
1

2

UNIVERSIDAD DE SONORA

División de Ciencias Sociales

Maestría en Innovación Educativa

ñSignificados sobre dise¶o did§ctico de profesores de educaci·n

superior en M®xicoò

Tesis

Que para obtener el grado de:

Maestra en Innovación Educativa

Presenta:

Blanca Isela Robles Haros

Directora:

Dra. Etty Haydeé Estévez Nenninger

Hermosillo, Sonora. Agosto de 2013.

3

Hermosillo, Sonora a 09 de agosto de 2013

Dra. Ma. Guadalupe González Lizárraga

Coordinadora de la Maestría en Innovación Educativa

Presente.

 Por este medio nos permitimos informarle que el trabajo titulado

ñSignificados sobre dise¶o did§ctico de profesores de educaci·n superior en

M®xicoò, presentado por la pasante de maestría, Blanca Isela Robles Haros, cumple

con los requisitos teóricos y metodológicos para ser sustentado en examen de grado,

para lo cual se aprueba su publicación.

Atentamente

Dra. Etty Haydeé Estévez Nenninger
 Asesor Director

Dr. Leonel de Gunther Delgado
 Asesor Sinodal

Dra. Irma Laura Cantú Hinojosa
 Asesor Sinodal

4

Agradecimientos

A Dios

Por darme la dicha de haber recorrido un peldaño más en mi vida profesional y

una meta más en mi vida, el haber realizado con éxito mis estudios de posgrado. Te

agradezco que me hayas dado las fuerzas para vencer todos y cada uno de los

obstáculos que se presentaron a los largo de la maestría. No fue fácil, pero gracias a

tu infinita misericordia y amor, pude obtener los aprendizajes y experiencias

suficientes para culminar esta nueva etapa de mi vida.

A mis padres

Por siempre estar a mi lado y brindarme su apoyo en la realización de mis

proyectos de vida y metas profesionales sin su comprensión y cariño no hubiera sido

posible realizar esta meta tan importante en mi vida, el seguir preparándome

profesionalmente para un mejor desempeño académico.

A mis amigos

A mis amigos de vida que creyeron en mí y fueron un apoyo emocional

durante el tiempo en que escribía la tesis: Alejandra, Rosa, Lluviana, Daniel, Carelia,

Eyro, Víctor y a los amigos maravillosos que hicieron que disfrutará más esta etapa,

gracias por compartir conmigo sus alegrías, emociones, tristezas, preocupaciones y

sobre todo por hacerme parte de su vida, siempre los recordare con gran cariño por

ser más que compañeros: Alhely Rodríguez, Cynthia Carpio, Gladys García, Gabriela

Arreola, Lucía Hernández, Alfredo Guzmán, Tony, Carlos, Ramiro y especialmente a

German Moreno quien me acompañó y apoyó para continuar en esta meta que

empezamos como amigos y que gracias a la maestría pudimos comenzar un

hermoso noviazgo.

Eternamente agradecida

Blanca Isela Robles Haros

5

Reconocimiento

Les brindo un reconocimiento a mis maestros quienes transmitieron sus

conocimientos y experiencias, siempre quedan cosas por aprender, pero disfrute

cada una de las anécdotas que me compartieron. A la coordinación de la Maestría en

Innovación Educativa que dieron su aprobación para que iniciara esta maravillosa

etapa, Dr. Federico, Dra. Lupita, Any e Irene que me guiaron y apoyaron a lo largo de

mi desarrollo profesional.

A mi directora de Tesis Etty Estévez por compartir su tiempo y apoyarme en la

realización de mi proyecto de tesis y llevarme de la mano para culminar esta nueva

etapa en mi vida. A los sinodales Irma Cantú y Leonel de Gunther quienes aportaron

su valioso tiempo para revisar y aprobar mi tesis. Al Consejo Nacional de Ciencia y

Tecnología (CONACyT) por haber depositado su confianza en mí y haberme

apoyado económicamente, ya que sin él habría sido más difícil acceder a un nivel de

posgrado.

A todos los que de alguna manera me inspiraron para escribir y concluir mí

tesis, es a ellos a quienes les doy el reconocimiento que se merecen por el apoyo

incondicional que me aportaron.

