

UNIVERSIDAD DEL AZUAY

ESPECIALIZACIÓN EN DOCENCIA UNIVERSITARIA

TEXTO PARALELO II: “DESDE MI PRÁCTICA DOCENTE”

AUTOR: DRA. CECILIA MEJIA MOSCOSO

TUTOR: DR. ALBERTO ASTUDILLO

JUNIO-2009

CUENCA-ECUADOR

TEXTO PARALELO II
“DESDE MI PRÁCTICA DOCENTE”

ÍNDICE

TEXTO PARALELO II

“DESDE MI PRÁCTICA DOCENTE”

Introducción 7

CAPÍTULO I

APRENDIZAJE SIGNIFICATIVO

1. El aprendizaje significativo 9

1.1. El sentido es nuestro sinsentido 12

1.2. Para significar 15

1.3. Mediar en las relaciones presenciales 19

Rol del Docente dentro de un aprendizaje significativo 20

Guía de análisis: Mediar en las relaciones presenciales 22

CAPÍTULO II

APRENDIZAJES ACTIVOS

2.1. Aprender de manera activa 24

2.1.1. Aprendizaje basado en problemas como técnica didáctica (ABP) 24

2.1.2. El Seminario 34

2.2. De la Evaluación 35

CAPÍTULO III

APRENDER A DESAPRENDER

- 3.1. Aprender y desaprender 38
 - 3.1.1. Aprender y desaprender de los medios 38
 - La telenovela 40
- 3.2. Los jóvenes y sus preferencias 42

CAPÍTULO IV

EN TORNO A LA VIOLENCIA

- 4.1. Hacia la construcción de una cultura de tolerancia. 43
- 4.2. Cómo percibimos a los jóvenes. 44
- 4.3. Cómo se perciben los jóvenes. 45

CAPÍTULO V

LAS TICs APLICADAS A LA EDUCACION

Las TICs y la enseñanza, un reto asumirlas 47

EPÍLOGO 51

ANEXOS 53

BIBLIOGRAFÍA 70

DEDICATORIA

*A todos mis estudiantes que posibilitan
que crezca humana, intelectual y espiritualmente.*

AGRADECIMIENTO

*A todos los que han colaborado para hacer de esta experiencia,
un encuentro de saberes, una suma de experiencias y
una multiplicación de utopías.*

*Un reconocimiento especial,
al Dr. Alberto Astudillo,
por su permanente estímulo.*

INTRODUCCIÓN

Aprisionar un instante para reflexionar sobre el hecho educativo, desde la experiencia, desde lo que sienten y perciben los estudiantes, constituye un enriquecedor espacio temporal para hacer un análisis introspectivo sobre el proceso en el que estoy inserta. Volver conscientes los actos de inter-relación con mis pares, con los estudiantes, con el contexto inter y extra institucional posibilita comprender, comprenderme y comprenderse. He aquí lo que se denominaría un proceso meta-cognitivo, que enriquece, convoca y provoca cambios en la experiencia educativa.

Estar enterado no es sinónimo de haber asimilado la información y mucho menos estar involucrado en el proceso creativo de generar conocimientos; por ello es valiosa la iniciativa de la Universidad del Azuay el haber ofertado una “Maestría en Docencia Universitaria” con el fin no solo de que nos quedemos en la mera información de las nuevas tendencias educativas y, particularmente, del aprendizaje significativo, sino que haya encontrado el equipo tutorial y el asesoramiento de uno de los mentores más importantes de este tiempo, como es el caso de Daniel Prieto Castillo, autor de los Textos “El Aprendizaje” y “La Enseñanza en la Universidad”, que han sido la guía, para impulsarnos a asumir con responsabilidad la mediación educativa, aquí y ahora.

Ningún componente teórico adquiere significación si este no produce un cambio, una transformación cognitiva y si ese cambio no trasciende en la vida; la vivencia de este postgrado me ha retroalimentado, me ha permitido fortalecer mi fe y esperanza en los estudiantes a quienes acompaño. Hacer este acompañamiento me ha regalado la oportunidad para aprender juntos, para que se construyan a sí mismos y yo me construya, para discriminar lo significativo y lo no significativo desde la realidad, desde la práctica docente del día a día y desde la percepción objetiva de quienes están en el centro del proceso educativo, nuestros estudiantes.

Las páginas del Texto Paralelo II completan al Texto Paralelo I, porque estas hablan de la búsqueda permanente de las estrategias, de los recursos más idóneos para conducir a los estudiantes a una experiencia educativa diferente, en donde sus saberes son valorados e incorporados al nuevo aprendizaje, a lograr, en conjunto, dar sentido a la tarea educativa en el océano de sinsentidos en el que navegamos; en valorar y aprovechar los recursos que nos ofrece la era tecnológica para hacer del aula universitaria el espacio, no solo transmisor de ciencia, sino generador de ella; un espacio para construir una sociedad para la paz, la tolerancia, la solidaridad y la equidad, en suma, para hacer a la educación más humana.

La Autora

CAPÍTULO I
APRENDIZAJE SIGNIFICATIVO

1. EL APRENDIZAJE SIGNIFICATIVO EN LA EXPERIENCIA DOCENTE

Al hablar del proceso enseñanza aprendizaje, hoy en día, no se puede prescindir de un enfoque que globalice las variables relacionadas con la construcción del conocimiento, el aspecto social, la interacción, el pensamiento crítico y la participación. De aquí que es importante plantearnos como punto de partida lo que se entiende como “aprendizaje significativo”. Transcurrimos 15, 16, 17 años en una institución educativa y qué de significativo ha representado en la vida real, en la cotidianidad del día a día, lo que hemos aprendido ¿ha contribuido en la construcción del ser?

El proceso enseñanza-aprendizaje implica contemplar los elementos que intervienen en él: Los docentes y su metodología; la estructura de los conocimientos implícitos en las mallas curriculares y cómo este se realiza y el contexto en el que se desarrolla el estudiante y el proceso educativo.

Conocer una teoría del aprendizaje nos conduce a reflexionar cómo estamos desarrollando nuestra práctica docente, cómo aprenden nuestros estudiantes, los principios que rigen su aprendizaje como los factores que inciden en él. Esta reflexión nos conduce a reorientar nuestra metodología, fundamentándola en los principios del aprendizaje se busca las nuevas estrategias o técnicas para hacer del aprendizaje una experiencia de gozo y evolución del desarrollo integral de la persona.

Jean Piaget, David Ausubel y L.S. Vigotsky son los referentes más sólidos de los postulados que nos aclaran desde una perspectiva global cómo se opera el aprendizaje dentro de la estructura cognitiva.

El primer autor considera que la elaboración cognitiva es un proceso secuencial y gradual desde un nivel inferior hasta lograr madurez en los niveles superiores. Es precisamente Piaget, quien atribuye al ser humano la facultad de procesador activo, capaz de reelaborar la información recibida, estableciendo relaciones y representaciones. Es de aquí donde se desprende el principio de que el individuo posee un conocimiento previo con el que se vincula al nuevo contenido, dentro del proceso de aprendizaje y este es fundamentado por Ausubel.

Un aprendizaje significativo según Ausubel implica un cambio no únicamente en la conducta como se creía anteriormente, sino un cambio en la significación de la experiencia. Término que no se ancla solo en el pensamiento, sino en el aspecto afectivo del estudiante, de aquí que cuando se educa se tiende a enriquecer el significado de la experiencia del individuo.

La teoría del “Aprendizaje Significativo” de Ausubel nos ofrece un marco conceptual en el que lo que sabe y conoce el estudiante, esto es, ideas, conceptos, vivencias en determinado

campo del conocimiento, constituye su “estructura cognitiva” y, junto a ella, su modo de organizarla, ambos son la base fundamental para aprender algo nuevo.

A la hora de enseñar y de aprender, es vital conocer la estructura cognitiva de nuestros estudiantes. No interesa conocer la cantidad de información que tiene, esto equívocamente se confunde en las instituciones educativas el momento de la evaluación, sino qué estructuras: proposiciones y conceptos maneja. De lo que se desprende que ninguna persona parte de cero. Este principio lo precisa el mismo autor al considerar que el factor más importante que influye en el aprendizaje es lo que “el alumno ya sabe”.

El aprendizaje significativo se da precisamente cuando hay transformación en el ser; cuando este es capaz de integrar su pasado a su presente para proyectarse hacia el futuro; cuando es capaz de comprender y relacionarse con los otros; en suma, cuando es capaz de construirse a sí mismo.

El aprendizaje significativo exige entonces recuperar los saberes y su propia historia, que cuenta y de manera fundamental, en el proceso; en otras palabras, estamos reafirmando la valoración del sujeto, de su entorno, de su contexto y de su cultura.

Cabe aquí hacer unas precisiones para que se dé un aprendizaje significativo se requiere algunos pre-requisitos:

1. Disposición del alumno para relacionar el nuevo aprendizaje con el que tiene.
2. El nuevo aprendizaje o contenido debe ser potencialmente significativo. Para que cumpla con esta característica, el contenido debe poseer:
 - Una estructura lógica, coherente, capaz de ser comprendida y
 - Una estructura psicológica, es decir, que sobre lo que va aprender el estudiante, debe tener algún conocimiento previo.

De aquí la implicación del docente, del estudiante y de los contenidos. No podrá haber aprendizaje significativo si no se dan estas condiciones. Por más esfuerzo que un docente haga por traer un contenido coherente, si este no tiene un conocimiento previo en el estudiante no podrá establecer relaciones ni construir nuevos conceptos ni dar nuevas significaciones; de igual manera, si la organización del contenido que se imparte no tiene organización interna, tampoco podrá darse el aprendizaje significativo. Aquí surge la importante labor del docente en la selección del contenido y en su papel de mediador para lograr favorecer las relaciones entre lo que el estudiante conoce y el nuevo conocimiento que aprende.

Cuando no se tiene en cuenta estas condiciones fácilmente se cae en el error de responsabilizar solo al estudiante como el único responsable de su aprendizaje; no se puede

dejar al margen la responsabilidad de los otros elementos que intervienen en la construcción del aprendizaje significativo, este además implica aspectos actitudinales y procedimentales.

Gabriel Marcel dice: “El hombre no es sino se hace”, sí se hace en la relación con los otros y desde los otros. Se comunica a través de la expresión oral y escrita para los otros. Y en lo que se comunica va su intencionalidad, va su experiencia, la visión de sí mismo.

Todo aprendizaje significativo optimiza recursos en el tiempo y en el espacio. El decurso temporal no se malgasta ni se desgasta se lo invierte en actividades tendientes a la construcción del ser. Solo allí se podrá entender que la importancia de la sinergia en el resultado del trabajo colaborativo. Todos aportan su energía, su entusiasmo; por lo tanto nadie gana, ni nadie pierde; todos ganan.

Quien no se valora, no tiene estima de sí mismo, más aún cuando la institución educativa no repara en cada estudiante como un ser único, cuando es uno más. El aprendizaje significativo rescata la educación personalizada, que valora al ser en su total dimensión, desechando la desestima o la subestimación del otro.

Un aprendizaje significativo puede darse en un clima de armonía, donde está ausente la agresividad y la violencia, y con ellas, la exclusión, el maltrato, el abandono, la humillación, el temor, el miedo...

Un aprendizaje significativo no construirse sin la mediación del docente en calidad de facilitador.

No se puede dar el hecho comunicativo si no se propicia el ambiente adecuado para que el otro se exprese, se manifieste. No es en el silencio en donde se interactúa; hay silencios creativos, pero me refiero a los silencios impuestos por el recelo, el resentimiento, el poder. Estas no son sino las manifestaciones de un aula en donde no hay un facilitador, sino un dictador.

Daniel Prieto utiliza un símil real, aunque terrible, en términos pedagógicos, al comparar el aula con un campo de batalla. Lamentablemente dentro del sistema educativo ecuatoriano no pocas instituciones están exentas de esta realidad, que debería ser motivo de reflexión para quienes han optado por la docencia, ya que es la carrera es en esencia comunicación. Los docentes de cualquier institución debemos tener siempre presente que entre los sinsentidos en los que estamos envueltos, se debe buscar el sentido de la educación: construir y construirse, promover y acompañar a través de una auténtica mediación del aprendizaje.

1.1. EL SENTIDO ES NUESTRO SENTIDO

Para entender la pedagogía del sentido, es importante reflexionar sobre el proceso que ha experimentado la comunicación en el ámbito de la educación, desde el “modelo panóptico” de Jeremías Bentham, vivida en el siglo XVIII, pasando por el “maestro actor”: un modelo hecho para exaltar al protagonista, utilizando varios recursos para conmover al “espectador” y mantener fascinado a un auditorio inmóvil, son prácticas con un vacío comunicacional muy grande que, desafortunadamente, aún se mantienen en algunos espacios educativos.

El modelo comunicacional del educador como tecnólogo, basado en el esquema emisor-mensaje – receptor, centra todo en el emisor, en donde la difusión masiva, la publicidad y la propaganda juegan un importante papel, y ubican al educador y a la institución como emisores privilegiados.

Con este esquema, aparece una nueva forma de entender lo comunicacional, a través de los medios audiovisuales y, en la actualidad, la revolución electrónica incorpora las Tics (tecnologías de la información y la comunicación) al proceso educativo. Si bien, este conjunto de tecnologías permite la adquisición, producción, almacenamiento, tratamiento, comunicación, registro y presentación de informaciones contenidas en señales de naturaleza acústica, óptica y electromagnética, nos está conduciendo a una transformación acelerada del mundo analógico al mundo digital y del espacio físico al mundo virtual; sin embargo, en el campo educativo: ¿Cuál está siendo el verdadero aporte? ¿Nos está sirviendo para mejorar la comunicación y transformar la educación? ¿Cuál es el rol del educador en el ciberespacio? Son preguntas que deben llevarnos a la reflexión...y a recordar que “estar bien informado no es estar transformado”.

A pesar del desarrollo tecnológico, siento que el proceso enseñanza-aprendizaje no ha sufrido mayores cambios, si entendemos que, en el campo educativo, el educador se construye, no solo a través de conocimientos, sino también a través del arte, del conocimiento de su propio cuerpo, de sus propias habilidades, de sus interacciones, del encuentro con otros seres. “Uno aprende, cuando se construye a sí mismo, cuando adquiere competencias que le permiten apropiarse de sus posibilidades y de las que ofrecen la cultura y el mundo en general”. (Prieto Castillo, 22.)

La transformación adquiere sentido cuando se fundamenta en la propia historia personal, en la auto-valoración, en el inter-aprendizaje, en la proyección segura hacia el futuro cargado de incertidumbres, para ello es necesario una buena comunicación que reduzca en lo posible las incertidumbres, que se fundamente en las relaciones, en la interacción, en la información, en la proyección de lo posible y lo razonable, en la serenidad y en la confianza. Recordar lo que Simón Rodríguez afirma con acierto: “Estamos en el mundo para entre-ayudarnos, y no para entre-destruirnos”.

