por lo tanto está evaluando a la actuación del docente. Evocamos la perspectiva de que en el proceso educativo están involucrados tanto el estudiante como el profesor.

- Hipótesis: la clase elabora una o más hipótesis que explican la situación problemática. En la hoja de evaluación se escribirán las hipótesis y su justificación. También es oportuno citar las referencias bibliográficas que han sugerido pensar en dichas hipótesis.

- Definición: delimitar la hipótesis de tal manera que esta sea debidamente aplicable al problema planteado. Se calificara la pertinencia de cada hipótesis.

- Exploración lógica: partiendo de la o las hipótesis planteadas se elabora todas las consecuencias lógicas posibles en sentido a la solución del problema. En esta fase se valorara tanto la pertinencia como la coherencia del procedimiento.

- Presentación de pruebas: esta fase está prácticamente incluida en la anterior. Son comprobaciones a corto plazo de las consecuencias de la hipótesis. La valoración de los argumentos es importante. En esta fase más que valorar el procedimiento lógico se valora la calidad de los argumentos que respaldan las hipótesis y el procedimiento planteado.

- Generalización: es la solución del problema propuesto y por lo tanto la comprobación de la hipótesis. Evaluar la generalización será valorar el compendio de la globalidad del proceso.

2.5.2. Evaluación de la práctica de trabajo en laboratorio

Este método expone al alumno ante una situación de ejecución, según determinada técnica o rutina. Confiere al estudiante las principales habilidades que necesitara en condiciones reales.

Para poder evaluar los diversos aspectos de su efectividad elaboraremos una ficha de evaluación la cual toma en cuenta: Modalidad de práctica, objetivos, condiciones de trabajo. Vale recordar que esta ficha de evaluación sirve para valorar la practicar, no para valorar a los estudiantes. Para evaluarlos se tomara en cuenta las fichas de experiencia (manejado por el alumno) y fichas de apreciación (manejado por el profesor).

Fichas de experiencia (manejado por el alumno)

- 1- Encabezamiento de identificación del local, del alumno y el experimento a realizar.
- 2- Objetivos del experimento.
- 3- Explicaciones teóricas generales y bibliografía.
- 4- Descripción evolutiva del experimento, destacando partes criticas.
- 5- Cuestionario orientador para la redacción del informe.
- 6- Anotación de ideas o sugerencias que haya inspirado el experimento.

Fichas de apreciación (manejado por el profesor)

- 1- Encabezamiento: Información del estudiante, curso, año, fecha.

EVALUACIÓN DE PRÁCTICA POR EL MÉTODO DE PROBLEMAS			
PROFESOR: _____		FECHA: _____	
ESTUDIANTE: _____		CARRERA: _____	
ASIGNATURA: _____			
PLANTEO DEL PROBLEMA			
* ¿Es clara la situación problemática?			
* ¿Se tiene conocimiento de tema ó se debiera consultar en las referencias?			
* ¿Son adecuadas las referencias bibliograficas recomendadas por el profesor?			
HIPÓTESIS			
* EXPONGA SUS HIPOTESIS:		PERTINENCIA	REFERENCIA
1-			
2-			
DEFINICIÓN			
* EXPONGA SU HIPOTESIS FINAL:		PERTINENCIA	REFERENCIA
1-			
EXPLORACIÓN LÓGICA			
* DIAGRAMA CONCEPTUAL DE RESOLUCION		PERTINENCIA	COHERENCIA
PRUEBAS			
* EXPONGA SUS PRUEBAS O ARGUMENTOS		PERTINENCIA	VALOR
1-			
2-			
GENERALIZACIÓN			
ACIERTOS	FASE	ERRORES	FASE

Fig. 2.2: Formulario de Evaluación 1

<u>EVALUACIÓN DE PRÁCTICA POR EL MÉTODO DEL LABORATORIO</u>	
PROFESOR: _____	FECHA: _____
ESTUDIANTE: _____	
ASIGNATURA: _____	CARRERA: _____
MODALIDADES DE USO DEL LABORATORIO	
Práctica demostrativa	si _____
Práctica de comprobación	si _____
Práctica de investigación académica	si _____
Práctica de investigación aplicada	si _____
Otros: _____	
OBJETIVOS (califique del 0 al 5)	
Observa aptitudes para la investigación en laboratorio	
Observa sentido del orden y la disciplina.	
Desarrollar los cuidados con material y propia persona.	
Tiene sentido de la precisión.	
Elabora cuidadosamente las actividades propuestas:	
Realiza con cuidados las mediciones u observaciones pertinentes:	
Aplica el material teórico como apoyo al desarrollo de la practica:	
Observa motivación en el estudiante para investigación a futuro:	
Valore sobre 5 la relación entre alumno y profesor (5 buena relación):	
Observaciones: _____	
CONDICIONES DE TRABAJO EN LABORATORIO (califique del 0 al 5)	
Está familiarizado con el ambiente y equipos	_____
Correcto estado de los implementos	_____
El número de estudiante es propicio	_____
Los objetivos han sido delineados	_____
Las actividades se relacionan con los objetivos	_____
Observaciones: _____	