Maestría en Innovación Educativa

Hermosillo, Sonora. Agosto del 2013

6

Índice de contenido

Resumen y palabras clavesééééééééééééééééééééééé 8

Capítulo 1. Introducciónééééééééééééééééééééééé.é. 9

1.1 Formulación del problemaéééééééé.éééééééééééé.é. 11

1.2 Antecedentes de investigaciónéééé...éééééééééééé..éé.. 14

1.3 Justificaci·nééééééééééééééééééééééé...éééé. 18

1.4 Preguntas de investigaci·nééééééééééééééééééééé.. 19

1.5 Objetivo generaléééééé..éééééééééééééé.ééééé. 19

Capítulo II. Marco teórico.ééééééééééééééééééééééé... 20

2.1 Diseño didáctico.ééééééééééééééééééééééé..éé. 21

 2.1.1 Innovaci·n did§ctica...éééééééééééééééééééééé 22

2.2 Teor²as curricularesééééééééééééééééééééé.ééé. 22

 2.2.1 Currículo y niveles de concreción del currículo.. 23

 2.2.2 Teoría de diseño didáctico. Teoría de la elaboración de Reigeluth.......... 24

2.3 Teor²as cognitivasééééééééééééééééééééééééé. 26

 2.3.1 Estrategias cognitivas y metacognitivaséééééééééééééé. 27

 2.3.2 Aprendizaje significativoéééééé.éééééééééééééé.. 27

2.4 Una propuesta de enseñanza con enfoque cognitivo: Modelo Operativo de

Dise¶o Did§ctico de Est®vezéééééééééééééééééééééé.

29

2.5 Propuesta de Actos de significado de Bruneré.éééééééééééé. 31

Capítulo 3. Metodologíaééééééééééééééééé.ééééééé. 33

3.1 Paradigma de investigaci·n cualitativoéééé..é.éééééééééé.. 33

3.2 Enfoque interpretativo simb·licoééééééééééééééééééé. 33

3.3 Estudio descriptivo como tipo de investigaci·né.éééééé..éééé.é 34

3.4 El estudio de caso como m®todo de investigaci·nééééééééééé.. 35

3.5 Profesores de IES como sujetos de investigación y su contexto curricular.... 36

 3.5.1 Criterios de inclusión y de exclusión para sujetos claves.......................... 37

3.6 Metodología y técnicas de investigación para el estudio de casoééééé 37

 3.6.1 Instrumento para la recogida de informaci·nééééééé....éééé. 41

3.7 Procesamiento de la informaci·nééééééééééé.éé.ééééé 42

Capítulo 4. Resultados.....................éé...éééééééééééééé......... 43

7

Índice de tablas y figuras

4.1. Apoyo y promoción institucional para diseño didáctico y prácticas

innovadorasééééééééééééééééééééééééééééé...

49

4.2 Formaci·n para docenciaéééééééééééééééééééé.é.. 51

4.3 Significados sobre dise¶o did§cticoééééééééééé.éééééé.. 52

 4.3.1 Fundamentación y directrices curriculares: Predominio de enfoques de

ense¶anza mixtos con diferencias en l·gicas y pr§cticas de planeaci·nééé.

53

 4.3.2 Diversidad en objetivos de enseñanzaéééééééé.éééé......... 65

 4.3.3 Ajuste de contenidos éééééééééééééééééééééé 67

 4.3.4 Entre el ABP y los mapas conceptualeséééééééééééééé 69

 4.3.5 Diversos tipos y usos de la evaluación.éééééééééééééé. 79

Cap²tulo 5. Discusi·n y conclusionesééééééééééééééééééé 87

5.1 Discusi·nééééééééééééééééééééééééééééé. 87

5.2 Conclusionesééééééééééééééééééééééééééé.. 90

Referenciaséééééééééééééééééééééééééééééé 96

Anexos

Tabla 1. Fases, tareas y/o pasos del dise¶o did§cticoééééééééééé. 31

Tabla 2. Cuadro metodol·gico niveles, dimensiones y categor²as de an§lisisé. 41

Tabla 3. Tarjetas descriptivas: caracterización de sujetos 44

Figura 1. Estructura del capítulo 1ééééééééééééééé..éééé 9

Figura 2. Relaciones te·ricas del Dise¶o Did§cticoéééééééé.é.ééé 20

Figura 3. Fases del dise¶o did§ctico éééééééééééééééééé.. 30

Figura 4. Mapa de distribuci·n geogr§fica de sujetos clavesééééééé..é 36

Figura 5. Esquema general de categorizaci·n.éééééé.é...é.éé..éé.. 53

Figura 6. Predominio de enfoques de enseñanza mixtos con diferencias en

lógicas y prácticas de planeaciónééééééééééééééééééé....