El proceso enseñanza aprendizaje, no significa solo dar clases o transmitir conocimientos, significa entender la condición y temporalidad humana, integrada al pasado, al presente y al futuro. Paulo Freire tiene mucha razón cuando insiste en la necesidad de impulsar las transformaciones desde el hoy. Sin una construcción desde el presente, no hay futuro posible.

Michel Godet plantea 3 actitudes frente a las tendencias que está tomando el rumbo del mundo y de las cuales la educación no está exenta:

1. Esperar que sucedan los acontecimientos y resignarse a sufrir.
2. Correr detrás de los acontecimientos en la medida que estos se vayan presentando.
3. Analizar el futuro y prepararse para lo que pueda acontecer, es decir, aplicar la prospectiva.

Prospectiva, que a decir de algunos expertos, no es solo planificar el futuro, sino un instrumento indispensable para acceder a la nueva sociedad del conocimiento, que permita analizar el futuro, comprenderlo y poder influir en él. Para ello es necesario utilizar adecuada y eficazmente las Tics, para acceder a la información y generar conocimiento en todas las áreas del saber.

El proceso educativo, actualmente, debe plantearse todos estos retos, debe vencer la exclusión y el paternalismo, sinsentidos que bloquean el acompañamiento en el proceso enseñanza-aprendizaje, esa aproximación al estudiante, para apoyarlo en la apropiación del conocimiento y en la construcción de sí mismo. Apoyar sin invadir, sin violencia.

En esta construcción de sí mismo, es importante la autoafirmación, que tiene como base la confianza, el reconocimiento de lo que el otro es y puede dar de sí. Se afirma interactuando y construyendo y expresando lo que se ha construido. Sin expresión no hay sentido final de la educación. La tarea de construirse, de apropiarse del mundo y de sí mismo, sin invadir y sin abandonar, solo es posible a través de la mediación pedagógica.

Para mediar pedagógicamente, es necesario el inter-aprendizaje, los puentes, la personalización, la comunicación, la expresión, el texto propio.

La pedagogía de sentido se refiere, entonces, a todo lo que sostiene al ser humano, en su crecimiento y en su logro como educador, todo lo que enriquece la promoción y el acompañamiento del aprendizaje.

El sentido del educador se refiere al logro personal, a la pasión por comunicar y por acompañar y promover el aprendizaje, sin renunciar a la creatividad ni al entusiasmo por el otro. El del estudiante tiene que ver con la autoafirmación y la construcción de sí mismo,

con la capacidad de interactuar y comunicarse con el mundo y consigo mismo. El sentido del discurso se refiere, en cambio, a la comunicabilidad y a la capacidad de interlocución.

Nuestro psiquismo frente a la experiencia traumática no descarga su afecto, sino que este se queda anclado en el inconsciente y aparece luego en forma disfrazada a través del síntoma según Freud; y en el campo educativo esta teoría tiene resonancia y efectos nefastos, ya que se producen heridas que permanecerán abiertas para toda la vida, si no hay un docente que las cierre.

Más, en el camino que uno ha recorrido, siempre habrá seres que estuvieron en el momento oportuno y con la palabra precisa. Seres que optaron por el magisterio porque estaban convencidos de que era posible caminar junto al estudiante contribuyendo a la construcción de sí mismo y del otro. Y dentro de esta gratificante experiencia surge el rostro de un hombre sereno, que fue mi profesor de pregrado y postgrado, el Dr. Holger Dután.

Al desarrollar esta práctica, tuve la oportunidad de entrevistar, a mi profesor y colega del que recibí un acompañamiento pedagógico con sentido en momentos concretos de mi formación médica.

Para el Dr. Holger Dután, mi entrevistado, el proceso enseñanza aprendizaje, es un proceso sin fin de acumulación cualitativa, de construcción afectiva-cognitiva; afectiva porque recupera la comunicación interpersonal y cognitiva porque recupera el proceso de conocer. El abandono del docente que informa para dar paso al que acompaña, le ha permitido que la vivencia humana se desarrolle desde la comunicabilidad y que el acto educativo sea una tarea más agradable. Esto hace que los procesos mentales sean más fluidos, menos tensos. El aprendizaje, a partir del afecto y de la comunicación, permite un espacio favorable para el desarrollo de las estructuras mentales, que no se logra sin motivación. El haber accedido a conocer cómo el estudiante aprende, le permitió abandonar métodos represivos y a experimentar expresiones de afecto de sus estudiantes y a compartir espacios más allá del aula de clases. Señala que “hay que pasar de la información del conocimiento al proceso de construir el conocimiento”. Y es importante mirar no solo desde la ciencia, sino desde la persona, en la búsqueda de un proceso más, más personalizado, más humanizado.

Considero que esta experiencia nos habla de un proceso, de un maestro abierto al cambio, él estuvo presto a alejarse de los viejos paradigmas y encontrar el verdadero sentido de la educación. Es importante el asumir con responsabilidad sus actos y sus equivocaciones, pero lo fundamental está haber visto en ellas la oportunidad de cambiar, de crecer. La práctica docente del Dr. Dután se inserta dentro del aprendizaje significativo porque:

1. Tiene claridad en lo que consiste un aprendizaje significativo.
2. Trabaja por propiciar un ambiente cálido alejado de la agresividad y de la violencia.
3. Porque hace del hecho educativo, una práctica comunicacional.

1.2. PARA SIGNIFICAR

Reflexionar sobre mi labor docente, emprendida ya hace algunos años, me invita a sistematizar algunos aspectos que han guiado y orientado este sinuoso pero tan gratificante camino: ENSEÑAR. Proceso complejo, difícil y hasta tedioso si no se posee vocación, si no se pone pasión en lo que se hace y si no se tiene claridad en que este proceso implica la presencia del otro, del estudiante, que es el centro en torno al cual giran todos los otros elementos.

El Documento de la UNESCO publicado en el 2004 ofrece nuevos paradigmas que caracterizan al hecho educativo en este siglo y que deben constituir el referente para quienes estamos involucrados en el proceso enseñanza-aprendizaje.

- **El aprendizaje es un proceso natural:** El cerebro está diseñado para aprender naturalmente. Lo que sí debemos tener claro es que no todos aprenden de la misma manera y a un mismo ritmo. Hoy, se habla de estilos de aprendizaje, de distintas percepciones y diferentes personalidades. Aspectos que han de tenerse presente el momento de diseñar las estrategias del proceso educativo.
- **El aprendizaje es un proceso en acción:** En la mayoría de las instituciones educativas el proceso educativo se reduce a reproducir el conocimiento más no a producir conocimiento y este último debe constituir el gran desafío. El aprendizaje pasivo es ya parte de la historia, aunque se lo mantiene aún en la práctica educativa de un buen número de instituciones.

El aprendizaje es contextualizado: Presentar de manera global una información tiene mayor efectividad que cuando se lo hace a través de elementos fraccionados. El presentarlos en forma holística permite que el estudiante encuentre relaciones y conexiones, lo que favorecerá su aprendizaje. Este aspecto debe tenerse en cuenta no solo para presentar la información sino para diseñar las estrategias a utilizarse. De aquí que el aprendizaje debe afianzarse con las habilidades, intereses, con el contexto cultural en el que se desenvuelve el estudiante.

El aprendizaje es significativo: En tanto y cuanto se parte de las experiencias que el estudiante sabe. No es un recipiente vacío como afirma Paulo Freire, ni se parte desde cero, como lo plantea Ausubel. Hay una estructura cognitiva que aglutina conceptos, ideas que la persona maneja y que deben ser tomadas en cuenta a la hora de diseñar el material didáctico.

El aprendizaje evalúa los productos de un proceso: El proceso debe ubicarse desde el plano de la realidad, es decir, los problemas que se resuelven deben

pertenecer a la cotidianidad, al mundo próximo en el que el estudiante se desenvuelve. Aquí la evaluación se orienta al desempeño de cada uno frente al trabajo colaborativo y al resultado de este.

El aprendizaje que se base en la solución de problemas reales ya sea en forma individual o grupal proporciona los insumos para que se pueda aplicar la evaluación continua.

Al asumir la Docencia Universitaria, lo hice consciente de que es un espacio que me permitiría crecer en conjunto y, que a través, de esta experiencia podía vivenciar los postulados teóricos. Más aún, propiciar un ambiente cálido sin tensión en donde se produzca el aprendizaje en condiciones naturales.

1. Del estilo de aprendizaje: En la Educación Presencial, uno de las dificultades en otras instituciones es el número de estudiantes; sin embargo, para una maestra experimentada, este no es un obstáculo, sino un reto que impulsa a poner amor en lo que hace. En mi práctica docente, en la UDA, este problema no se evidencia, por la metodología del Aprendizaje Basado en Problemas, que realizamos con máximo 10 estudiantes.

Consciente de que todas las personas son únicas y que aprenden en forma diferente; paulatinamente he ido incorporando a mi práctica docente estrategias que respondan a los diferentes estilos de aprendizaje: aprendizaje **dinámico**, en el que el estudiante aprende con el reto, en el desafío, en el ensayo y en el error; otros que prefieren confrontar conceptos, teorías, busca producir, son **pragmáticos**; otros, aplican la lógica, integran sus experiencias, observaciones, conocimientos, se basa en principios, se orienta en base a una planificación, busca el conocer los hechos, son los **analíticos**; en cambio, otros se inclinan por escuchar, analizar, reflexionar y coparte ideas, en suma, pone en juego todo lo que sabe para aportar, es el estilo de aprendizaje **creativo**.

2. La Universidad está llamada a producir conocimiento y no sólo a reproducirlo, las condiciones económicas, los recursos del que dispone la Facultad hace posible que los estudiantes orientados con sus facilitadores, que somos los docentes, perfilen su quehacer hacia la creación del conocimiento, aunque estos sean los primeros pasos con los que estamos incursionando. Los estudiantes hoy tienen la oportunidad de ser los gestores de su propio aprendizaje. Cuentan con las habilidades para manejar el internet, navegan por diferentes páginas; hoy pueden conectarse a redes, la inmediatez y la abundancia de información facilitan su formación; el docente lo único que debe propiciar son espacios para consensuar y compartir la información y posibilitar criterios para la selección de la cantidad de información que abruma, con el objeto de optimizar tiempo y energía.

3. El mejor texto es el contexto afirma Daniel Prieto Castillo y es que no se puede prescindir del medio en el que se desenvuelve nuestro estudiante. Los problemas que se le plantean pertenecen al mundo inmediato, al mundo que el día de mañana debe enfrentar el estudiante. Por ello las clases, se dan en los consultorios, con pacientes reales, en los que no solamente se tiene que mirar la sintomatología, sino al ser humano que sufre de algo y que por eso está allí, en espera no de una receta solamente, sino también de una palabra de apoyo. Cuánto vale la actitud del médico o del terapeuta frente al paciente. El valor de la palabra es total, es la esperanza de vida o es el fallo de muerte. He aquí el momento donde los valores la ética cobra sentido; es aquí en donde el aprendizaje tiene sentido. Es el espacio en donde el estudiante pasa por la prueba de fuego en Medicina, está o no preparado para continuar con la carrera. El paciente trae todo un contexto, una historia, un mundo que, a veces, lo único que quiere es descargarlo en alguien a través de la escucha.
4. Siempre consideré que el aprendizaje debe partir de lo que conoce el estudiante porque desde que leí a Paulo Freire se interiorizó dentro de mí varios de sus postulados de su obra “Práctica hacia la libertad”. Cada estudiante trae conceptos, experiencias a partir de las cuales se debe relacionar los nuevos conocimientos. Si bien, posteriormente, conocía la teoría de Ausubel, sin embargo, ha sido uno de los principios que ha guiado mi práctica docente: el respeto a otro, a la persona que camina junto a mí compartiendo la aventura de enfrentarse a conocer algo “nuevo”, que evoca algo que ya lo conoce.
5. La práctica docente en la que se implementa el ABP ha posibilitado poner en práctica la evaluación de productos del proceso educativo en base a la valoración del desempeño individual y grupal. Esto ha hecho posible que el concepto de medición que se aplicó en mi proceso enseñanza-aprendizaje, se enrumbe de forma diferente, sea más equitativo y posibilite el desarrollo de mejora continua a través de una permanente retroalimentación.

En suma, considero que la práctica docente que la realizo desde hace algún tiempo responde de alguna manera a los postulados que propone la UNESCO para la educación del siglo XXI. Se ha iniciado un camino apenas, en su avance habrá que realizar cambios, ajustes... pero lo que sí siempre habrá es la voluntad para asumir los retos que se presenten; la voluntad y la pasión suficiente para llegar a los objetivos educativos institucionales; la flexibilidad para modificar los planes y programas en relación a las exigencias de la sociedad ecuatoriana y comunidad más cercana, y sobre todo, el humanismo para contagiar a los futuros galenos que habrán de construir una sociedad más solidaria y justa.

Particularizando el análisis de mis prácticas que aparecen en el Texto Paralelo 1, puedo afirmar con certeza que se insertan dentro del concepto del aprendizaje significativo, por las siguientes fundamentaciones.

1. El método se centra en el estudiante, el profesor es un facilitador que organiza el caso para que sea percibido por el estudiante, luego analizado, discutido y consensuado.
2. Tiene un enfoque personalizado.
3. Se prioriza la participación del estudiante, con sus conceptos, con sus ideas, con sus experiencias.
4. Se considera el aula como un espacio de interacción, de comunicación, donde la escucha es manifiesta.
5. La expresión oral y escrita es eje fundamental dentro del inter-aprendizaje.
6. El ambiente en donde se desarrolla es armónico; no hay el temor a la sanción, por el contrario, creo haber logrado un espacio distendido, donde la confianza no mina la firmeza ni al respeto.
7. Creo que he incorporado en el hecho educativo, al ser, al saber, al hacer: actitudes, habilidades, conocimientos son valorados dentro de un conjunto en forma holística.
8. Mi presencia creo que se coloca dentro de las tres alternativas educativas, en la de acompañamiento porque respeto en alto grado el sentir de los estudiantes, sus procesos cognitivos y su cultura.
9. Concebir a la evaluación como un elemento inherente al proceso de inter-aprendizaje y desarrollarlo en un ambiente sin presión ni tensión que logre afectar el estado anímico del estudiante.
10. Pienso que hay significatividad lógica en el material que se prepara para la clase.
11. Que he logrado dar significatividad psicológica al considerar cómo aprenden los estudiantes.
12. A través del ABP, se posibilita al estudiante la oportunidad del descubrimiento.

En suma creo haber orientado mi esfuerzo y mi entusiasmo a construir y a construirme con y entre los estudiantes, que son la razón de la práctica docente. Además, creo en los estudiantes, tengo fe en cada uno de ellos y pongo pasión en cada clase. Aspiro a mantenerme en permanente retroalimentación; pues, parte de mi vida se va con ellos y parte de la de ellos se queda conmigo.