Fig. 2.3: Formulario de Evaluación 2

2- Preguntas apreciativas:

a- Conoce los instrumentos.

b- Desperdicia el material.

c- Coopera con compañeros.

d- Aprovecha el tiempo.

e- Revela aptitudes.

f- Trabaja con entusiasmo.

g- Limpia el material después de la practica, etc.

MODULO 2: PRACTICA 3

FECHA: _____

PROFESOR: _____

ASIGNATURA: _____

CARRERA: _____

EVALUA: _____

LA MIRADA	si	no	indiferente
Serena			
Energizada			
Entusiasta			
Energica			
Distraida			
Otros:			

LA PALABRA	acertado	mejorable	no acertado
Modulacion:			
Fuerza:			
Claridad:			
Vocabulario:			
Presición:			
Eficacia:			
Otros:			

LA ESCUCHA	si	no	indiferente
Motiva preguntas:			
responde preguntas:			
acota comentarios:			
receptivo:			
Otros:			

EL SILENCIO	poco	normal	excesivo
Nivel de ruido externo:			
Existe concentracion de alumnos:			
Profesor deja pausas adecuadas:			
Otros:			

Fig. 2.4: Formulario de Evaluación 3

Capítulo 3

ELABORACIÓN DE UNA UNIDAD DIDÁCTICA DE TOPOGRAFÍA

UNIVERSIDAD DEL AZUAY

FACULTAD DE CIENCIA Y TECNOLOGIA / ESCUELA DE INGENIERIA CIVIL

IDENTIFICACION DE LA CATEDRA

NOMBRE DE LA CATEDRA: TOPOGRAFÍA

TIPO DE CATEDRA: TEORICO PRACTICA

CICLO: CUARTO

PERIODO LECTIVO: MARZO 2010 - JULIO 2010

PROFESOR: ING. LENIN V. CAMPOZANO P.

HORAS SEMANALES: CUATRO (4)

HORAS TOTALES: SESENTA Y CUATRO

3.1. Silabo de la asignatura

CONTENIDOS

UNIDAD 1. Generalidades

1.1 Definición e importancia de la topografía

1.2 Tipos de levantamientos y toma de datos en campo

1.3 Mediciones y errores

1.4 Tipos de mediciones en topografía

1.5 Unidades de medida

1.6 Precisión y exactitud

1.7 Errores, el valor más probable

Evaluación de la Asignatura

Se tratará de respetar la siguiente programación para evaluar al estudiante.

SISTEMA DE EVALUACION			
TIPO EVALUACION		TEMA	PUNTAJE
PRIMER APORTE			
PRACTICAS		PRACTICAS	5
PRUEBA		CAPITULO 1	5
PRUEBA		CAPITULO 2	5
SEGUNDO APORTE			
PRACTICAS		PRACTICAS	5
PRUEBA		CAPITULO 1	5
PRUEBA		CAPITULO 2	5
EXAMEN FINAL			
PRACTICO	40%	PRACTICA 7	10
EXAMEN FINAL	50%	CAPITULO I AL V	10

Fig. 3.1: Evaluación de la Asignatura

Bibliografía

- Topografía, Álvaro Torres Nieto, Norma. Bogotá.
- Manual de prácticas de topografía y cartografía, Peña Jacinto y Sanz Teófilo, Universidad de la Rioja.
- Topografía, Wolf Paul y Brinker Russell, Alfaomega, 2000, Bogota.

3.2. Desarrollo de la unidad

Objetivos de la unidad:

- Orientar al estudiante en la materia de Topografía, su definición, fundamentos y alcances.
- Diferenciar los términos exactitud y precisión dentro del contexto de la asignatura.
- La aplicación de la teoría de errores a las medidas obtenidas en Topografía.