54

Figura 7. Objetivos de ense¶anzaééééééééé.éééééééééé.. 65

Figura 8. Organizaci·n y desglose contenidoséééééééééééééé.. 67

Figura 9. Selecci·n y desarrollo de estrategiaséééééééééééééé. 69

Figura 10. Evaluaci·n de aprendizajesééééééééééééééééé... 79

8

Resumen

Investigación cualitativa que tiene como objetivo describir los significados sobre

diseño didáctico de profesores de educación superior de México, en cuanto al uso de

modelos y estrategias de enseñanza con enfoque cognitivo y constructivista. El guión

de entrevista se elaboró con apoyo en la teoría de diseño educativo de Reigeluth y

en el modelo de diseño didáctico de Estévez. Se seleccionaron como informantes

claves a 10 profesores que tuvieron contacto con los cursos sobre diseño didáctico

cognitivo y constructivista promovidos por la ANUIES, adscritos a 5 universidades:

Universidad Autónoma de Aguascalientes, Universidad Autónoma de Baja California

Sur, Universidad Autónoma de Chihuahua, Universidad de Sonora y Universidad

Veracruzana. Las entrevistas se realizaron en dos modalidades: presencial y

electrónica y la información se procesó mediante el programa atlas-ti. Se encontró

que ante las diferentes reformas curriculares en educación superior -constructivistas

y competencias- los profesores han optado por la coexistencia de enfoques al definir

los fundamentos de la planeación didáctica de sus cursos de licenciatura; difieren en

la secuencia de planeación, ya que ésta depende de un paso inicial en el diseño

didáctico: identificación de necesidades y conocimientos previos de los estudiantes -

elementos constitutivos de los enfoques que buscan enseñar a aprender; según los

resultados de estos diagnósticos iniciales, los cuales pueden variar de un grupo de

estudiantes a otro, los profesores proceden a resolver la secuencia de la planeación

de la enseñanza.

Palabras clave: didáctica, docentes universitarios, cognoscitivismo, constructivismo,

México.

9

Capítulo I. Introducción

El objeto de estudio del presente trabajo de investigación está centrado en los

significados sobre diseño didáctico de profesores de educación superior en México,

en relación a modelos con enfoque cognitivo y constructivista que buscan incidir en

un mejoramiento de la enseñanza.

 Como referente empírico se contó con la participación de profesores de las

siguientes Instituciones de Educación Superior (IES) de México: Universidad

Autónoma de Aguascalientes (UAA), Universidad Autónoma de Baja California Sur

(UABCS), Universidad Autónoma de Chihuahua (UACH), Universidad de Sonora

(UNISON) y Universidad Veracruzana (UV).

Figura 1. Estructura del capítulo 1

El primer capítulo contempla tres elementos de suma importancia para ubicar

el objeto de estudio los cuales son: la justificación, los antecedentes y la

10

problemática. En cuanto a la justificación se relaciona el tema con el contexto y las

políticas educativas; en los antecedentes se presentan síntesis de estudios que han

considerado el diseño didáctico y cuáles han sido los significados sobre el mismo;

por último, en la problemática se muestra la relación de la capacitación docente con

la innovación y cómo influyen en el diseño didáctico. En la Figura 1. Estructura del

capítulo 1, se muestra la confluencia de todos los temas y subtemas hacia la

construcción del objeto de estudio previamente mencionado.

Por su parte, en el segundo capítulo se muestran las relaciones teóricas que

presenta el diseño didáctico y cómo estas influyen en cada uno de los temas aquí

descritos, se muestran el sentido de la investigación y la importancia que tiene la

interdisciplinariedad para el desarrollo de este campo de conocimiento.

En el capítulo metodológico, se presenta lo relacionado al paradigma, el

enfoque, el tipo de investigación, así como las técnicas e instrumentos que serán

aplicados, los sujetos que son objeto de investigación, los procedimientos para

recuperar la información, su forma de procesarla y las estrategias para el análisis de

la información.

En el capítulo de resultados se describen los significados de profesores de

educación superior acerca del diseño didáctico que ellos manifiestan seguir al

realizar su trabajo de enseñanza, a lo cual se accedió mediante la realización de

entrevistas de tipo presencial y electrónicas; estas últimas son las que permitieron la

obtención de la mayor parte de los datos en la presente investigación, que buscó la

participación de profesores de universidades de diferentes regiones del país como

informantes claves.