Para que el método del ABP tenga la eficacia que se espera se requiere que haya un seguimiento permanente en los tutores. Somos los docentes quienes debemos diseñar un programa de reflexión sobre la profundización de la temática y del

seguimiento durante el año, para evitar una entropía comunicacional que perjudiquen al proyecto y a la aplicación metodológica.

1.3. MEDIAR EN LAS RELACIONES PRESENCIALES

El docente es un mediador dentro del proceso enseñanza aprendizaje. Pero que involucra o qué significa la mediación. Aquí es preciso citar el concepto de mediación pedagógica. De Daniel Prieto Castillo, (2009, 32)

“Es la mediación capaz de promover y acompañar el aprendizaje de nuestros interlocutores, es decir, de promover en los educandos la tarea de construirse y de apropiarse del mundo y de sí mismos.”

Mediar implica la promoción del estudiante y ello no es tarea sencilla si entendemos lo que realmente significa: lo complejo que resulta el acompañamiento en el aprendizaje, que no se resuelve en el contacto efímero de la hora clase. La mediación exige interactuar, experimentar, comunicarse, lo que supone saber escuchar al otro, hacer uso oportuno de la palabra y todo lo que ello conlleva: pronunciación, entonación, matices, emociones... La comunicabilidad es un concepto que sintetiza la mediación pedagógica expresada desde la mirada, la corporalidad, el manejo del espacio y del tiempo.

Todo hecho educativo se produce por mediación del otro y ya lo afirma Prieto Castillo “No hay cultura posible sin mediaciones”, por lo tanto ningún ser humano está exento de mediación. En el caso de los docentes, al asumir el cargo de profesor, se asume la gran responsabilidad de la mediación pedagógica. ¿Cómo mediamos? Es la interrogante a la que desde la práctica quiero responder. Mediamos cuando en el inter-aprendizaje se propicia:

- La interacción.
- El vínculo desde lo cercano a lo lejano, desde mi experiencia a la experiencia del otro, desde su construcción (estudiante) a la construcción mía (docente)
- La personalización o la valoración de cada una de las personas.
- La comunicación con todos los actores, con los materiales y con todos los elementos que intervienen en el proceso.
- La expresión en todas sus formas.

El resultado de esta mediación es la construcción del ser que se apropia de competencias, de sí mismo y está en capacidad de escribir su experiencia.

Para visualizar la diferencia de un docente que asume la mediación con profunda responsabilidad, vale la pena mirar la película “Dos caras de un espejo”; ella se podrá percibir con claridad los dos tipos de docente. Solo para enunciar tan solo algunas de las características, el primer ejemplo, identifica al profesor que, evidentemente, no se

comunica; no tiene empatía con sus estudiantes, está apresurado para que transcurra el tiempo, porque su actitud es de aburrimiento que contagia evidentemente a los estudiantes, estos están en “otro mundo”, menos en el aula de clase.

El segundo ejemplo es una profesora que logra establecer empatía con los estudiantes, que aprovecha de las experiencias de estos, que aportan desde sus distintos puntos de vista, que gozan del proceso. La profesora es una comunicadora que se desplaza por todo el amplio salón, que gesticula con claridad; su tono de voz va en relación con las emociones que pretende comunicar. No hablan solamente las palabras, sino todo su cuerpo. Su mirada, sus cejas, su sonrisa, sus brazos, en fin es el cuerpo el que se comunica. El clima en el que se desarrolla el proceso es totalmente relajado. Los alumnos se ríen varias ocasiones, disfrutan de la clase; intervienen y participan con espontaneidad; hay interlocución, hay escucha; profesora y estudiantes interactúan. Aquí la mediación y la promoción del estudiante es evidente.

1.3.1. ROL DEL DOCENTE DENTRO DE UN APRENDIZAJE SIGNIFICATIVO

Quien pretende lograr un aprendizaje significativo debe:

- Poseer una clara concepción del aprendizaje significativo.
- Establecer relaciones de empatía con sus estudiantes.
- Dominar los contenidos que se propone comunicar.
- Facilitar la construcción del conocimiento.

Si son estos los pilares en los que se basa la nueva concepción del aprendizaje, otras son también, las características del docente que opta por enseñar de manera significativa.

1. **Creativo:** Va en búsqueda de nuevos caminos o soluciones.
2. **Facilitador:** Es un organizador de los contenidos,
3. **Mediador** y dinamizador del proceso.
4. **Flexible** el momento de adoptar nuevas estrategias de acuerdo con las diferencias individuales y con los diferentes contextos.
5. **Motivador** para inducir el manejo de la información hacia la investigación y el análisis.
6. Y, sobre todo un buen **comunicador**.

Al anotar esta última cualidad cabe citar a Daniel Prieto Castillo, 1999, cuando afirma que:

“Cuando me comunico lo hago para otro ser humano. El otro es la condición de cualquier acto de comunicación. Comunicar es comunicarse con alguien. Aun cuando escribo como si lo hiciera solo para mí, mis palabras se dirigen a alguien.

En toda comunicación hay siempre un interlocutor. Diferenciado, es verdad, porque uno no habla para la humanidad, sino para ciertos seres a los que busca llegar.” 1

Aunque estar entre y con los otros nos parezca muy natural, cuando se trata de acompañar en el aprendizaje el “estar con los otros” requiere una mediación pedagógica, expresada en la mirada, la corporalidad, el manejo de los espacios y de la palabra, que no se resuelve en una clase dictada rápidamente, ni en pocos contactos con los estudiantes. Implica una inversión de energía y, sobre todo, de cariño y pasión que impidan que la apatía o la entropía nos desgaste y obstaculice el crecimiento en el aprendizaje.

En la mediación presencial es el cuerpo el que se comunica a través de la mirada, la gesticulación, el movimiento de los brazos, las manos; en fin, el apropiarse del espacio, el manejarse con libertad por toda el aula proporcionan seguridad.

Pienso que un Docente que quiere mediar pedagógicamente debe poseer y desarrollar competencias básicas:

1. Voz, clara; pronunciación nítida, capaz de ser escuchada al fondo del salón.
2. Entonación con matices. Un tono lineal produce cansancio y sueño. Jugar con las tonalidades de la voz es importante para lograr enganchar la atención.
3. El gesto da calidez a la palabra, los movimientos que acompañan a la palabra están cargados de significación. De aquí, la importancia de cuidar estos detalles que pueden ser movimientos inconscientes, pero que son captados por el destinatario.
4. El cuerpo es comunicación, por tanto, su desplazamiento, su dinamismo juega un papel fundamental.
5. El manejo del espacio y el tiempo son fundamentales para lograr que la mediación cumpla con su objetivo. Dentro de este aspecto, se debe recomendar evitar dar espaldas a los estudiantes. En teatro esto significa estar fuera de actuación, es ese el efecto que produce cuando el profesor se deslinda de su “público” para llenar el pizarrón”.
6. El actor al igual que el profesor debe manejar el espacio y los materiales con mesura y precisión.

En síntesis la mediación es una melodía en la que los intérpretes deben tener el equilibrio para que se pueda disfrutar de la actuación.

La siguiente es la guía utilizada para evaluar mi práctica, la misma que me ha aportado elementos muy importantes en mi forma de comunicar, principalmente, en el manejo de la palabra que si bien es fluida, en momentos, es demasiado apresurada, lo que influye en la consolidación de los conceptos.

1. Juan Carlos Asinsten. 01. VE-OIE. Comunicación 1. (en línea).

1.3.2 GUÍA DE ANÁLISIS: Mediar en las relaciones presenciales

Local: Facultad de Medicina de la UDA.

Fecha: 20 de abril, 2009.

Asignatura: Medicina Integrada

Tema: ABP NEUMONIA

Nivel: Sexto ciclo.

Número: 11 estudiantes.

Observador: Gustavo Calle

Observado: Cecilia Mejía

CRITERIOS DE OBSERVACIÓN	DETALLE DE LAS OBSERVACIONES
<i>La mirada:</i> a los ojos, uso de las cejas, casi no mirar al material de apoyo	Mira a los destinatarios, a los estudiantes. No se detiene a mirar el material de apoyo.
<i>La palabra:</i> movimiento de la boca, labios y lengua; pronunciación, pausa, tono y volumen de voz	Maneja adecuadamente la palabra; pronunciación clara, diferentes matices en la tonalidad y volumen de voz; la exposición es fluida, pero, a veces, se torna demasiado rápida, sin las correspondientes pausas.
<i>La escucha:</i> no demuestra prisa.	El mayor porcentaje del tiempo dedica a la escucha, propia de la metodología del ABP.
<i>El silencio:</i> creativo, silencio en la interlocución.	El silencio creativo tiene un espacio en el aula.
<i>La corporalidad:</i> postura de manos, hombros y cuerpos, el movimiento del tutor	La corporalidad del tutor es adecuada.
<i>El trabajo grupal:</i> coordinación e involucramiento de todos los integrantes sin protagonismo.	Se observa un esfuerzo por involucrar a todos los participantes dentro del proceso.
<i>Situaciones de comunicación:</i> la interlocución al preguntar, reír, afirmar, inquietar, luego confirmar	Se logra la interacción en forma equilibrada. Se plantean interrogantes que llevan a la reflexión.
<i>Experiencias pedagógicas decisivas:</i> estructura de la clase con estrategia de entrada, contenido y cierre.	La sesión de ABP contempla la estructura de entrada, contenido y cierre en forma adecuada.
<i>La comunicabilidad:</i> uso de palabras sencillas y otros recursos para motivar, uso de los medios y materiales	El caudal léxico utilizado está en relación con el que manejan los estudiantes. Existe, además, un acertado uso del material didáctico.

CAPÍTULO II
APRENDIZAJES ACTIVOS

2.1. APRENDER DE MANERA ACTIVA

La mediación pedagógica dentro de la educación presencial tiene sentido cuando se logran experiencias participativas, lo que requiere del diseño de estrategias, de actividades y procedimientos con los cuales se enseñe ciencia ya que en los actuales momentos no se podría afirmar que hacemos ciencia.

La escuela activa precisamente rompió con los esquemas del aprendizaje pasivo y dio énfasis al estudiante como actor de su propio aprendizaje, alejándose de cierta manera del modelo eminentemente transmisor de información.

El laboratorio el seminario el análisis de casos, la resolución de problemas constituyen alternativas para incursionar en el aprendizaje activo. En mi práctica docente he desarrollado básicamente el ABP.

2.1.1. APRENDIZAJE BASADO EN PROBLEMAS COMO TÉCNICA DIDÁCTICA (ABP)

El ABP tiene sus primeras aplicaciones en los años 60, en las universidades de Case Western Reserve en los EE.UU. y en la Mc Máster en Canadá y se desarrolló con el objetivo de mejorar la calidad de la educación médica. Se cambió el currículum basado en una colección de temas y exposiciones del maestro por otro más integrado y organizado con situaciones de la vida real, donde confluyen diversas áreas del conocimiento orientadas a dar solución al problema.

Es una estrategia de enseñanza-aprendizaje en la que, tanto la adquisición del conocimiento como el desarrollo de habilidades y actitudes son de vital importancia.

El ABP se sustenta en diferentes corrientes teóricas sobre el aprendizaje humano, principalmente, la teoría constructivista; de acuerdo con ella, el ABP se basa en los siguientes principios básicos:

- El entendimiento con respecto a una situación de la realidad surge de las interacciones del medio ambiente.
- El conflicto cognitivo al enfrentar cada nueva situación estimula el aprendizaje.
- El conocimiento se desarrolla a través del reconocimiento y aceptación de los procesos sociales y de las evaluaciones de las diferentes interpretaciones individuales del mismo fenómeno.

Esta técnica se viene utilizando, cada vez, con más frecuencia en varias instituciones de educación superior en los últimos años. El proceso es diferente del aprendizaje tradicional, en donde se parte de la información y luego se busca la resolución del problema.

El ABP mantiene una secuencia:

1. Se plantea el problema.
2. Se identifican las necesidades de aprendizaje.
3. Se busca la información que se requiere y
4. Se retorna al problema.

El trabajo es grupal, por lo que se reúnen de 6 a 8 estudiantes. Esto propicia en el alumno una actitud positiva frente al aprendizaje. Al incorporar una metodología propia para la adquisición de conocimiento se les permite aprender sobre su propio proceso de aprendizaje. No existe la transferencia pasiva de información, en el ABP, toda información que se expresa en el grupo es investigada, aportada o bien generada por el mismo grupo.

Este método se orienta a la solución de problemas que son seleccionados y diseñados para lograr el aprendizaje de ciertos objetivos del conocimiento. Es importante indicar que el objetivo no se centra en resolver el problema, sino en que este sea utilizado como base para identificar los temas.

El aprendizaje se centra en el alumno y no en el profesor o solo en los contenidos. El maestro se convierte en un facilitador o tutor del aprendizaje. Propicia un trabajo activo donde los alumnos participan constantemente en la adquisición del conocimiento; estimula permanentemente el auto-aprendizaje y enfrenta al estudiante a situaciones reales y a identificar sus deficiencias de conocimiento.

El eje del trabajo en el ABP está en el planteamiento del problema. Los alumnos se sienten involucrados en la medida que identifican el problema, es un reto y una posibilidad de aprendizaje significativo.

A continuación un ejemplo:

Nivel:	Sexto.
Materia:	Medicina Integral I.
Bloque:	Medicina Interna.
Problema N° 3:	Tos, disnea y fiebre.
Objetivo General:	Conocimiento de las enfermedades que cursan con tos, disnea, dolor torácico y fiebre.

OBJETIVOS ESPECÍFICOS DEL CASO

1. Reconocer la importancia de la NAC (Neumonía adquirida en la comunidad) en la población adulta.
2. Establecer la etiología infecciosa, gérmenes típicos y atípicos, según su gravedad y presencia de factores modificantes como edad, hábitos, tóxicos, co-morbilidades, ocupacionales, geográficos.
3. Discutir su epidemiología, curso clínico, patogénesis, diagnóstico diferencial y tratamiento.
4. Establecer las posibilidades diagnósticas en base a la evaluación epidemiológica, clínica, microbiológica, de la analítica sanguínea y radiológica.
5. Discutir el tratamiento empírico y específico de la NAC. Manejo racional de los antibióticos.
6. Conocer la historia natural (el concepto de estabilidad clínica y criterios para el alta) el pronóstico y las complicaciones.
7. Conocer las medidas preventivas: ¿cuándo vacunar, con qué vacunar, a quién vacunar?