DESARROLLO DE LA UNIDAD 1:

UNIDAD 1. Generalidades

1.1 Definición e importancia de la topografía

Definición.- Estudia el conjunto de procedimientos para determinar la posición de un punto sobre la superficie terrestre, por medio de medidas según los tres elementos del espacio: dos distancias y una elevación o una distancia, una elevación y una dirección. Para distancias y elevaciones se emplean unidades de longitud (en sistema métrico decimal), y para direcciones se emplean unidades de arco (grados sexagesimales).

IMPORTANCIA DE LA TOPOGRAFIA

La topografía es una de las artes más antiguas e importante que practica el hombre, porque desde los tiempos más antiguos ha sido necesario marcar límites y terrenos. En la era moderna la topografía se utiliza extensamente, los resultados de los levantamientos topográficos de nuestros días se emplean por ejemplo, para:

Elaborar planos de superficies terrestres, arriba y abajo del mar.

Trazar cartas de navegación para uso en el aire, tierra y mar.

Establecer límites en terrenos de propiedad privada y pública.

La topografía es de suma importancia para todos aquellos que desean realizar estudios de ingeniería en cualesquiera de sus ramas, así como para los estudiantes de arquitectura, no solo por los conocimientos y habilidades que puedan adquirir, si no por la influencia didáctica de su estudio.

La topografía tiene aplicaciones dentro de ingeniería agrícola, tanto en levantamientos como trazos, deslindes, divisiones de tierra (agrodesia) determinación de área, etc.

En la ingeniería eléctrica: en los levantamientos previos y los trazos de líneas de transmisión, construcción de plantas hidroeléctricas, en instalación de equipos para plantas nucleoelectricas, etc. En ingeniería mecánica e industrial: para la

instalación precisa de maquinas y equipos industriales, configuración de piezas metálicas de gran precisión, etc.

En la ingeniería civil: en ella es necesario realizar trabajos topográficos antes, durante y después de la construcción de obras tales como carreteras, ferrocarriles edificios, puentes, canales, presas, etc.

1.2 Tipos de levantamientos y toma de datos en campo

El levantamiento es un conjunto de operaciones que determinan las posiciones de puntos, de los cuales se calculan superficies y volúmenes. Además incluye el levantamiento la representación de estas medidas tomadas en el campo mediante perfiles, representaciones planimétricas y taquimétricas.

Clases de levantamientos

Topográficos

Por abarcar superficies reducidas se realizan despreciando la curvatura de la tierra sin error apreciable.

Geodésicos

Son levantamientos en grandes extensiones y se considera la curvatura terrestre. Los levantamientos topográficos son los mas comunes y los que mas interesan, los geodésicos son de motivo especial al cual se dedica la Geodesia.

Tipos de levantamientos topográficos:

1. De terrenos en general - Marcan linderos o los localizan, miden y dividen superficies, ubican terrenos en planos generales ligando con levantamientos anteriores, o proyectos obras y construcciones.
2. De vías de comunicación - Estudia y construye caminos, ferrocarriles, canales, líneas de transmisión, etc.
3. De minas - Fija y controla la posición de trabajos subterráneos y los relaciona con otros superficiales.
4. Levantamientos catastrales -Se hacen en ciudades, zonas urbanas y municipios, para fijar linderos o estudiar las obras urbanas.
5. Levantamientos aéreos -Se hacen por fotografía, generalmente desde aviones y se usan como auxiliares muy valiosos de todas las otras clases de levantamientos.

1.3 Mediciones y errores

DEFINICIÓN: Un error es la diferencia entre el valor medido y el valor verdadero de una cantidad, o sea:

$$E = X_{obs} - X_{med} \quad (3.1)$$

en donde E es el error en una medición, x_{med} es el valor medido y x_{obs} es el valor verdadero.

Puede afirmarse que:

- 1) ninguna medida es exacta
- 2) toda medida tiene errores
- 3) el valor verdadero de una medición nunca se conoce
- 4) el error exacto que se encuentra en cualquier medida siempre será desconocido.

Los errores se dividen en dos clases: Sistemáticos y Accidentales

Sistemático.- En condiciones de trabajo fijas en el campo son constantes y del mismo signo y por tanto son acumulativos, por ejemplo: en medidas de ángulos, en aparatos mal graduados o arrastre de graduaciones en el tránsito, cintas o estadales mal graduadas, error por temperatura.