Y por último en el capítulo de discusión y conclusiones se presentan las

relaciones que se obtuvieron a partir de los resultados obtenidos, lo que otros

autores han dicho de algunos de los temas expuestos, así como la formulación

teórica a la que se llegó, además de concluir cada una de las categorías de hallazgo

con una recomendación para las políticas educativas, instituciones y profesores

universitarios.

11

1.1 Formulación del problema

 Actualmente las universidades están renovando su interés por la calidad de la

docencia y por la formación de sus profesores, por lo tanto la investigación sobre la

docencia universitaria está relacionada con los procesos de cambio e innovación

generados por las propias instituciones (Gross, 2007).

 La formación del profesorado universitario enfrenta grandes retos y

posibilidades, son ejemplo de ello: el problema de la mentalidad o las ideas

imperantes sobre la innovación docente y sobre la propia formación para poder

llevarla a cabo, la disponibilidad de tiempo, el problema de la ausencia de referentes,

ejemplos de buenas prácticas y la necesidad de estrategias de formación adecuadas

(Zabalza, 2004).

 Debido a esta preocupación la Organización de las Naciones Unidas para la

Educación, la Ciencia y la Cultura ([UNESCO], 2004) menciona que la educación

superior en su función de producción y difusión de conocimientos es una fuerza

esencial para el desarrollo nacional en todos los países. Para cumplir con esta

función se consideró necesario implementar programas para capacitar a los

profesores en prácticas educativas de enseñar a aprender.

 La UNESCO (2009) propuso varios Objetivos de Desarrollo del Milenio, entre

ellos los que se refieren al logro del acceso, equidad y calidad de la educación

superior. Se considera que la formación de los profesores en cuanto a planificación

de clases e investigación pedagógica, debe de mejorar las estrategias didácticas

para contribuir a estos objetivos, es decir, debe impactar en las prácticas de

enseñanza de los profesores y por lo tanto en el aprendizaje de los estudiantes.

 Díaz y Lugo (citado en Díaz 2003), mencionan que la década de los noventas

estuvo marcada por proyectos curriculares a gran escala y por la búsqueda o

adaptación de modelos académicos que respondieran a determinadas demandas

educativas. La mayoría de los proyectos estuvieron enmarcados por políticas

educativas que nacieron en el contexto de la globalización de la economía, los

tratados de colaboración y comercio internacional, la búsqueda de la certificación de

programas educativos, así como la descentralización del sistema educativo nacional.

12

 Con la instrumentación de las reformas curriculares, el término innovación fue

asociado con el diseño y aplicación de nuevos modelos curriculares y con la puesta

en marcha de nuevos prototipos y estrategias metodológicas en la enseñanza con la

intención de atender las demandas que debía afrontar la educación en una sociedad

globalizada (Díaz y Lugo op.cit.).

 Las políticas que orientan el desarrollo de la educación superior,

particularmente las de los años recientes, persiguen como propósito central el

mejoramiento de la calidad de los procesos y productos de las funciones sustantivas

de las IES y se han venido impulsando mecanismos para evaluar la calidad de modo

integral (ANUIES, 2000).

La necesidad de formar y capacitar a los profesores de educación superior

para la innovación de la docencia y el desarrollo curricular, ha sido atendida en las

políticas educativas implementadas por la Asociación Nacional de Universidad e

Instituciones de Educación Superior ([ANUIES], 2000 y 2004). En este marco,

durante la última década la ANUIES ha venido convocando a las instituciones de

educación superior de las diferentes regiones del país, para que sus profesores se

capaciten y actualicen en el campo del diseño didáctico desde perspectivas

innovadoras.

Como parte de estas convocatorias se han realizado varios cursos y

seminarios mediante los programas de educación continua de la ANUIES, entre ellos

los referidos a modelos de diseño didáctico que incluyen como un componente

central, el uso de estrategias cognitivas y meta cognitivas en la enseñanza,

buscando de esta manera que los profesores estuvieran en condiciones de promover

aprendizajes significativos en los estudiantes. La Asociación procuró que las IES

hicieran suyo el programa y posteriormente siguieran atendiendo las necesidades de

formación que demanda el desarrollo de una docencia profesional.