HISTORIA CLÍNICA

Mechita una mujer de 65 años, procedente de Machala, que vive en Cuenca en el centro de la ciudad desde hace un mes, acude al Hospital Universitario del Río por presentar en forma aguda astenia, dolor generalizado, desorientación en tiempo y espacio, tos productiva, disnea de pequeños esfuerzos, dolor en hemitórax derecho, escalofrío y sensación de alza térmica. Este cuadro se inició hace 72 horas, después de regresar de un día de campo cerca de El Cajas. Refiere que hace 15 días presentó un proceso gripal que mejoró con automedicación. Los signos vitales son: T= 38.4° C, P= 106, R= 28 x minuto y TA= 145/70. Se le nota taquipneica y ligeramente cianótica al ingresar a la Sala de Urgencias. La pulsioximetría es 82%.

PREGUNTAS MOTIVADORAS

1. ¿Qué se entiende por tos aguda? Anamnesis del paciente con tos.
2. ¿Cuáles son los mecanismos de la tos?
3. ¿Cuáles son las principales enfermedades que producen tos aguda?
4. ¿Qué entiende por disnea? Mecanismos reguladores, clasificación y diagnóstico diferencial de la disnea aguda.
5. Etiología y perfiles clínicos del dolor torácico.

PRERREQUISITOS: Conocer la semiología y fisiología del aparato respiratorio del adulto.

BIBLIOGRAFÍA:

1. Harrison's Principles of Internal Medicine, 17th Edition.
2. Archivos digitales.

SESIÓN 1

DETENERSE A DISCUTIR ESTA SECCIÓN ANTES DE PROSEGUIR

¿Qué otras preguntas debe usted hacer?

La información anotada más abajo debe ser obtenida por los estudiantes durante el interrogatorio y exploración física del paciente y será dada a los estudiantes conforme lo soliciten. Al final de la primera sesión, se entregará toda la información adicional.

HISTORIA DE LA ENFERMEDAD ACTUAL

Refiere que desde hace 8 días luego de proceso gripal, presenta decaimiento, ligero malestar general, para lo que tomó 4 cápsulas de Ampibex de 500 mg sintiéndose mejor. Hace 72 horas luego de paseo al Cajas, presenta en forma aguda, disnea intensa de reposo, tos poco intensa, con expectoración herrumbrosa, en poca cantidad, además dolor (pleurítico) “en puñalada” en hemitórax derecho, que se intensifica con la tos y la inspiración profunda, dolor punzante en epigastrio, con ligera sensación de náusea, escalofrío y sensación de alza térmica desde hace 48 horas.

Hace 4 semanas fue intervenida quirúrgicamente de una colecistectomía que se complicó con infección de la herida y permaneció encamada por 10 días. Hace 15 días, presentó tromboflebitis en miembro inferior derecho.

Sufre de procesos gripales frecuentes, más intensos en el invierno.

La paciente es hipertensa y toma Prilace 20 mg diarios desde hace 3 meses.

EXPLORACIÓN FÍSICA

Facies angustiada, disneica, diaforética, cianosis labial, mucosas semihúmedas. Prótesis superior e inferior en su boca.

Tórax simétrico, respiración taquipneica F.R. 28 x', movimiento respiratorio disminuido en hemitórax derecho. A la palpación: aumento del frémito vocal en base derecha. Matidez a la percusión a este nivel. A la auscultación: estertores finos al final de la inspiración (crepitantes), broncofonía y pectoriloquia susurrante en base derecha. Hemitórax izquierdo: palpación y auscultación normal.

Exploración cardiaca: FC= 106 por minuto, aumento de la intensidad de los ruidos cardiacos, no hay S₃.

Abdomen blando, doloroso a la palpación en epigastrio, no hay visceromegalias. RHA normales. Presenta una cicatriz supraumbilical media normal.

Miembro inferior derecho la piel está hiperpigmentada, edema duro con fóvea de 1 + en pantorrilla, Hoffman negativo, pulsos presentes.

Examen neurológico elemental (ENE): Paciente desorientado en tiempo y espacio, orientado en persona, somnoliento. El resto del ENE es normal.

¿Qué sugiere la tos y la disnea y el dolor pleurítico de inicio agudo?

¿Cómo puede haber contribuido el proceso gripal que tuvo 15 días antes del problema?

¿Cómo actuaron las 4 cápsulas de Ampibex en la evolución del cuadro?

¿Qué preguntas adicionales debemos averiguar acerca del ambiente que le rodea?

¿Tiene relación la tromboflebitis con el episodio actual?

¿Tiene relación la medicación con el episodio actual?

¿Son importantes los antecedentes de la tromboflebitis aguda reciente y la intervención quirúrgica?

¿Qué le sugiere los hallazgos al examen físico?

SESION 2

TAREAS INICIALES PARA CADA SESIÓN

1. Resuma / revise el caso.
2. Revise y discuta las necesidades de aprendizaje.
3. Enliste y analice las fuentes utilizadas.
4. Actualice las hipótesis estableciendo los diagnósticos clínicos.
5. Elabore un plan diagnóstico.

La información anotada más abajo debe ser obtenida por los estudiantes al elaborar su plan diagnóstico. Los estudios deben tener relación con las hipótesis planteadas y deben contestar tres preguntas:

1. ¿Qué es lo que necesitamos saber?

2. ¿Cuál es el estudio de diagnóstico que nos da esa información?
3. ¿Cómo esperamos que venga el resultado del estudio?

Al final de la segunda sesión se entregará toda la información adicional del plan diagnóstico.

DATOS DE LABORATORIO

Biometría hemática: Hemoglobina 13.2 g/dL, hematocrito 40%, eritrocitos $4'200.000 \times \text{mm}^3$, leucocitos $14.800 \times \text{mm}^3$, neutrófilos 83%, linfocitos 15%, eosinófilos 2%. VSG 20 mm/h, plaquetas $500.000 \times \text{mm}^3$. PCR 22 mg/L.

Química sanguínea: Glucosa 113 mg/dL, urea 48 mg/dl, creatinina 1.2 mg/ dl, Na^+ 130 mEq/L, K^+ 4 mEq/L.

Gases arteriales, que muestran lo siguiente: pH = 7.52, $\text{pCO}_2 = 22 \text{ mm}^3$, $\text{pO}_2 = 66\%$, $\text{HCO}_3^- 20 \text{ mEq/L}$.

Hemocultivo: Se piden dos.

Rx estándar de tórax

Se observa una imagen radiodensa de infiltrado en fase de consolidación neumónica con broncograma aéreo del lóbulo inferior y lóbulo medio del lado derecho, junto a una Rx normal que sirve de comparación. Explique la diferencia entre las 2 radiografías.

Baciloscopia de esputo negativo.

Tinción de Gram

Hay muchos leucocitos PMN con aspecto de lanceta, cocos Gram + en pares y cadenas, indicativos de *S. Pneumoniae*. Para una evaluación adecuada una muestra de esputo debe tener \geq a 25 leucocitos por campo de baja resolución y menos de 10 células epiteliales.

1. Resumir esta sesión.
2. Hacer que el secretario/a resuma el caso.
3. Revise y priorice las necesidades de aprendizaje.
4. Evaluar la importancia del examen del esputo, diagnóstico microbiológico indirecto y de la analítica sanguínea en la tos aguda.
5. Evaluar la importancia de los estudios de imagen en las principales enfermedades que producen tos aguda y lo que se espera encontrar en cada uno de ellos.
6. ¿La paciente necesita de suplemento de oxígeno? ¿Por qué?
7. ¿Cuáles son los antibióticos de primera elección para inicio del tratamiento empírico?
8. ¿Uso de expectorantes?
9. Manejo racional de los antibióticos y criterios de hospitalización. Defina el concepto de estabilidad clínica y criterios para el ALTA.
10. ¿Cuáles son las medidas higiénico-dietéticas?
11. ¿Recomendaría usar terapia respiratoria?
12. ¿Cuáles son las posibles complicaciones de una NAC?
13. ¿Cuál es la realidad de la resistencia bacteriana al neumococo?
14. ¿Cuándo vacunar, con qué vacunar, a quien vacunar?

SESION 3

TAREAS INICIALES PARA LA SESIÓN

1. Resuma/revise el caso.
2. Revise y discuta las necesidades de aprendizaje.
3. Enliste y analice las fuentes utilizadas.
4. Analice el plan diagnóstico.

Interprete los gases sanguíneos. Cómo se realiza el diagnóstico microbiológico: estudio del esputo, hemocultivos y serología. Sensibilidad y especificidad de estas pruebas.

Hemocultivo fue negativo.

TRATAMIENTO

El estudiante informará a la paciente de su diagnóstico, explicará los mecanismos subyacentes de su enfermedad, informará del tratamiento y prevención de su condición, incluyendo prescripciones escritas de cualquier tratamiento farmacológico e información respecto a la educación del paciente.

DISEÑO GLOBAL DEL PROBLEMA

Objetivos Específicos	Prerrequisitos	COMPETENCIAS	Conocimientos	Habilidades y destrezas	Actitudes y valores	Estrategias	
						Tutor	Participación
Definir tos aguda, disnea y dolor torácico (D.T)	Anatomía y fisiología del aparato respiratorio	Entender el mecanismo de la tos	Fisiopatología de la tos				Dinámica grupal
Realizar la clasificación etiopatogénica de tos, disnea y dolor torácico	Semiología de la tos, disnea y de dolor torácico	Reconocer las enfermedades que se presentan con tos aguda					Consumo de dinámicos grupales
Analizar las principales enfermedades que cursan con tos, y disnea aguda	Patología de las enfermedades que cursan con tos aguda	Conocimiento de la clínica de la NAC, N. nosocomial, embolia pulmonar, infecciones respiratorias superiores	Nosología de la NAC, N. nosocomial y embolia pulmonar	Realizar una historia clínica adecuada. Educar al paciente para tomar una buena muestra de esputo	Relación médico paciente apropiada		Dinámicos grupales
Discutir el diagnóstico diferencial de tos aguda	Conocimiento de la clínica de la NAC, N. Nosocomial, embolia pulmonar	Diagnóstico etiológico de los procesos que cursan con tos aguda	Características específicas de cada una de las entidades que cursan con tos aguda	Interpretación de las pruebas complementarias	Uso racional de exploraciones complementarias		Dinámicos grupales
Profundizar en el diagnóstico microbiológico	Microbiología básica	Conocimiento de las técnicas microbiológicas	Inmunología del asma	Interpretación de las pruebas de sensibilidad y especificidad	Educación al paciente		Consumo de dinámicos grupales
	Fisiología de	Indicaciones y	Fundamentos y		Uso racional de		Consumo

Interpretar las técnicas de imagen de tórax	respiratoria	utilización de pruebas de imagen en el diagnóstico de la NAC	Parámetros normales y patológicos del Dx de imagen de la NAC		estas técnicas		dinámico grupal
Tratar integralmente al paciente con NAC	Farmacología de los antibióticos Higiene de la respiración	Manejo racional de los antibióticos. Uso de expectorantes, vacunación	Guías del consenso para el manejo de la NAC		Uso racional de los fármacos y educación del paciente y su familia		Consolidación grupal

Primera sesión

Segunda sesión

Tercera sesión

2.1.2. EL SEMINARIO

Esta constituye una técnica que optimiza los recursos, posibilita un trabajo colaborativo, permite la incorporación de los conocimientos, la experiencia, la cultura de cada participante; los aportes en cada una de las sesiones constituyen insumos para futuras publicaciones además, que permite la cohesión del grupo, el desarrollo de la responsabilidad individual y grupal. Con toda razón Daniel Prieto Castillo afirma que el seminario “es el corazón de la enseñanza universitaria”.

Y yo creo que si el Seminario se lo puede implementar dentro del grupo de los estudiantes, debería ser una técnica implementada dentro de los docentes por grupos de especialidad, precisamente en la fase de implementación del ABP porque todos estamos frente a una modalidad innovadora del aprendizaje significativo, este es el espacio propicio para interactuar entre todos los docentes en torno a un mismo objetivo, analizar las estrategias, los resultados, retroalimentarnos de experiencias valiosas y apropiarnos de competencias para poder superar las posibles inconformidades que se cometan a lo largo del proceso.

El Seminario permite desarrollar sincrónicamente un programa de mejora continua ya que en sus sesiones se comparten los resultados de unos y de otros. El Seminario fundamentalmente se convierte en una técnica susceptible de ser aplicada entre docentes y estudiantes porque:

1. Constituye un lugar de encuentro en donde se comparten las experiencias.
2. Es el espacio de construcción del conocimiento de cada uno de los miembros y, a la vez, es un constructo social.
3. Brinda la oportunidad de unir esfuerzos, porque facilita a todos aportar en iguales condiciones. Es decir el resultado que se obtiene es producto de sumar energías y optimizar recursos.
4. En el Seminario todos enseñan, todos aprenden, en suma, todos ganan en conocimientos y experiencias, porque permite el crecimiento intelectual, espiritual y afectivo.
5. Potencia el desarrollo de valores como el respeto, la escucha, la tolerancia...
6. Desarrolla las competencias comunicacionales, por el hecho de que todos los miembros expresan su punto de vista en forma oral y escrita, lo que puede condensarse luego en publicaciones grupales.
7. El producto resultante de un seminario, es susceptible de ser analizado, corregido y pulido con el aporte creativo del grupo.
8. El seminario cumple con su objetivo: enseñar a investigar.
9. Cohesiona al grupo y permite descubrir las habilidades y destrezas de cada quien, como también fraternizar a través de los momentos de descanso en las jornadas establecidas para los diferentes encuentros, cuya asistencia es total, cuando estos son altamente motivados.

2.2. DE LA EVALUACIÓN

Anteriormente, me refiero al primer texto, se había planteado diferencias básicas entre el sistema de evaluación tradicional y un nuevo enfoque para la evaluación. Si bien se cree que la evaluación es el punto de llegada porque queremos conocer los resultados del proceso enseñanza aprendizaje, cabe señalar que es el punto de partida porque todo depende de los objetivos que se planteen, del área a donde se extienda la evaluación, de los destinatarios de la evaluación, etc. Se puede evaluar al personal administrativo, el diseño curricular, las competencias docentes, en suma, a toda la estructura organizacional de una institución educativa. Y para ello se deben diseñar instrumentos idóneos, objetivos; además, se debe trabajar en la validación de dichos instrumentos. Entonces, la Evaluación, precisamente, la que plantea Lafourcade tiene un carácter holístico, y, quizá este enfoque es el que hace valioso su aporte basado en una experiencia educativa.

La evaluación debe ser un componente inherente al proceso enseñanza-aprendizaje, por tanto debe ser evaluado en condiciones normales; se descartan las aulas especiales para la evaluación, la disposición diferente del mobiliario o los cambios de puestos y una serie de disposiciones que contribuyen a crear un clima de tensión.

La evaluación es propicia en un clima de calidez, confianza, respeto, donde la presencia del profesor no cause temor por ser la figura dueña del poder y el estudiante, la víctima impotente de reaccionar. Goleman al hablar de la inteligencia emocional, precisamente habla de cómo se bloquea el cerebro en un clímax tensionado.

La evaluación es un proceso en el que intervienen muchas variables y en el que no se puede reducir a una nota. La evaluación debe contemplar el proceso, las actitudes, los valores, es al SER que se evalúa, pero al ser íntegro, en su dimensión, cognitiva, en sus habilidades y destrezas y en sus valores.