Accidentales ó Aleatorios.- Se dan indiferentemente en un sentido o en otro y por tanto puede ser que tengan signo positivo o negativo, por ejemplo: en medidas de ángulos, lecturas de graduaciones, visuales descentradas de la señal, en medidas de distancias, etc. Muchos de estos errores se eliminan por que se compensan.

EQUIVOCACIONES

Se trata de yerros del observador cometidos generalmente por tener un concepto erróneo del problema, por descuido, fatiga, error de comunicación o una apreciación equivocada. Estas se deben detectar por medio de una revisión sistemática de todo el trabajo y eliminarse volviendo a efectuar parte del trabajo o reelaborándolo totalmente.

CAUSAS DE ERRORES AL HACER MEDICIONES

Existen tres causas debido a las cuales se cometen errores al efectuar mediciones, y se clasifican de la siguiente manera:

Errores naturales. Son causados por variaciones del viento, la temperatura, la humedad, la presión atmosférica, la refracción atmosférica, la gravedad y la declinación magnética. Un ejemplo es una cinta de acero cuya longitud varía con los cambios de temperatura.

Errores instrumentales. Estos se deben a imperfecciones en la construcción o ajuste de los instrumentos y del movimiento de sus partes individuales. El producto de muchos errores instrumentales puede reducirse e incluso eliminarse, adoptando procedimientos topográficos adecuados o aplicando correcciones cal-

culadas.

Errores personales. Estos tienen su origen principalmente en las limitaciones propias de los sentidos humanos, tales como la vista y el tacto.

1.4 Tipos de mediciones en topografía

PLANIMETRIA: Es una de las divisiones de la topografía. Consiste en proyectar sobre un plano horizontal los elementos de la cadena o poligonal sin considerar su diferencia de elevación.

ALTIMETRIA: Es la parte de la topografía que estudia las diferencias de elevación de los puntos sobre la superficie terrestre, dando su posición relativa o absoluta, proyectado sobre un plano vertical y referida a un plano de comparación cualquiera o a una superficie de comparación como el nivel medio del mar.

PLANIALTIMETRIA: Estudia los métodos y procedimientos de medición y representación gráfica de los elementos que componen las cadenas planimétrica y altimétrica simultáneamente.

1.5 Unidades de medida

- **LONGITUD Y ELEVACION:** se emplean unidades de longitud (en sistema métrico decimal).

- **DE SUPERFICIE:** En topografía la Unidad de Superficie es la Hectárea (cuadrado de 100 metros de lado).

- **ANGULARES:** En topografía, los ángulos se miden según tres sistemas diferentes, siendo éstos el sexagesimal, el centesimal y el milesimal y radianes.

- **CONVERSION:** La conversión entre unidades se realiza mediante una regla de tres, según tablas de conversión de unidades ó utilizando sistemas internos de conversión que poseen los instrumentos.

1.6 Precisión y exactitud

Una discrepancia es la diferencia entre dos valores medidos de la misma cantidad. Una discrepancia pequeña indica que probablemente no hay equivocaciones y que los errores aleatorios son pequeños.

La precisión se refiere al grado de refinamiento o consistencia de un grupo de mediciones y se evalúa con base en la magnitud de las discrepancias. Si se hacen mediciones múltiples de la misma cantidad y surgen pequeñas discrepancias, esto refleja una alta precisión. El grado de precisión alcanzable depende de la sensibilidad del equipo empleado y de la habilidad del observador. Hay im-

perfecciones en los aparatos y en el manejo de los mismos, por tanto ninguna medida es exacta en topografía y es por eso que la naturaleza y magnitud de los errores deben ser comprendidas para obtener buenos resultados. Las equivocaciones son producidas por falta de cuidado, distracción o falta de conocimiento. En la precisión de las medidas deben hacerse tan aproximadas como sea necesario.

La exactitud denota una absoluta aproximación a sus verdaderos valores de las cantidades medidas. La diferencia entre precisión y exactitud se ilustra mejor en relación con el tiro al blanco. En la figura 1a, por ejemplo, los cinco tiros se encuentran dentro de un estrecho agrupamiento que indica una operación precisa; el tirador pudo repetir el procedimiento con un alto grado de consistencia. Sin embargo, los tiros quedaron lejos del centro y, por tanto, no fueron exactos. Tal vez esto sea el resultado de una mala alineación de la mira de un rifle. En la figura 1b se muestran tiros dispersos aleatoriamente que no son ni precisos ni exactos. En la figura 1c, el agrupamiento en el centro representa tanto precisión como exactitud. El tirador que obtuvo los resultados en (a) quizá pudo hacer los tiros de (c) después de alinear la mira del rifle. En la topografía esto equivaldría a calibrar los instrumentos de medición. Igual que en el ejemplo del tiro al blanco, un levantamiento puede ser preciso sin ser exacto.