 La ANUIES (2004), concibe la enseñanza como proceso planificado e

incorpora tres etapas generales las cuales son: el diseño didáctico, el desarrollo

propiamente dicho del proceso educativo y la evaluación. Debido a la temática de la

presente investigación es necesario resaltar la importancia de la etapa del diseño

didáctico, ya que supone un proceso de toma de decisiones en torno a lo que se

13

pretende sea aprendido. Se construye un deber ser, un ideal del resultado

educativo, un proceso para alcanzar este ideal, los materiales requeridos y un

esquema para la evaluación y la retroalimentación.

 Continuando con esta etapa de diseño didáctico, también se incorpora una

fase que hace referencia a la ordenación de contenidos y selección de estrategias

didácticas, en la que se sugiere proporcionar estructura a los diferentes tipos de

contenidos y elegir las estrategias de enseñanza, incluyendo un repertorio amplio de

estrategias cognitivas y meta cognitivas, además de saber cómo se usan. Es en esta

etapa donde se define si el enfoque del proceso educativo es tradicional o innovador

(ANUIES 2004).

 Por otra parte, los datos estadísticos de la matrícula de la profesión académica

de las Instituciones de Educación Superior (IES) de México, muestran que se está

consolidando un nuevo perfil del personal académico (Tuirán, 2010), sin embargo, la

formación para la docencia sigue siendo un reto por enfrentar.

 En el 2010 se contabilizaron casi 330 mil docentes de educación superior en el

país, 16.3% más en comparación con el año 2006, de ese total alrededor de uno de

cada cuatro son de tiempo completo, lo cual equivale a 81,550 profesores. Por otra

parte la mayoría de los Profesores de Tiempo Completo (PCT) trabaja en

instituciones públicas lo cual constituye un 87% y alrededor de 70 de cada 100 PCT

cuentan con estudios de posgrado.

 No solo se ha incrementado la cantidad de docentes en las IES, cada vez hay

más profesores que se capacitan y que cuentan con posgrados. Esta situación

explica en parte, que haya aumentado la participación de profesores en el SNI con

un 37.2 % y el perfil PROMEP con un 75% más que en el año 2006.

 Revisando las estadísticas anteriores, se puede ver el crecimiento que ha

tenido la educación superior en cuanto a la matrícula docente; y es necesario ampliar

la cobertura según las metas educativas. Por lo tanto está pendiente realizar un

esfuerzo mayor para lograr que los maestros se capaciten constantemente en

materia docente, así como para la adopción de prácticas y mecanismos de

aseguramiento de la calidad, las cuales podrían aprovechar la función pedagógica de

la evaluación para incidir de manera permanente en la superación del personal

14

académico, en el mejoramiento de los programas y en el aprendizaje y desempeño

de los estudiantes (Tuirán, 2010).

1.2 Antecedentes de investigación

En el marco del amplio y asentado ñparadigma del pensamiento del profesorò

(Clark y Peterson, 1990), existe una tendencia de investigación que estudia las

concepciones, enfoques y creencias respecto de la enseñanza, el aprendizaje y la

didáctica, con independencia de los contenidos disciplinares (Richardson, 2003). La

investigación que aquí se reporta se inscribe en esta tendencia y busca contribuir al

conocimiento sobre cómo piensan los profesores el diseño de la enseñanza que

desarrollan, desde una perspectiva cognitivo-constructivista sobre el diseño didáctico

(Díaz, F., 2005; Reigeluth, 1999).

Existe consenso entre los investigadores sobre los rasgos deseables de un

nuevo paradigma de diseño educativo en la sociedad de la información:

autorregulación, cooperación, escenarios reales, razonamiento divergente, tareas

cognitivas complejas y relevantes socialmente, diálogo con estudiantes, evaluación

integral (Díaz, F., 2005).

 Estévez (2002), contribuyó con la elaboración de una propuesta de modelo de

diseño didáctico con enfoque cognitivo y constructivista (con fines de innovación),

tomando en consideración algunas recomendaciones realizadas tanto por

organismos internacionales ïUNESCO- como nacionales -ANUIES. En estudios

realizados por esta autora se menciona que la mayor parte de los programas de

materia de 230 profesores de instituciones educativas de México, no cumplen con los

requisitos de un diseño curricular y didáctico, puesto que son listados de temas y

bibliografía y solo en algunos casos se incluyen los objetivos de la materia.