La evaluación debe aplicarse con instrumentos validados en cuyo diseño también estén involucrados los puntos de vista de los evaluados. Es importante que el procedimiento de evaluación sea sometido a revisión, análisis y discusión de los estudiantes. Es importante y valioso conocer el parecer de los evaluados ya que ello favorecerá a estructurar un eficiente instrumento. Por otro lado, el estudiante se siente ligado y comprometido a responder positivamente a los objetivos que plantea la evaluación de su asignatura, área o de su organización educativa.

En síntesis, la evaluación debe constituirse en un momento de aprendizaje en donde todos debemos tener la apertura para aprender. Por ningún motivo, debe ser utilizada para discriminar, herir la sensibilidad del otro y ahondar en las inconformidades; por el contrario la evaluación debe constituir el punto de partida para una reprogramación de contenidos, de estrategias, de material didáctico, de estilos de aprendizaje e inclusive de cambios en las mallas curriculares y, sobre todo, de capacitación en el personal docente. Pues, un modelo pedagógico por competencias debe tener una evaluación dentro de este modelo y no otra porque si se diera el caso de llevar una planificación con un modelo pedagógico y una evaluación que mida el conocimiento, habría fracasado cualquier intento de mejora educativa.

CAPÍTULO III
APRENDER Y DESAPRENDER DE LOS MEDIOS

3.1. APRENDER Y DESAPRENDER

La existencia del ser humano se mueve entre polaridades y de ella no está exento el sistema educativo, pues la alusión al término aprendizaje de ninguna manera connota un carácter positivo únicamente, pues, hay aprendizajes negativos de los que se alimenta el niño, el adolescente, el joven y el adulto. Todos somos vulnerables a aprender lo negativo y más aún si este aprendizaje viene desde un medio de comunicación masiva. Es, en este caso, al que se hace referencia cuando se habla de “desaprender lo aprendido”.

Uno de los objetivos del proceso enseñanza aprendizaje es “aprender a desaprender,” solamente así se podrá orientar la educación hacia la personalización rescatándola de la masificación; se podrá desarrollar el sentido crítico, impulsando al estudiante a interactuar y abandonando la actitud meramente pasiva frente a cualquier medio.

3.1.1. APRENDER Y DESAPRENDER DE LOS MEDIOS

El mundo de la postmodernidad se halla acosado, influido por la presencia de una serie de recursos que son usados y manipulados por los diferentes medios de comunicación con el fin de atrapar al espectador a través de imágenes y sonidos dentro del show o del espectáculo.

Nuestros niños, ya, en sus primeros años de vida, están expuestos ante un medio televisivo, a través de los famosos dibujos animados, en los cuales prima el carácter hiperbólico de la realidad, en donde los modelos (Popeye, Los Picapiedra, Los Simpsons) adquieren un carácter hiperbólico, lo que está en relación con la cotidianidad y es por ello que el espectador se siente atraído y hasta identificado.

Los distintos formatos televisivos que nos llegan no son ingenuos en su intencionalidad, la imagen tiene un carácter denotativo y connotativo y en su decodificación cuenta la experiencia del receptor, por tanto, la imagen, el sonido son un lenguaje capaz de manipularnos, por ello es necesario conocerlos y reconocerlos para lograr ese efecto de distanciamiento del que hablaba Bertold Brech. Es importante que en calidad de educadores sepamos descubrir los efectos y su incidencia en el campo educativo y aprovechar de ellos en el campo del aprendizaje.

LA TELENVELA

Existe un determinado porcentaje de estudiantes que eligen la telenovela como un pasatiempo. La telenovela es un género que narra. El ser humano desde muy pequeño está vinculado a la narrativa. La madre cuenta un cuento al niño para que se duerma, luego, en la escuela la experiencia lectora se inicia en base al cuento, por lo tanto, este género es el que se tiene mayor afinidad, hecho que explique en parte el imán que se produce con determinado grupo, que, en ocasiones, logre una captación total y, hasta cierto punto una dependencia. Se abandona otras actividades para seguir el curso de una telenovela.

Antes de entrar a un análisis de los elementos que se hallan implicados en la estructuración de la telenovela, cabe hacer una diferenciación entre la novela tradicional (antes de 1920) y la moderna novela. La primera estaba escrita para un público ávido de diversión, su finalidad era distraer al público; la moderna, en cambio, tiene la finalidad de cuestionar. En la primera, los personajes son planos, es decir, son estereotipos, son descritos. El bueno y el malo, el premio y el castigo son los elementos estructurales; de tal manera que, si se miran los primeros capítulos, se puede anticipar el final. A este tipo de novelas, pertenecen muchos títulos de las telenovelas o producciones mexicanas y venezolanas. A diferencia de la producción del Brasil, que se inserta en el tipo de novela moderna, en donde los personajes, evolucionan y su actuación rompe el esquema esperado o establecido. La secuencia cronológica que caracteriza a la telenovela tradicional se rompe a través del flash back, reminiscencias, simultaneidad en el tiempo y en el espacio. En este tipo de telenovela se cuestiona, se interactúa, se permite la participación del espectador, que se siente implicado en ella. A los jóvenes investigados no les atrae la novela tradicional, sino la moderna, por ello el análisis que se abordará aquí es la que se titula “Dos caras”.

El título mismo de la telenovela nos introduce en la dualidad a la que nos convoca su relato: la realidad polarizada en el poder de una clase social representada por el protagonista Ferazo y la realidad de la favela representada por el antagonista, Antena.

Es un relato de larga duración, cuyos capítulos están engarzados uno al otro, por la tensión que queda mantenida en suspenso de un capítulo al otro en donde se narra lo trágico y alegre, donde sus personajes adoptan el papel de héroes y villanos con las mismas características del convivir cotidiano. Los seres humanos que luchan unos por su supervivencia en medio de un orden social en el que está presente la corrupción, el engaño, los problemas sociales de los jóvenes y adultos, en donde el desempleo o la vida fácil hace presa de los marginados, donde el esquema matrimonial desaparece... Es decir el abanico de posibilidades para que los espectadores se identifiquen es diverso y variado porque los seres que desfilan responden a la realidad en la que nos desenvolvemos.

Es en este tipo de narración donde se sienten identificados los personajes a través del relato de los elementos de la cotidianidad, de tal forma que se funciona con elementos de pertenencia e identificación a determinado grupo social, es el espacio donde se logra la posibilidad de identificarse con otro grupo de seres humanos.

Un elemento que no debe descuidarse es la reafirmación de lo social, los relatos siempre presentan modelos, esto no solo en la telenovela sino en la novela en general. Existe un orden social y este sufre una ruptura con la presencia de un elemento extraño o de alguien que infrinja la norma (el villano, el delincuente). Este elemento es evidente y reiterativo en las telenovelas policiales, fundamentalmente, pero por lo general es un elemento que se siempre se encuentra en una telenovela y que, en el ejemplo que se analiza está representado en el protagonista.

La narración, a veces, se conduce hacia la ruptura social, en donde los cambios que se introducen nos llevan a lo inesperado; aquí los personajes dejan de ser planos y son redondos es decir evolucionan, no son descritos, estos sorprenden al espectador por sus inesperadas reacciones, esto es lo que ocurre con la evolución de la esposa de Ferazo, la hija que fue criada “aparentemente” bajo un sistema de valores y de quien no se espera que haga alianza con la perversión, el abuso y la ambición por el poder”.

Este género permite penetrar sin duda en la profundización de la condición humana, por ello se explique que muchos espectadores se identifiquen tanto con los personajes, que sufren o se alegra, con el encanto y el desencanto de cada capítulo. Es aquí e donde se maneja el juego de emociones, sentimientos, es aquí en donde se manipula el aspecto emocional del ser humano que se mueve en medio del amor y el desamor, de la generosidad y el egoísmo...

La novela tiene argumento y esquema, una trama, un espacio o escenario, lo que en la telenovela se explota para dar a conocer la cultura de un pueblo, sus creencias, su religión, su sistema de gobierno, su sistema educativo, los problemas socioculturales de un conglomerado social. En este caso, Brasil, un país latinoamericano que tiene los mismos problemas de otros países como el nuestro, y en el que está más acentuada la brecha social.

El relato ofrece modelos de comportamiento, un estilo de vida, una manera de vestirse. Recuérdese que el uso de faldas acampanadas y el estilo gitano se generó a través de la transmisión precisamente de una telenovela. Esta como medio de comunicación masiva se impone.

En la telenovela existe un lenguaje de la corporalidad tanto de hombres y mujeres, imagen y sonido se amalgaman para provocar un dinamismo que se convierte en una forma de control social, ya que influye no solo como efecto de identificación sino de reconocimiento; pues, a través de los personajes, se adquieren nociones del comportamiento humano predecibles en el mundo real.

Toda telenovela en una recreación de la realidad, en ella hay ficción y realidad, pero están tan implicadas que es difícil para los espectadores deslindar los elementos fantásticos de la realidad. Más vulnerables a este aspecto son las clases menos cultas, mientras que los espectadores mejor capacitados tienen mayor criterio y madurez.

3.2. LOS JÓVENES Y SUS PREFERENCIAS

Los estudiantes se ubican en edad comprendida entre 20 y 22 años, 5 del sexo femenino y 5 del masculino. De la aplicación del cuestionario en torno al uso de su tiempo libre, se concluye que solo el 20% dedica máximo una hora a ver televisión frente a un 80% que se dedica a un deporte o prefiere salir con sus amigos.

Al 60% de los investigados les gusta ver Televisión, pero por poco tiempo. Entre los programas preferidos se citan los programas de entretenimiento, que corresponde al 50%, el 30% presenta preferencia por los programas científicos y el 20%, por los programas culturales; entre ellos National Geographic, Discovery Health, Anatomy Greys, Scrubs...

En torno a la programación que no le motiva se precisa a los noticieros, farándula, novelas culturales y prensa rosa, porque son violentos, no son entretenidos e invaden la vida privada en forma de “chisme”.

Entre los sitios de internet más consultados se indican los siguientes: Facebooks, Medline, Google, Hotmail y Altavista. Los que más atraen son los de páginas médicas y las páginas para encontrar amigos.

El 60% de los encuestados considera que se logra cierto aprendizaje cuando mira la TV., principalmente, con programas como Discovery, History, El Universo, Programas científicos y culturales.

Una de las telenovelas actuales que es mirada por los estudiantes es Dos Caras, producción brasileña. Esta novela atrae por cuanto su formato se aleja de la novela tradicional, arquetípica.

En conclusión, se podría afirmar las posibilidades del relato en el trabajo educativo es enorme pero inexplorado por la carga de personificación que conlleva y por el poder de adaptabilidad que exige. Sería un recurso eficaz e idóneo dentro del proceso de aprendizaje. Pues, las posiciones defendidas durante mucho tiempo, que sostienen que la TV. es un medio que promueve la pasividad del espectador ha sido ya superada por cuanto se ha demostrado que existe una interactividad entre el emisor y el receptor, porque este recurso demanda interpretaciones. Lo que sí debe preocupar es que la TV. rompe con la comunicación con el entorno y tenemos que prepararnos para enfrentar el reto de “comprender a los seres solitarios”.

El cuestionario aplicado se adjunta en Anexo 2.

CAPÍTULO IV
EN TORNO A LA VIOLENCIA

4.1. HACIA LA CONSTRUCCIÓN DE UNA CULTURA DE TOLERANCIA

La violencia y la tolerancia, la paz y la guerra son antítesis que han acompañado a la humanidad a través de la historia. Sin embargo, la violencia no tiene un solo cuerpo visible como es el de la agresión física... la violencia se halla disfrazada en cada gesto de aceptación o displicencia; en cada palabra que estimula o excluye, en el tono de voz que aprueba o minimiza al estudiante. ¿Cuántas veces el comentario inoportuno y hecho en público no es una forma de contribuir con el “placer del espectáculo de la violencia”. ¿Cuántas veces la equivocación de un estudiante lejos de constituir un motivo de un nuevo aprendizaje, se constituye en la mofa y el sarcasmo de quien media el aprendizaje y de los protagonista de ese proceso? Por tanto, la actitud mediadora puede ser portadora de una violencia mucho más nociva y profunda, que vive solapada...

En ocasiones, casi inconscientemente favorecemos la participación del estudiante de mayor destreza, de mayor aceptación en el grupo sin percatarnos de que los excluidos están en silencio, acallando su rebeldía por el trato discriminante, el otro grupo.

Otra de las interrogantes que surgen inmediatamente dentro de este contexto es ¿Qué modelos promocionamos desde nuestra actitud mediadora? Favorecemos a la difusión de los medios de comunicación en su afán de consumismo y de venta de “las modelos” y dejamos de lado a los “modelos” de una sociedad universal, que requiere de verdaderos referentes.

Hoy en día no se profundizan las relaciones, no se profundizan los temas y se vive con una cultura de lo light, se ha perdido la esencia, el fundamento; cada vez, lo trivial, lo banal cobra fuerza. Basta adentrarnos en las conversaciones de los grupos, en el tiempo que se desgasta en lo que para nosotros podríamos considerar intrascendente, pero que poco a poco va convirtiéndose en el sustento de la cotidianidad. ¿Cuántos docentes podremos estar fortaleciendo la trivialidad al no trabajar para posibilitar el acceso a lecturas más profundas de nuestra propia realidad.

La violencia está allí quizá en todos los rincones esperando el momento de actuar, para luego ser narrada y llevada a la pantalla y a través de los medios de comunicación, ser asimilada por millones de seres, en donde la violencia cobra un rol protagónico. Y esa violencia continúa no solo en la retina de quien la contempló, sino en el comentario que se amplía desde las distintas narraciones. Y es aquí en donde se cuestiona a los medios de comunicación y a las políticas de estado que deberían tener parámetros en la difusión de programas que atenten construcción de un sistema educativo y de una sociedad con menos violencia.

¿Cómo construir una sociedad tolerante? Cuando desde nuestra actitud se abra a aceptar el punto de vista del otro. Cuando no nos creamos los dueños de la verdad, porque nadie posee la verdad absoluta, todos tenemos parte de la verdad. Cuando desde nuestra actitud

mediadora tratemos con equidad a los estudiantes de distinta condición social. Cuando estructuremos los contenidos con espiralidad y contextualizados dentro de nuestra realidad; cuando invirtamos tiempo en profundizar actitudes, reacciones, temas y problemas no solo de la especialidad, sino de su relación con la coyuntura social y política, cuando procuremos hacer transferencia del conocimiento con los estudiantes. Cuando no censuremos, sino participemos de sus motivaciones para poder entender las expectativas de estas nuevas generaciones o como se señala en el texto de estas juventudes que tienen un valor agregado respecto a las anteriores su abundante información y su vulnerabilidad hacia la tolerancia. Si esta tolerancia no se afianza en las relaciones de familia, en las instituciones educativas, en las políticas de estado sobre los medios de comunicación estaríamos alejándonos de la construcción de una sociedad para la paz.