Fig. 3.2: Diferencia entre Precisión y Exactitud

En la figura anterior: (a) Los resultados son precisos, pero no exactos. (b) Los resultados no son ni precisos ni exactos. (c) Los resultados son tanto precisos como exactos.

En buenos levantamientos, la precisión y la exactitud siempre son fundamentales.

Comprobaciones.- Siempre se debe comprobar las medidas y los cálculos ejecutados, estos descubren errores y equivocaciones y determinan el grado de precisión obtenida.

Notas de Campo.- Siempre deben tomarse en libretas especiales de registro, y

con toda claridad para no tener que pasarlas posteriormente, es decir, se toman en limpio; deben incluirse la mayor cantidad de datos complementarios posibles para evitar malas interpretaciones ya que es muy común que los dibujos los hagan diferentes personas encargadas del trabajo de campo.

1.7 Errores, el valor más probable

ELIMINACION DE EQUIVOCACIONES Y DE ERRORES SISTEMATICOS

En el campo, las equivocaciones se pueden minimizar con observadores experimentados, quienes hacen sus mediciones usando procedimientos estandarizados repetitivos. Las equivocaciones sólo pueden corregirse si se descubren. La comparación de varias medidas de la misma cantidad es una de las mejores maneras de identificar las equivocaciones. Cuando se detecta una equivocación, generalmente es mejor repetir la medición. Sin embargo, si se dispone de un número suficiente de otras medidas de la cantidad que sí están de acuerdo, puede descartarse el resultado que sea muy divergente. Debe considerarse el efecto que ocasionaría en el promedio el valor anómalo antes de descartarlo. Rara vez es conveniente cambiar un número registrado, aun-que parezca provenir de una simple transposición de cifras. El tratar de arreglar los datos físicos es siempre una mala práctica que llevará con toda certeza a dificultades, aun cuando se haga con poca frecuencia.

Los errores sistemáticos pueden calcularse y es posible aplicar las correcciones apropiadas a las medidas. En algunos casos sería posible adoptar un procedimiento de campo que eliminara automáticamente los errores sistemáticos.

EL VALOR MAS PROBABLE

Como se especificó antes, en las mediciones físicas nunca se conoce el valor verdadero de ninguna magnitud. Sin embargo, su valor más probable puede calcularse si se efectúan mediciones redundantes. Las mediciones redundantes son aquellas que se efectúan en exceso de las mínimas necesarias para determinar una magnitud. Para una sola incógnita, como la longitud de una línea, que ha sido medida directa e independientemente varias veces usando el mismo equipo y procedimiento, la primera medición determina un valor para la longitud y todas las mediciones adicionales son redundantes. El valor más probable en este caso es llanamente la media aritmética, definida como:

$$\bar{M} = \sum M/n \quad (3.2)$$

en donde M es el valor más probable de la longitud, $\sum M$ es la suma de las medidas individuales M, y n es el número total de observaciones. En problemas más complicados, los valores más probables se calculan empleando el método de los mínimos cuadrados.

RESIDUOS

Una vez calculado el valor más probable de una magnitud, es posible calcular los residuos. Un residuo es sólo la diferencia entre cualquier valor medido de una magnitud y su valor más probable, o sea

$$V = M - \bar{M} \quad (3.3)$$

donde v es el residuo en cualquier medición M, y \bar{M} es el valor más probable de la magnitud medida. Teóricamente, los residuos son idénticos a los errores, excepto que los residuos pueden calcularse, en tanto que los errores no, ya que los valores verdaderos nunca son conocidos. Por consiguiente, los residuos y no los errores son los valores que se usan en el análisis y correcciones de mediciones topográficas. Sin embargo, como éstos son tan similares, en la práctica los términos error y residuo se suelen usar indistintamente.

TOLERANCIA

Definimos la tolerancia de un residuo mediante la siguiente fórmula:

$$e_m = 2,5e_c \quad (3.4)$$

em: error máximo

ec: error cuadrático medio

es decir, em es el residuo máximo que será tolerable de las mediciones.