 Por otra parte los programas de capacitación docente de las últimas dos

décadas se han enfocado a la elaboración de cartas descriptivas y micro enseñanza.

Mientras que a la formación en los nuevos paradigmas constructivistas, apenas

empezaba a dársele la importancia requerida (Estévez, 2002).

15

 Con base en esta concepción se han elaborado e implementado diversos

modelos de diseño didáctico en diferentes disciplinas, ya que se trata de diseños

adaptables a los contenidos específicos de cada asignatura. A continuación se dan a

conocer algunas de estas investigaciones y posteriormente se presentan algunas

que utilizan estrategias cognitivas y meta cognitivas, así como propuestas de

desarrollo educativo que se han apoyado en este tipo de enfoques, entre ellos el

ñmodelo operativo de dise¶o did§cticoò (MODD) elaborado por Est®vez (2002).

 La manera de presentar los estudios que toman en cuenta el diseño didáctico,

es de lo general a lo particular y dándole un orden cronológico, así podemos ver

cuáles son algunos de los estudios más recientes y la importancia que tienen; y

cómo se han venido utilizando los diferentes conceptos que se relacionan con el

tema.

 Laureano-Cruces, Terán-Gilmore y De Arriaga (2003), desarrollan ñun enfoque

did§ctico cognitivo de los conceptos de los sistemas de un grado de libertadò que

pretende ayudar a adquirir las habilidades cognitivas mediante las cuales el

estudiante debe auto controlar su aprendizaje y la manera de hacerlo; para lograrlo

hacen uso de la psicología cognitiva y de los modelos propuestos por Castañeda y

Estévez. Se consideran algunos de los conceptos que se manejan en Estévez

(2002), como son los referentes al diseño didáctico, la cognición, el aprendizaje,

entre otros, para formar algunas mini-teorías que pretenden desarrollar el

razonamiento cualitativo, lo cual ayudará a facilitar en los estudiantes la descripción

de procesos y solución de problemas de aprendizaje.

 Laureano-Cruces (2004), realizó una investigación en la cual muestra que los

agentes pedagógicos es una corriente cada día más utilizada en la educación, los

cuales representan intervenciones amenas durante el proceso de enseñanza-

aprendizaje, para ello realizo un diseño instruccional que consta de tres etapas:

diseño didáctico, un diseño cognitivo y un diseño del modelo mental del experto.

 Cantú (2009) presenta una aportación metodológica y didáctica en la

aplicación del enfoque cognitivo en la enseñanza y el aprendizaje del diseño. El

Modelo para la Conceptualización del Diseño Arquitectónico (MCDA) busca favorecer

y estimular una fase reflexiva y creativa como parte de la didáctica del diseño y

16

ofrecer la posibilidad de operacionalizar el pensamiento ïlógico y creativoï a través

de los componentes que fueron validados en el estudio, como los factores cognitivos

que determinan el proceso de la conceptualización del diseño.

 En Canadá Campbell, Schwier, y Kenny (2009) realizaron un estudio que

consiste fundamentalmente en cómo los diseñadores dan forma a sus prácticas y sus

identidades profesionales en contextos socio-culturales, a través del lenguaje y las

relaciones con los diferentes agentes involucrados en una agencia del cambio. Para

ello desarrollaron un diseño didáctico de un modelo emergente que los ayude a

pensar de manera más crítica sobre las necesidades de los estudiantes, sobre temas

de acceso, aspectos sociales e implicaciones culturales de la utilización de

tecnologías de la información y el aprendizaje alternativo del medio.

 Aguilar, González y Rodríguez (2010) proponen una estrategia multipropósito

llamada ñLas preguntas productivasò, que responde a la necesidad de realizar

actividades de aprendizaje diversas, en las que se deben tomar en cuenta las

experiencias que poseen los estudiantes en contextos definidos. Con la intención de

contribuir a que los estudiantes construyan su propia comprensión, los profesores

deben hacer mucho más que transferir información. A medida que modifican sus

planes de estudio, deben comprender a sus estudiantes y tomar en cuenta sus

intereses, el conocimiento y sus concepciones erróneas.

 La estrategia consiste en que al final de cada sesión los 110 estudiantes (de la

materia de Histología), realicen preguntas complejas, que ellos consideren quedaron

pendientes de responder en el transcurso de la sesión. Algunas de los resultados

obtenidos fueron: mayor motivación, clima de confianza, aprender a formular por

escrito, promover la retroalimentación, etc., pero también se encontró con un

obstáculo que tienen los estudiantes, el cual es la dificultad de escribir

correctamente.