La guerra siempre es un show, que se nos presenta de acuerdo a los intereses de las partes, en tanto que lo intangible, la paz y la armonía no se las visibiliza y por ello no se da el espacio para registrar su historia. Es, entonces, importante que se enfoque estos puntos de vista a los estudiantes para que sean ellos y nosotros quienes asumamos el reto de construir una sociedad para la paz. Dentro del aula, promocionando el debate, donde se den los diferentes puntos de vista, pero con fundamento y con respeto, que se lo ha perdido. Es tan difícil aceptar al otro con su verdad, con su equivocación. Es fundamental que vayamos tomando conciencia que mi derecho se acaba en donde comienza el del otro y que mi libertad depende de la libertad del otro. Gandhi, Martin Luther King... hicieron de su vida, una permanente construcción de una sociedad de la tolerancia. “Los caminos que conducen a la verdad no son violentos” porque precisamente están iluminados por la razón, el entendimiento. Mientras más nos alejemos de los fundamentalismos, de los absolutismos estaremos en la vía más apta para acercarnos a la tolerancia, principio en el que se basa la armonía. La construcción de la sociedad para la paz se gesta en el aula.

4.2. CÓMO PERCIBIMOS A LOS JÓVENES

A través del paso del tiempo, en mi carrera docente siempre observé a los jóvenes llenos de inquietudes, en búsqueda permanente, solamente que estas búsquedas, actualmente, son muy distantes de aquellas que nos planteábamos hace varios años.

Una juventud actual con acceso e influencia de la televisión, internet, la tecnología celular que informa y desinforma, que vende estereotipos a jóvenes consumidores que, en muchos casos, buscan seguridades en un medio de un mundo lleno de necesidades no satisfechas.

El contacto permanente con los medios de comunicación les ha permitido a los jóvenes investigar y encontrar respuestas, no siempre adecuadas a sus interrogantes, sobre todo cuando se ha perdido el contacto humano, personal y afectivo.

El consumo permanente, a través de los medios, define estilos de vida, moda y comportamientos de los jóvenes, que no favorecen el desarrollo de su libertad.

En cuanto a las relaciones entre ellos, los percibo muy competitivos, en momentos, poco solidarios, ajenos a la realidad social de la cual son parte. La formación médica universitaria en la UDA posibilita espacios de sensibilización social, en el contacto con las comunidades, sin embargo, las expectativas de los estudiantes son otras, no tienen que ver con formarse para resolver los problemas sociales, cuanto sí para realizar sus expectativas personales.

En su mayoría, pertenecen a un nivel económico y social, en donde tienen resueltas las principales necesidades; sin embargo, poseen grandes vacíos afectivos en la relación familiar por falta de comunicación.

Por la particularidad de la Facultad de Medicina, sus alumnos son especiales en el sentido de la responsabilidad, dedicación y empeño en su formación; dedican gran parte de su tiempo al estudio y su tiempo libre lo dedican a descansar, compartir con la familia.

4.3. CÓMO SE PERCIBEN LOS JÓVENES

Esta práctica me ha permitido confrontar mi percepción con lo que realmente sienten los jóvenes, con quienes, constantemente, estoy en contacto y el reconocimiento de una cultura juvenil que exige de parte de los adultos docentes una actitud comprensiva y respetuosa.

La encuesta realizada (Anexo 3) me permitió abordar algunos puntos de interés:

Los jóvenes, actualmente, frente a otras generaciones se sienten dependientes de la tecnología, más cuestionadores y menos lógicos, activos y expectantes, con libertad de expresar sus ideas y con la seguridad de ser escuchados.

En cuanto a su relación con los medios de comunicación, curiosamente, no dedican mucho tiempo a la TV., máximo 30 minutos y a programas de entretenimiento, no así al internet, a este, dedican mucho más tiempo por la propia necesidad de investigar para su aprendizaje.

Se sienten solidarios, colaboradores y con actitud de compartir en las relaciones con sus compañeros; reconocen ser competitivos y establecen diferencias en su forma de actuar dentro y fuera de la universidad.

El respeto, la sinceridad, la confianza, el amor, la amistad, la familia, la lealtad, la responsabilidad constituyen sus principales valores. Y la mejor forma de contribuir con la sociedad es incentivando estos valores, comentan.

Frente a la Universidad se sienten bien porque están en lo que les gusta, pero reconocen sentirse con mucha presión y con la sensación de que a los docentes no les interesa cómo se sienten; además, no se sienten muy partícipes de las actividades y decisiones de la Facultad. Consideran que el ABP es una buena metodología, pero les genera altos niveles de estrés y los vuelve muy competitivos.

CAPÍTULO V
LAS TICs APLICADAS A LA EDUCACIÓN

5.1. LAS TICS Y LA ENSEÑANZA, UN RETO ASUMIRLAS

La presencia de las NNTT constituyen para la humanidad un cambio tan profundo quizá comparable como el cambio de la Edad Media hacia el Renacimiento o el cambio que se produjo con la revolución industrial; nunca como antes se puede contar con una información abundante y a una velocidad impresionante por lo que se requiere que el nuevo sistema educativo que tienda a desarrollar en los estudiantes la capacidad de selección de la información que lo bombardea.

Es necesario desarrollar la capacidad de información y comunicación. Desarrollar una postura interactiva y proactiva que significa asumir una posición innovadora ante los cambios que se están produciendo y a los que vendrán.

Se procurará a través de los currículos que las tecnologías de la información pasen a ser tecnologías de la formación, en donde existan nuevos modelos de aprendizaje, nuevas estrategias que posibiliten la búsqueda, la selección, la organización, el procesamiento y la utilización de la información.

El cambio al que se enfrenta un currículo no solo es cuantitativo, sino también cualitativo ya que afecta al texto y a su contexto; la modificación de las estructura curriculares, organizativas, actitudinales traen nuevos paradigmas por lo que la educación debe convertirse en una puerta de acceso a la sociedad del conocimiento y no a un sistema de exclusión que profundice la brecha de inequidad. Son los diseños curriculares los que a través de su interdisciplinariedad irán transformando la elaboración de estrategias para cada disciplina cuyos contenidos entrarán a dialogar con las necesidades de un mercado laboral, cada vez más exigente.

La cantidad enorme de información y tantas posibilidades de comunicación tiene también sus limitaciones, que pueden desorientar, por tanto, la educación es la encargada de poner el significado y la sabiduría a estos procesos como lo afirma la Comisión Europea, (1995-16) *“A través de la educación y la formación adquiridas en el sistema educativos institucional, los individuos serán dueños de su destino y garantizarán su desarrollo”*.

El uso de las nuevas tecnologías requiere de competencias nuevas tanto para maestros como estudiantes; requiere de una nueva inversión ya que tiene un costo; además, se necesita de equipos, de apoyo técnico, de inserción en nuevas redes electrónicas y otros componentes del sistema; la disponibilidad desde la enseñanza parte de la toma de decisiones sobre el uso de estas herramientas ya que implica incorporarse a la sociedad del conocimiento y a enfrentarse a un mundo globalizado. Entre las fortalezas del uso de las NNTT en la educación se pueden señalar las siguientes:

- Incorpora a la educación a un sector de la población que está aislada de oportunidades educativas desde el punto de vista tradicional.

- Transporta a los estudiantes a los lugares inimaginables a donde nunca podrían ir personalmente.
- Explica conceptos que son de difícil comprensión en otro sistema de enseñanza.
- Estimula la imaginación de los estudiantes, desarrolla destrezas y competencias.
- Abre nuevas perspectivas a los estudiantes hacia nuevos lugares del mundo, en otras palabras, las tecnologías permiten al maestro dar un aprendizaje que sería imposible y muy difícil de no contar con estas herramientas.

En síntesis, la disponibilidad desde la enseñanza debe centrarse en los siguientes requerimientos:

- Infraestructura física. (hardware)
- Infraestructura lógica. (software)
- Usuarios.
- Contenidos, recursos, conocimientos y su sistema de comunicación.
- Servicios telemáticos. (tecnologías)
- Y servicios de información y comunicación.

La disponibilidad de la Enseñanza va más allá de contar con los recursos, incluye otros elementos como la reacción de resistencia al cambio, la actitud interactiva durante la implementación y la búsqueda de una actitud proactiva que se anticipe a los nuevos avances.

Disponer de infraestructura, contar con los medios para la implementación de las nuevas tecnologías, tomar la decisión de incorporarlas no significa que se está preparado en el dominio de ellas y, menos aún, que la información esté generando conocimiento. La presencia de las NNTT carecen de valor si ellas no responden a un contexto, es decir, no parten del análisis de la realidad en la que se van a desenvolver, ya que ellas afectan al texto y la contexto.

Las nuevas tecnologías si no son contempladas dentro de un esquema curricular no serán sino una forma de desperdiciar recursos y tiempo, en donde se desaprovecha de las cualidades que bien podrían aportar al proceso que se las incorpora.

Dos son los aspectos que se deberían diferenciar la “enseñanza de las NNTT y la enseñanza con las NNTT.” Dichos aspectos no se contraponen son en cierto punto complementarios, pero el primero estará relacionado más con la disponibilidad de la enseñanza que con la producción de conocimiento.

La disponibilidad de la enseñanza no puede asociarse a la del conocimiento porque los nuevos medios afectan a procesos debido a factores internos y externos; los primeros referidos a los objetivos, contenidos, metodología, temporalización, a las actitudes de

alumnos y profesores y los segundos que comprenden las reacciones y exigencias del entorno físico, social y cultural, por lo que se transforma la generación de información en generación de conocimiento. Aquí valdría la pena señalar que el hecho de “estar enterado no es sinónimo de estar informado” y el hecho de estar informado no significa que esté produciendo conocimiento.

La disponibilidad de la nueva tecnología no puede asociarse al conocimiento porque la sola presencia de las tecnologías no aporta en nada al sistema educativo, si esta no está orientada a la selección de la información, a la interdisciplinariedad de las asignaturas, a la organización de los contenidos, a la producción de materiales, a la determinación de estrategias; en suma, al diseño curricular en el que debe estar implícito la construcción del conocimiento, como respuesta a los cambios y exigencia de un organismo vivo, que es la sociedad.

Si se parte de la premisa que los procesos de enseñanza son procesos de comunicación intencionados, cuyo objetivo es el incremento de la información, de conocimientos, del desarrollo de las aptitudes y actitudes de los actores, surge la exigencia de reflexionar sobre la oportunidad y la pertinencia del uso de las nuevas tecnologías relacionadas con la enseñanza, que obligan a buscar nuevos caminos que conduzcan al rediseño del proceso de comunicación ya que, cada vez, va perdiendo sentido la división de una unidad en períodos de aprendizaje sucesivos.

Varios son los aspectos que deben tenerse presente a hora del diseño del proceso de comunicación, en el que de ninguna manera podrá estar ausentes las características de los sujetos a las que va dirigido, los objetivos que deben relacionarse con los contenidos, los medios, las estrategias que han de adaptarse a al sistema de transmisión de dichos contenidos, la disponibilidad de recursos para su implementación y mantenimiento, en conclusión, se habrá de partir del modelo pedagógico como referente. Las diferentes variables deberán incorporarse: las evolutivas referidas a la capacidad de los usuarios, las fisiológicas vinculadas con los aspectos fisiológicos y que determinan en última instancia la tecnología requerida. No se olvide que las nuevas tecnologías se insertan dentro de un mundo cultural y de la capacidad de adaptarse al intercambio cultural de un grupo social dependerá la incorporación tecnológica.

Las nuevas tecnologías nos colocan en una permanente actividad interactiva, pero el futuro nos exige una actividad proactiva, en donde la iniciativa personal, la investigación autónoma y la creatividad no se orienten únicamente al desarrollo de la informática aplicada, sino que se marque una tendencia a la generación de organismos que prioricen al ser humano.

EPÍLOGO

Cuando se recorre un trecho del camino y se vuelve la vista atrás, al instante se evoca los inicios, los titubeos, en cierta forma naturales frente, a lo desconocido; la incertidumbre se despeja el momento que se adquiere la seguridad para expresar lo que se piensa en el campo en el que nos hallamos insertos, en mi caso: La enseñanza.

El sendero transitado constituye un espacio que, a través de la guía tutorial, de las lecturas de apoyo, del encuentro entre los docentes del posgrado, de las investigaciones y de la experiencia vital: el contacto con nuestros estudiantes, hemos ido elaborando nuestro constructo individual y social.

El aprendizaje significativo ha dejado de ser un componente teórico dentro de la Pedagogía del Siglo XXI, lo hemos aplicado en el aula; constatamos que la nueva metodología y la serie de estrategias conducentes a lograr que el estudiante sea el actor principal de su propio aprendizaje son válidas.

Considero que el haber optado por la maestría en Docencia Universitaria, me ha posibilitado un espacio de enriquecimiento, al ponerme en contacto con corrientes de vanguardia y reflexionar, en conjunto, sobre el hecho educativo. Ha sido una valiosa iniciativa de la Universidad del Azuay el haber propiciado este encuentro entre sus docentes, para que, a la luz de las teorías de ayer y las de hoy, abandonemos viejos paradigmas o profundicemos en el proceso enseñanza-aprendizaje y optemos por la investigación para generar desde las aulas el conocimiento.

Ha sido gratificante evocar diacrónicamente a los autores leídos en la juventud (Freud, Piaget, Paulo Freire...) y cuyos postulados siguen vigentes; y, más aún, haber logrado un análisis meta-cognitivo sobre lo que hemos venido haciendo en el campo de la educación y haber confrontado teorías, postulados que nos sirven para desde el presente rescatar nuestra historia y desde ella proyectarnos al futuro.

Llegamos con entusiasmo y mucha expectativa y nos vamos con un sinnúmero de inquietudes, porque, precisamente, la maestría no concluye el día de la graduación, por el contrario, comienza y continua el día en que retornemos al aula y concretizamos en nuestros actos y en nuestra palabra la responsabilidad de la mediación dentro del proceso enseñanza aprendizaje. El día en que apropiados de las competencias pedagógicas, comunicacionales y tecnológicas acompañemos al estudiante a construirse y construirnos, a apropiarse del mundo y su cultura; cuando desde nuestro quehacer diario encontremos sentido en medio del océano de sinsentidos en el que navega el sistema educativo; cuando desde cada rincón del aula surja la palabra cargada de calidez, de esperanza y fe en nuestros estudiantes; cuando al salir de estas, ellos sean capaces de expresar su sentido crítico y diferenciar a un profesor que educa en la libertad de otro que es permisivo, del que hizo de su magisterio un auténtico acompañamiento y del que los dejó en el abandono, allí sentiré que esta maestría cumplió su objetivo.