ERROR CUADRÁTICO MEDIO e_c

El error cuadrático medio viene definido por:

$$e_c = \sqrt{\frac{\sum u_i^2}{n-1}} \quad (3.5)$$

ERROR CUADRÁTICO DE LA MEDIA

Una vez determinada la media, calculada esta con las mediciones que cumplen el criterio del error cuadrático medio, procedemos a calcular el error cuadrático

de la media:

$$e_{cm} = \frac{e_c}{\sqrt{n}} \quad (3.6)$$

Y así expresamos una media como su media aritmética mas menos el error cuadrático de la media que nos da la precisión.

$$x = \bar{x} \pm e_{cm} \quad (3.7)$$

LEYES GENERALES DE LA PROBABILIDAD

1. Los residuos (errores) pequeños ocurren con mayor frecuencia que los grandes; es decir, su probabilidad es mayor.
2. Los errores grandes ocurren con poca frecuencia y son, por tanto, menos probables; en el caso de los errores con distribución normal, los excepcionalmente grandes pueden ser equivocaciones en vez de errores aleatorios.
3. Los errores positivos y negativos de la misma magnitud ocurren con igual frecuencia, es decir, son igualmente probables. (Esto nos permite hacer una deducción intuitiva, esto es, que el valor más probable de un grupo de mediciones repetidas, hechas con el mismo equipo y procedimientos, es la media.)

El valor más probable de una cantidad medida varias, es el promedio de las medidas tomadas o media aritmética, esto se aplica tanto en ángulos como en distancias y desniveles.

Las equivocaciones se evitan con la comprobación, los errores accidentales solo se pueden reducir por medio de un mayor cuidado en las medidas y aumentando el número de medidas.

Los errores sistemáticos se pueden corregir aplicando correcciones a las medidas cuando se conoce el error, o aplicando métodos sistemáticos en el trabajo de campo para comprobarlos y contrarrestarlos.

ACTIVIDADES Y EJERCICIOS DE LA UNIDAD

1- EXPLICAR LA DIFERENCIA ENTRE PRECISION Y EXACTITUD. APLICAR A UN EJEMPLO

2- DADAS LAS MEDIDAS SIGUIENTES HALLAR SU PROMEDIO Y SU PRECISION:
32.43 , 35.47, 34. 54, 33.84, 23.43, 32.80, 34.04, 33.78, 32.02
APLICAR LOS CRITERIOS DE VALIDACION DE UNA MEDIDA ESTUDIADOS EN EL CAPITULO

3- RELICE UNA MEDICION DE UN TRAMO DE 50m. A) MEDIANTE MEDICIONES PARCIALES DE 25m Y MEDIANTE UNA COMPROVACION DE MEDICIONES PARCIALES DE 10 m. COMPARE LA MEDICION. EN CASO DE ENCONTRAR UNA DIFERENCIA EXPLIQUE. ¿ES NECESARIO ALGUN TIPO DE CORRECCION VISTA EN EL CAPITULO?

Anexos

BIBLIOGRAFIA

- Campozano, Lenin. Texto Paralelo Módulo 1, Especialidad en Docencia Universitaria UDA, Cuenca, 2010
- Carretero, Mario; León, Cascón. Desarrollo cognitivo y aprendizaje en la adolescencia, en Desarrollo psicológico y educación, comp. De Palacios, Marchesi y Coll, Madrid, Ed. Alianza, 1992. Tomo 1.
- Cerbino, Mauro; Chiriboga, Cinthia; Tutivén, Carlos. Culturas juveniles. Cuerpo, música, socialidad y género. Guayaquil, Ed. Abya-Yala, 2000.
- Coll, Cesar. Aprendizaje escolar y construcción del conocimiento, Buenos Aires, Ed. Paidós, Cap. 9, pp. 189 a 206.
- Lafourcade, Pedro. Planeamiento, conducción y evaluación en la enseñanza superior. Buenos Aires, Ed. Kapelusz, 1974.
- Molina, Victor. Enseñanza, aprendizaje y desarrollo humano, Santiago de Chile, 1995.
- Néreci, Imídeo G. Metodología de la enseñanza. México, Ed. Kapelusz, 1982.
- Prieto, Daniel. El Aprendizaje en la Universidad, Cuenca, Ed. Universidad del Azuay, 2010.
- Tres Iniciados. El Kybalion, Filosofía Hermética del Antiguo Egipto y Grecia. Buenos Aires, Ed. Solar, 1969.
- Vygostki, Lev. El desarrollo de los procesos psicológicos superiores, Crítica, Grijalbo, Mondadori, Barcelona, 1996.