B¼rquez, Dom²nguez, y Vera (2005) desarrollaron una ñpropuesta de modelo

de formaci·n para docentes que laboran en escuelas multigradoò, el cual adopta el

MODD para lograr la redacción formal de un diseño didáctico que busca garantizar

una oferta educativa de calidad en este tipo de escuelas de las zonas rurales. En

este trabajo se hace una descripción de cada una de las fases que conforman el

17

modelo para posteriormente adaptarlo a las necesidades de esta modalidad de

educación primaria en las áreas rurales en las que, según el proyecto, es difícil

impartir educación de calidad por la cultura, conocimiento y la mezcla de niveles que

se presenta.

 Maríñez (2007) elaboró una propuesta de evaluación y desarrollo de material

didáctico innovador que incluye estrategias cognitivas para la formación ética de

Bachilleres; con apoyo en el MODD se analizó el programa de estudio de la materia

Ética y Valores I, los profesores y estudiantes evaluaron el material didáctico de

dicha asignatura con el fin de elaborar un prototipo para renovar los módulos de

aprendizaje. Este modelo facilitó la comprensión de la fundamentación y estructura

del programa antes mencionado, ya que permitió enfocarse hacia las dimensiones

del diseño instruccional para formar el currículum de la materia en cuestión (Maríñez,

2007).

 Marchant (2008) desarroll· un trabajo titulado ñUna did§ctica centrada en los

procesos cognitivosò para la cual considera diferentes modelos de enseñanza-

aprendizaje, incluye las fases del diseño didáctico elaborado por Estévez, las cuales

desarrolla para adecuarlas a su propuesta. Marchant crea, a partir de estos modelos,

una nueva propuesta que se adapta a las diversas necesidades de aprendizaje que

tienen los estudiantes hoy en día, pero tomando en consideración las bases que

sustentan dichos modelos.

 Muñoz (2010) realizó una propuesta curricular para el aprendizaje

independiente del idioma ingles en un centro de auto-acceso, recurre al modelo de

Estévez (2002) ya que está sustentado en paradigmas que toman en cuenta los

procesos cognitivos o mentales en la enseñanza y el aprendizaje para lograr que el

estudiante aprenda a aprender. Al seguir este modelo se obtienen los resultados

esperados, ya que se siguen los pasos y sus respectivas tareas, para realizar el

programa.

 Ortega y Terrazas (2011) realizaron un estudio que aporta datos al presente

trabajo; según encuestas aplicadas a los profesores y estudiantes se identificó que la

enseñanza se realiza mayormente según enfoque constructivista y cognitivo, en una

universidad mexicana cuyo modelo curricular está basado en competencias. Además

18

de lo anterior y con los casos presentados, se puede constatar que se ha seguido el

modelo en diferentes partes del país, es por ello que es replicado en diferentes

instituciones, por los diversos académicos que siguen la línea de investigación de la

didáctica.

1.3. Justificación

En la actualidad, el foco del cambio educativo requiere dirigirse a cómo

incrementar la calidad de la enseñanza (Bolívar y Bolívar, 2011). En México se han

realizado, cuando menos, dos reformas que han impactado de modo diferente los

modelos curriculares universitarios. Las primeras reformas se ubican en los noventas

del siglo XX, promovieron modelos educativos centrados en el aprendizaje -sobre

todo de habilidades y destrezas para la vida- y tuvieron como referente conceptual

alguna vertiente constructivista. Cuando las universidades se encontraban en pleno

proceso de implementación de este tipo de modelos, fue lanzada una nueva ola de

reformas promovidas inicialmente por la OCDE con el lema de las competencias,

bajo la influencia de la globalización económica y el mundo del trabajo (Díaz, A.,

2011).

Existen diferentes concepciones sobre competencias y, en ocasiones, se han

presentado mezcladas de modo confuso y en aparente contraposición con las

primeras reformas, dificultando su comprensión e implementación por parte de los

actores. Estas reformas se han caracterizado por escaso protagonismo docente y

falta de definición didáctica que asuma y haga partícipes los significados

pedagógicos del profesor y por ende favorezca la innovación en la enseñanza (Díaz,

A., 2011; Díaz, F., 2010).