Solo cuando esta generación de estudiantes estén en capacidad de tener criterio para elegir sus programas televisivos, de seleccionar la información que proporcionan los medios, se hayan

contagiado de la pasión que pusimos en su formación, cuando en sus proyectos individuales de vida se halle la solidaridad y la equidad y cuando hagan de la práctica médica un medio para devolver la salud al paciente y no se sirvan de la enfermedad para negociar con la vida del ser humano, podré sonreír satisfecha y podré afirmar que esta maestría y la formación continua que se tenga tuvo sentido, porque habremos colaborado en la construcción de una sociedad más justa y más humana.

La autora

ANEXOS

ANEXO 1

METODOLOGÍA DE TRABAJO

“El Aprendizaje Basado en Problemas (ABP) es un nuevo método de enseñanza-aprendizaje que invierte el proceso convencional. Mientras tradicionalmente primero se expone la información y, posteriormente, se busca su aplicación en la resolución de problemas, a lo que se conoce como Educación Enfocada por Contenidos, en el caso del ABP primero se presenta el problema, se identifican las necesidades de aprendizaje, se busca la información necesaria y finalmente se regresa al problema. Además, el problema es el vehículo que se utiliza para construir el conocimiento.

En este método es el estudiante el que dirige su propio aprendizaje (auto-aprendizaje) con la guía del tutor que, a su vez, ha diseñado los problemas a través de una Planificación Estratégica Instruccional. Se trata de una transformación conceptual integral y holística, de la fundamentación heurística de la educación superior que se expresa a través del Aprendizaje Basado en Problemas (ABP) que es un nuevo método de enseñanza-aprendizaje que invierte el proceso convencional.

En términos generales, la propuesta metodológica se sustenta en el principio antropológico, según el cual los estudiantes aprenden mejor si ven, hacen y participan activamente en el proceso de su formación, que tan solo escuchando. Entonces, el profesor se convierte en facilitador, activador y orientador del proceso de aprendizaje colectivo y los estudiantes en los artífices de su formación y desarrollo profesional.

El objeto de aprendizaje es el *estudiante del sexto nivel*, que trae consigo una inteligencia en proceso de desarrollo y la experiencia de un conjunto de aprendizajes en los niveles previos. Por tanto, no se inicia este proceso en la nada, sino a partir de conocimientos ya asimilados que van a servir de anclaje para la adquisición de los nuevos.

Los conocimientos previos y los nuevos, no deben sucederse por imposición hegemónica ni de manera desordenada, sino que deberán construirse como resultado de una interacción dinámica e interdisciplinaria de los estudiantes y de quienes desempeñan el rol de facilitadores del aprendizaje. Para ello se ha procedido a una planificación educacional estratégica que contempla la integración de diferentes disciplinas, tipos de aprendizaje, experiencias y aplicaciones que faculten al estudiante la comprensión de problemas, su análisis, búsqueda de soluciones y su futura aplicación en situaciones similares.

La información que los estudiantes recibirán como enunciado del problema puede ser planteada en los siguientes términos:

- Una breve presentación del problema.
- Una descripción completa del caso clínico o de una determinada situación de salud pública, que contenga toda la información necesaria para el análisis del problema.
- Una situación intermedia que consista en la entrega sucesiva de la información, conforme los estudiantes vayan requiriéndola.

En el proceso que viven los estudiantes desde el planteamiento del problema original hasta su solución, trabajan en colaboración formando grupos pequeños, compartiendo en ese aprendizaje la posibilidad de practicar y desarrollar habilidades, de observar y reflexionar sobre actitudes y valores que con el método tradicional, enfocado en contenidos, muy difícilmente se podría realizar.

El aprendizaje se centra en el alumno y no en el profesor, estimula el trabajo colaborativo y el maestro se convierte en un facilitador o tutor del aprendizaje. Al trabajar en ABP la actividad gira en torno a la discusión de un problema y el aprendizaje surge de la experiencia de trabajar sobre ese problema, estimulando el auto-aprendizaje, permite la práctica del estudiante al enfrentarlo a situaciones reales y a identificar sus deficiencias de conocimiento.

El objetivo final de esta metodología es buscar un desarrollo integral en los alumnos y conjuga la adquisición de conocimientos propios del caso de estudio, además de habilidades, actitudes y valores.

El eje del trabajo en el ABP está en la planificación estratégica instruccional del problema que debe comprometer el interés de los alumnos y motivarlos a examinar de manera profunda los conceptos y objetivos que se quieren aprender. El problema debe estar en relación con los objetivos del curso y con problemas o situaciones de la vida diaria para que los alumnos encuentren mayor sentido en el trabajo que realizan.

Cada problema debe estar estructurado de tal forma que conduzca a los estudiantes a tomar decisiones o hacer juicios basados en hechos, información lógica y fundamentada. Los estudiantes están obligados a justificar sus decisiones y razonamiento de los objetivos.

La cooperación de todos los integrantes del grupo de trabajo es necesaria para poder abordar el problema de manera eficiente, destacar la información relevante y los pasos a seguir con el propósito de resolver el problema en los casos pertinentes o a utilizar el problema como vehículo de aprendizaje para la construcción del conocimiento. La longitud o grado de complejidad del problema debe ser administrada por el tutor.

En la planeación estratégica instruccional del problema se plantea un objetivo general, luego se definen los objetivos específicos; se señalan los prerrequisitos con lo que se realiza el anclaje con las ciencias básicas por medio de la antropología, se establecen las competencias necesarias para alcanzar los objetivos, el conocimiento requerido para tales

competencias, las habilidades y destrezas, las actitudes y valores que reflejan los aspectos bio-éticos del caso, las estrategias necesarias para solucionar el problema y, finalmente se establece una evaluación que mide el dominio que el estudiante logró y aquello que le faltó aprender.

Todo lo anterior, no se resume simplemente en el planteamiento de sustituir la educación “basada en contenidos” por la “educación basada en problemas”. Significa adoptar una concepción fundamentada en el aprendizaje significativo e integral, en el cognitivismo y el constructivismo, en un contexto antropológico, en la teoría de sistemas y en la planificación estratégica.

Además, la realidad social y ambiental en que se desarrolla la educación demanda un proceso educativo contextualizado, que cumpla una función social con responsabilidad ética, orientado a la comunidad y que mantenga flexibilidad en su coherencia con la realidad cambiante, humana, cultural, científica y tecnológica.

Dada la complejidad y la trascendencia del diseño del problema, los docentes involucrados requerirán al menos 4 horas semanales de planificación, además, del tiempo que normalmente necesita el docente para preparar su clase. Esta planificación se realizará los martes y miércoles; el enunciado se enviará a la página WEB del coordinador para que los estudiantes puedan acceder a esa información, mientras que el problema completo se enviará vía e-mail a todos los profesores del sexto nivel.

Será responsabilidad de los estudiantes obtener el enunciado vía Internet y será responsabilidad del profesor que este enunciado sea accesible la semana previa al desarrollo del problema. Las actividades se inician el lunes siguiente en la primera sesión de la ABP en la que participan los estudiantes y su tutor o facilitador, quien debe tener experiencia en el tema a tratarse.

El desarrollo del problema es el siguiente:

1. **Día 1º, Primera Sesión o Sesión de Apertura:** Elección entre los estudiantes a un moderador y secretario con el acompañamiento del tutor. La duración es de dos horas.
 - 1.1. Lectura del enunciado del problema, procurando que todos los estudiantes entiendan dicho enunciado de la misma manera; se aclaran de términos; se identifican los problemas y se elabora el listado de ellos.
 - 1.2. Jerarquización de los problemas, partiendo desde los más específicos en cuanto a enseñanza y no en cuanto a trascendencia clínica. Si no se puede aplicar el criterio de la especificidad, se usa el orden cronológico de aparición de los problemas. Se debe mantener flexibilidad en todo momento.
 - 1.3. Lluvia de ideas: descripción de los problemas, sus interrelaciones y planteamiento de las probables hipótesis, causas o mecanismos que puedan explicar el o los problemas. Todas las opiniones y conceptos deben tener *rigor científico* y aquellas

que no puedan resolverse en ese instante se convertirán en necesidades de aprendizaje para la siguiente sesión.

- 1.4. Ampliación de la información sobre el caso mediante la entrega de información adicional conforme la solicite el estudiante.
 - 1.5. Identificación, elaboración y jerarquización de una nueva lista de problemas.
 - 1.6. Formulación de hipótesis a partir de una nueva lluvia de ideas.
Las hipótesis formuladas deben tener las siguientes características:
 - 1.6.1. A través de ellas se debe entender que le pasa al paciente.
 - 1.6.2. Deben haber la mayor cantidad de hipótesis posibles.
 - 1.6.3. Deben ser generales.
 - 1.6.4. Deben ser fundamentadas con *rigor científico*.
 - 1.6.5. Deben ser jerarquizadas de acuerdo con su probabilidad de ocurrencia.
 - 1.7. Entregar toda la información adicional. El tutor debe indicar a los estudiantes qué información adicional les faltó pedir y cuál fue solicitada sin razón.
 - 1.8. Identificar las necesidades de aprendizaje que fueron surgiendo en el transcurso de la sesión y las actividades de aprendizaje, que parten de las hipótesis formuladas; estas serán señaladas por el secretario y quedarán como tarea para la siguiente sesión.
 - 1.9. El tutor define con los estudiantes los recursos disponibles para la siguiente sesión.
-
2. **Días 1 y 2:** Se cumplen en forma individual y en grupo la programación establecida en la primera sesión a través de consultas (biblioteca, centro de documentación, Internet, expertos), observaciones (laboratorios, consulta externa, imagenología, comunidad) demostraciones experimentales, mini-investigaciones, conferencias participativas y otras.
 3. **Día 3 Segunda Sesión o Sesión de Monitorización:** Esta sesión tendrá una duración aproximada de 90 minutos. Se desarrolla de la siguiente manera:
 - 3.1. Control de lectura de las necesidades de aprendizaje.
 - 3.2. Justificación de las hipótesis mediante la elaboración de las hipótesis definitivas o “diagnósticos clínicos”, que deben ser, al menos, dos.
 - 3.3. Elaboración de un plan diagnóstico. Los estudios deben tener relación con las hipótesis planteadas y deben contestar tres preguntas:
 - 3.3.1. ¿Qué es lo que necesitamos saber?
 - 3.3.2. ¿Cuál es el estudio de diagnóstico que nos da esa información?
 - 3.3.3. ¿Cómo esperamos que venga el resultado del estudio?
 - 3.4. Identificar nuevas necesidades de aprendizaje que fueron surgiendo en el transcurso de esta sesión y las actividades de aprendizaje que parten de las hipótesis formuladas, las cuales serán señaladas por el secretario y quedarán como tarea para la tercera sesión.
 - 3.5. Entrega de los resultados de los estudios de diagnóstico.

4. **Días 3 y 4:** Se utilizan los mismos métodos ya indicados para continuar con las actividades de aprendizaje en conformidad con lo acordado en la segunda sesión.
5. **Día 5 Tercera sesión o sesión de cierre:** Esta sesión tendrá una duración aproximada de 90 a 120 minutos. El desarrollo de la sesión es de la siguiente manera:
 - 5.1. Nuevo control de lectura de las necesidades y actividades de aprendizaje.
 - 5.2. Análisis del plan diagnóstico en base a lo que los estudiantes propusieron y la información que se entregó al final de la segunda sesión. Los aspectos importantes de este análisis incluye:
 - 5.2.1. ¿Cuáles fueron las diferencias entre lo solicitado por los estudiantes y lo entregado por el tutor?
 - 5.2.2. ¿Cómo interpretar los resultados en función de las hipótesis planteadas?
 - 5.2.3. ¿En qué se basaron las pruebas?
 - 5.2.4. ¿Cuál es la sensibilidad, especificidad y valores predictivos de las pruebas?
 - 5.3. Plan de manejo integral preventivo, curativo, psicosocial y de Salud Pública.

Al final de esta sesión se realiza la evaluación al estudiante (hétero, auto y co-evaluación) para ver si alcanzaron el cumplimiento de los objetivos definidos en el diseño del problema y, posteriormente, se lleva a cabo la consolidación de los aprendizajes por parte del tutor. Aquí, el tutor comentará sobre el proceso técnico de las sesiones en donde se señalarán si los indicadores de eficiencia del trabajo en equipo se alcanzaron, o sea los objetivos específicos y competencias y si este logro fue por consenso. También, se mencionará si la participación de todo el grupo fue activa, responsable, leal, solidaria, con ética y si se solucionaron los conflictos de manera adecuada e inmediata.

Para desarrollar el caso, siempre se van a requerir de tres sesiones en los días lunes, miércoles y viernes. Los días jueves y, a veces los martes, se realizarán unos talleres relacionados con los temas del ABP.

LA EVALUACIÓN

El objetivo de la evaluación es proveer al alumno de retroalimentación específica de sus fortalezas y debilidades, de tal modo que pueda aprovechar posibilidades y rectificar las deficiencias identificadas.

La evaluación contempla los siguientes aspectos:

- Los resultados del aprendizaje de contenidos.
- El aporte del estudiante al proceso de razonamiento grupal.
- Las interacciones personales del alumno con los demás miembros del grupo.

A su vez, el estudiante tendrá la posibilidad de evaluarse a sí mismo, a sus compañeros, al tutor y al proceso de trabajo del grupo y sus resultados.

La evaluación en la Educación Enfocada en Contenidos es de tipo normativo y evalúa al estudiante sobre los temas de una materia, con el objeto de promoverlo, a través de un examen generalmente oral o escrito y realizado por su profesor. Esta evaluación fomenta la memorización de los contenidos, que son, muchas veces, exagerados y al cabo del tiempo olvidados en una buena parte.

La evaluación en ABP es por criterios:

- ¿Qué evalúa? Objetivos y competencias cognitivas, habilidades y destrezas, actitudes y valores.
- ¿Para qué evalúa? Se evalúa al estudiante con el objeto de promoverlo, pero también para ver si ha alcanzado **los dominios** que necesita en este ciclo.
- ¿Con qué evalúa? Con todas las estrategias que permitan al cuerpo docente comprobar que el estudiante alcanzó los dominios en el curso.
- ¿Cuándo evalúa? Durante todo el proceso, siendo la evaluación continua, periódica y final.
-

La evaluación es integral, diagnóstica, continua, formativa y sumativa y contempla todas las actividades educativas en las que participan los estudiantes: A través de la evaluación se valora competencias cognitivas, habilidades y destrezas; actitudes y valores.

Las competencias están indicadas en el sílabo y en el organigrama de cada problema de ABP, como las establecidas por los tutores de las actividades hospitalarias y complementarias.

- a. **Del caso problema:** autoevaluación (a sí mismo) y co-evaluación (a sus compañeros). Esta evaluación es continua (sesión a sesión) y sumativa (al final de la tercera sesión con una evaluación integradora de todo el problema)
- b. **De las rotaciones:** evaluación diagnóstica (le permite al profesor enterarse de los conocimientos de base que trae el estudiante) continua (evaluación diaria en las actividades hospitalarias o complementarias) y sumativa (evaluación final al término de la rotación) Esta evaluación se realiza en los hospitales, servicios de medicina de atención primaria, consulta externa y comunidad.
- c. **Parciales:** cognitivas y prácticas (estaciones que exploren conocimientos, habilidades, destrezas, actitudes y valores).
- d. **Supletorias:** se realizará a los estudiantes que reprueben una rotación o una estación de un examen parcial.

La metodología de evaluación se basará en el instructivo general de los niveles que utilizan ABP y que fue aprobado por el Consejo de Facultad el 15 de octubre de 2007 y luego por el Consejo Universitario, metodología que ya se utilizó el ciclo anterior.

Formatos de evaluaciones: Se van a utilizar 3 formatos de evaluación:

1. Un modelo para las sesiones de la ABP.
2. Un modelo para valorar en forma integral las actividades del estudiante en sus rotaciones por los hospitales, servicios de medicina de atención primaria, consulta externa y comunidad.
3. Un modelo para valorar las actividades en la unidad de habilidades y destrezas” (Texto tomado del sílabo correspondiente a Medicina Integrada del V ciclo de la facultad medicina de la UDA)

Los tres formatos de evaluaciones se presentan a continuación.

EVALUACIÓN DE LOS ESTUDIANTES EN EL ABP

Caso..... Fecha..... Área.....

Excelente = 5 Muy Buena= 4 Buena = 3 Regular = 2 Mala = 1 No realizó= 0

Primera Sesión						Segunda Sesión						Tercera Sesión						
Lluvia de ideas con pertinencia	Formulac/jerarq hipótesis	Destrezas Trabajo grupal	Promedio I	Actitudes (-)	Nota final I	Control de lecturas de necesidades aprendizaje	Justificación de hipótesis (Diagnóstico clínico)	Plan diagnóstico	Destrezas T. grupal	Promedio II	Actitudes	Análisis plan diagnóstico	Plan manejo integral	Destrezas Trabajo Grupal	Promedio III	Actitudes	Evaluación	Suma total/20

Nombre y firma del tutor.

♦ Los siguientes ítems valoran las “Destrezas en el trabajo grupal” de los participantes:

1. Escucha con atención e interés.
2. Expone con claridad sus opiniones y conocimientos.
3. Enfoca conceptualmente y analiza con claridad los problemas.
4. Acepta la expresión de opiniones diferentes.
5. Desarrolla apropiadamente un pensamiento crítico.
6. Propone soluciones a los problemas del grupo.
7. Manifiesta sus valores éticos en sus intervenciones.
8. Colabora en las actividades que desarrolla el grupo contribuyendo al logro de los objetivos de aprendizaje.

♦ Los siguientes ítems valoran las “Destrezas en el trabajo grupal” del moderador:

1. Asume apropiadamente el rol de líder.
2. Elabora acertadamente la agenda para las sesiones y define su motivo.
3. Controla en forma apropiada el tiempo de participación de los demás integrantes del grupo.
4. Concede la palabra en forma organizada.
5. Estimula la participación de todos y maneja los conflictos.

♦ Los siguientes ítems valoran las “Destrezas en el trabajo grupal” del secretario:

1. Lleva un registro de los aportes de cada uno de los participantes del grupo.
2. Lleva un registro de las proposiciones, acuerdos, tareas y demás decisiones del grupo.
3. Realiza resúmenes de los temas tratados al final de cada sesión y al inicio de la siguiente.

Los ítems que valoran a los participantes también se utilizarán para evaluar al moderador y secretario cuando sea factible.

♦ Los siguientes ítems valoran las “Actitudes” de los estudiantes del grupo:

1. Asistencia a las tres sesiones: el estudiante que se ausente a una sesión recibirá una nota de “Cero” en esa sesión. Si la ausencia es justificada, esa sesión no se considerará para el promedio global.
2. Puntualidad: 0 (se atrasa menos de 10 minutos); -1 (se atrasa entre 10 a 20 minutos); -2 (se atrasa entre 20 a 30 minutos); -3 (se atrasa más de 30 minutos).
3. El estudiante carece de tolerancia, lealtad, respeto, espíritu de colaboración y entusiasmo en las sesiones grupales. Se evalúa de 0 a -3.
4. El estudiante protagoniza un conflicto. Se evalúa de 0 a -3.
5. Expulsión de la sesión: el estudiante tendrá una nota de “Cero” en la sesión.

Las actitudes darán un puntaje negativo a la evaluación que se restará del puntaje positivo en cada sesión.

EVALUACIÓN DE LOS ESTUDIANTES EN SUS ROTACIONES

Estudiante	Actividad	Lugar	Tutor

PARÁMETROS DE EVALUACIÓN	_/_	_/_	_/_	_/_	_/_	_/_
	fecha	fecha	fecha	fecha	fecha	fecha
Historia clínica y evaluación del paciente: Demuestra habilidad para obtener información del paciente mediante la historia clínica y examen físico, evidenciando en archivos escritos, listado de problemas y presentación oral:						
Comunicación con el paciente: Habilidad para establecer una adecuada relación con los pacientes y sus familiares.						
Uso de conocimiento / juicio: Manifiesta habilidad para aplicar conocimientos en el análisis de los casos clínicos.						
Desarrollo en el escenario clínico: Realiza los procedimientos técnicos hábilmente y participa en el cuidado continuo del paciente						
Relaciones profesionales: Mantiene relaciones amistosas y de colaboración con los compañeros, los integrantes del equipo de salud y el docente.						
Interés por aprender: Se dedica a aprender con entusiasmo y energía, demostrando progreso continuo y menor requerimiento de supervisión.						
Progreso y crecimiento en el manejo de pacientes: Demuestra progreso, necesita cada vez menos supervisión y corrección.						
Asistencia: Si está ausente señale con una F. En tal caso no se evalúan los ítems anteriores. Su calificación es 0. Si la ausencia es justificada no se considerará para el promedio global.						
PROMEDIO SOBRE 5 PUNTOS						

PROCESO OPERATIVO: Las rotaciones tendrán una duración de 12 días hábiles. Cada celda corresponde a dos días. Cada dos días, al finalizar la actividad, el docente evaluará la participación de cada estudiante, en su presencia, y de ser el caso lo sustentará. Concluida la rotación, el docente entregará en secretaría las evaluaciones de los estudiantes asignados a dicha rotación, en un plazo máximo de tres días hábiles. En rotaciones de 6 días hábiles, la evaluación será diaria. (*Ver reverso para evaluar*).

APARIENCIAPROFESIONAL: Cuidado físico y vestimenta: Adecuada ____ Inadecuada ____

ASISTENCIA: (Indicar el número de faltas en la rotación): _____.

Observaciones:	Nombre y firma del docente:
----------------	-----------------------------

REVERSO DEL FORMATO ANTERIOR

HISTORIA CLINICA Y EVALUACION DEL PACIENTE	
1	Incapaz de obtener datos precisos de la historia y examen físico.
2	Recolecta datos de historia y examen físico, pero suele ser poco clara e incompleta.
3	Recolecta datos de historia y examen físico de manera precisa
4	Datos recopilados precisos y completos y establece un listado de problemas
5	Hace seguimiento de hallazgos significativos de manera organizada, establece un listado de problemas y plantea hipótesis de forma apropiada
USO DE CONOCIMIENTO / JUICIO	
1	No puede aplicar conocimientos de las ciencias básicas
2	Tiene dificultad en relacionar principios de las ciencias básicas e información clínica a los problemas del paciente
3	Sintetiza ciencias básicas e información clínica apropiadamente para identificar problemas mayores
4	Posee un conocimiento de trabajo de la fisiopatología que le permite la comprensión de la relación con el problema del paciente
5	Capaz de utilizar un amplio conocimiento de las ciencias básicas y relacionándolo con el problema del paciente, aún en casos difíciles
COMUNICACIÓN CON EL PACIENTE	
1	Tiene poca habilidad observable para relacionarse con el paciente. Parece ser insensible.
2	La comunicación suele ser a veces inapropiada. Demuestra poca comprensión aparte de la enfermedad.
3	Establece una relación satisfactoria con el paciente. Atento a las necesidades totales del paciente.
4	Provee las explicaciones necesarias al paciente para comprensión de la enfermedad. Sensible a las necesidades de apoyo al paciente.
5	Excelente comunicación con el paciente y su familia. Se relaciona efectivamente aún en situaciones difíciles. Abierto y apoyador en todo sentido.
DESARROLLO EN EL ESCENARIO CLINICO	
1	Deficiente en las destrezas clínicas para este nivel de entrenamiento. Desorganizado. Apuntes sobre el paciente no adecuados.
2	Pocas deficiencias de destreza, algo desorganizado. Hay que mejorar los apuntes. Acepta pedidos pero algunas veces requiere que se lo recuerden.
3	Realiza satisfactoriamente los procedimientos. Los apuntes son completos y puntuales.
4	Participa activamente en las actividades del departamento. Organizado y eficiente.
5	Utiliza el tiempo adecuadamente. Realiza procedimientos bien y reconoce las indicaciones y contraindicaciones. Apuntes son puntuales. Siempre cumple con responsabilidad sus obligaciones.
RELACIONES PROFESIONALES	

1	Obstrutivo, antagonista.
2	No es cooperativo. Falla en aceptar críticas. Establece relaciones inapropiadas.
3	Trabaja cooperativamente y mantiene una relación adecuada con los colegas.
4	Propicia la cooperación con el personal y los docentes. Se desenvuelve de manera madura.
5	Se esfuerza por mantener una relación apoyadora basada en el respeto mutuo con el personal, compañeros y docentes.
DESEO DE APRENDER	
1	Pasivo. Poco o casi ningún interés por aprender.
2	Hábitos de lectura superficial. Muestra interés en aprender cuando es hincado por alguien más.
3	Muestra interés por aprender. Consulta textos generales.
4	Habitualmente lee información relacionada al paciente. Dispuesto a emprender actividades que aumenten su conocimiento de la disciplina (materia)
5	Intelectualmente curioso, busca adquirir y comprender información. Lee sistemáticamente.
PROGRESO Y CRECIMIENTO EN EL MANEJO DE PACIENTES	
1	Muestra poco o ninguna mejoría. Incapaz de asumir más responsabilidad con el tiempo
2	Ha demostrado una mejoría modesta en el manejo del paciente. Pudo haber dado más.
3	Progreso satisfactorio en las habilidades de manejo del paciente a la par del nivel de entrenamiento
4	Progreso continuo en las habilidades del manejo del paciente. Ha asumido mayores responsabilidades a través del curso.
5	Crecimiento excelente en la competencia en el manejo del paciente. Su desenvolvimiento constantemente excede las expectativas.
Nota: Si la categoría no es aplicable para el nivel actual del estudiante, no la valore.	

ANEXO 2

CUESTIONARIO

EL APRENDIZAJE EN LA UNIVERSIDAD

APRENDER Y DESAPRENDER DE LOS MEDIOS

Edad:.....años Sexo: F M Fecha:

1. En su tiempo libre a qué se dedica usted:
2. Para divertirse, usted: a. practica algún deporte.
b. Sale con sus amigos.
c. Ve TV.
d. Otro: especifique:
3. ¿Le gusta ver TV.? Sí No
4. ¿Cuántas horas dedica al día?-----
5. ¿Qué programas usted prefiere? a. Culturales.
b. Científicos.
c. Entretenimiento
d. Otros: ¿Cuál?
6. ¿Qué programas le gusta más y por qué? Enumere 3.
.....
.....
.....
7. De estos programas, algún personaje en especial ¿Cuál? ¿Por qué?
8. ¿Qué programas no le gustan?.....
 ¿Por qué?
9. ¿Que sitios de Internet usted consulta con frecuencia? Enumere 3.

.....
.....
.....

10. ¿Que sitios le atraen más?

.....
.....
.....

¿Por qué?

11. ¿Cree usted que logra algún aprendizaje cuando ve televisión?

.....
.....
.....

12. ¿Con qué programas considera que lo logra?

.....
.....

GRACIAS por su colaboración.

ANEXO 2
CUESTIONARIO
CÓMO SE PERCIBEN LOS JÓVENES

1. ¿Cómo se percibe usted como joven con respecto a otras generaciones?
.....
.....
.....
2. ¿Cómo son sus relaciones con los medios de comunicación?
.....
.....
.....
3. ¿Cómo son sus relaciones con sus compañeros y con otros jóvenes de su edad?
.....
.....
.....
4. ¿Qué valores usted considera importantes en su vida?
.....
.....
.....
5. ¿Qué puede hacer usted para aportar positivamente a la sociedad?
.....
.....
.....
.....
6. Enumere algunos de sus defectos.
.....
.....
.....

7. Enumere sus virtudes.

.....
.....
.....

8. ¿A qué se dedica en su tiempo libre?

.....
.....
.....
.....

9. ¿Cómo se siente como estudiante en la universidad?

.....
.....
.....
.....

GRACIAS por su colaboración.

BIBLIOGRAFÍA

- ASINSTEN, Juan Carlos. **Comunicación** Unidad 1. 01. VE-OIE. (en línea).
- COLL, César. **Aprendizaje escolar y construcción del conocimiento**. Buenos Aires, Ed. Paidós, 1991.
- DUTÁN ERRÁEZ, Holger. **Los términos de la Sociedad de la Información y la Prospectiva**. Universidad de Cuenca, 2009.
- Facultad de Medicina. Universidad del Azuay. **ABP, Syllabus**, 2009.
- <http://www.onimale.huala.com/Filosofia/filo.htm//> (en línea)
- LAFOURCADE, Pedro. **Planeamiento, Conducción y Evaluación en la Enseñanza Superior**. Buenos Aires, Ed. Kapelusz, 1974.
- MARTÍNEZ, Francisco y Otros. **Nuevas Tecnologías y Educación**. Madrid, 2006.
- MEJIA, Cecilia. Texto Paralelo 1. **“Lo que guarda la Memoria”**. Universidad del Azuay, 2009
- MORÍN Edgar. **Los 7 saberes en la Educación del Futuro**. París, UNESCO, 1999.
- NÉRICI, Imídeo G. **Metodología de la Enseñanza**. México. Ed. Kapelusz, 1982.
- PRIETO, Castillo Daniel. **El Aprendizaje en la Universidad**. Universidad del Azuay, 2009.
- **La Enseñanza en la Universidad**. Universidad del Azuay, 2009.
- TOBÓN, Sergio. **Formación basada en Competencias**. Bogotá, Ecoe. Ediciones, 2007.
- VYGOTSKY, Lev. **El desarrollo de los procesos psicológicos superiores**, Crítica. Grijalvo, Barcelona, 1996.

BILIOGRAFÍA

ASINSTEN, Juan Carlos. Comunicación Unidad 1. 01. VE-OIE. (en línea).