La ANUIES (2004) ha realizado acciones para atender estas insuficiencias en

el marco de las reformas mencionadas, sobre todo al proponer que las

capacitaciones de los docentes fueran específicamente respecto de perspectivas

potencialmente innovadoras, entre ellas la del modelo de diseño didáctico de Estévez

(2002).

19

 La realización del presente trabajo responde a la necesidad de investigar en

México sobre los significados de los docentes universitarios sobre cuestiones

pedagógicas y didácticas. Hoy es importante considerar a profesores que conocen o

han tenido contacto con algún modelo de diseño didáctico para tratar de comprender

los significados que construyen sobre las prácticas de enseñanza que han

desarrollado.

 Este trabajo tiene como propósito contribuir al desarrollo del campo de

conocimiento sobre didáctica en educación superior, a través de un acercamiento a

los significados y experiencias de profesores que han mostrado interés por innovar

en sus prácticas de enseñanza y que conocen modelos cognitivos y constructivistas.

1.4 Preguntas de investigación

¿Cuáles son los significados de profesores de educación superior de México sobre

diseño didáctico con enfoque cognitivo y constructivista?

¿Cómo se relacionan los significados expresados por los profesores con los

materiales didácticos que utilizan, con su experiencia y formación docente y con los

apoyos institucionales que reciben para trabajar con modelos de este tipo?

1.5 Objetivo general

Describir los significados sobre diseño didáctico de profesores de educación

superior de México, en cuanto al uso de modelos y estrategias de enseñanza con

enfoque cognitivo y constructivista, analizando cómo se relacionan las ideas

expresadas con los materiales didácticos que utilizan, con la experiencia y formación

docente y con los apoyos institucionales que reciben para innovar en la enseñanza.

20

Capítulo II. Marco teórico

En la siguiente Figura 2. Relaciones teóricas del Diseño Didáctico, se presenta

cómo ha sido conformado el siguiente capítulo, en donde se puede ver al diseño

didáctico como el tema central y su relación con las teorías curriculares y cognitivas,

resaltando la importancia que tiene el aprendizaje significativo, así como la propuesta

de actos de significado, que nos servirá para comprender cómo y de dónde surgen

los significados. En cada uno de los siguientes temas o subtemas se incorporan los

conceptos más importantes del presente trabajo, debido a que cada uno de ellos

pertenece a una teoría, modelo o propuesta.

Figura 2. Relaciones teóricas del Diseño Didáctico

21

2.1 Diseño didáctico

 Como se mencionó anteriormente el diseño didáctico es el concepto central de

esta investigación, por lo que se considero necesario realizar una revisión apropiada

para este trabajo. Estévez (2002) define el diseño didáctico como un conjunto

sistemático de principios, normas, recursos y procedimientos específicos que todo

profesor debe estar capacitado para conocer y saber aplicar para orientar con

seguridad a sus estudiantes en el aprendizaje, no sólo en lo referente a los

conocimientos, sino también a habilidades y actitudes.

 Para fines de este trabajo, se entenderá como enfoque de enseñanza al

conjunto de ideas, valoraciones, métodos y procedimientos que un profesor pone en

acción desde el momento de planear las asignaturas a su cargo hasta el término de

la evaluación (Estévez, et.al., 2013). Los enfoques de enseñanza pueden ser

considerados como un concepto equivalente a ñconcepciones de ense¶anzaò, el cual

se encuentra ubicado en la literatura para referirse a la visión o perspectiva general

que tiene un profesor acerca del proceso de enseñanza (Kember, en Estévez, et.al.,

2013). De modo particular, el diseño didáctico con enfoque cognitivo y

constructivista, tal como se entiende en este trabajo, considera al conocimiento como

representación, que se construye y organiza en estructuras internas llamadas

esquemas o modelos mentales, los cuales permiten identificar los niveles de

experiencia social y cultural que tienen los estudiantes en cuanto a la solución de

problemas en su aprendizaje.

 Por otro lado para Reigeluth (1983), el diseño didáctico tiene que ver con la

comprensión, mejora y aplicación de métodos de instrucción. Además lo define como

una actividad profesional realizada por los profesores y los desarrolladores de

instrucción, que es el proceso de decidir qué métodos de instrucción son los mejores

para lograr los cambios deseados en el conocimiento y las habilidades de los

estudiantes para un determinado contenido de los cursos y una población estudiantil

específica.

 Las teorías, modelos y propuestas que a continuación se presentan están

íntimamente relacionados con el diseño didáctico, puesto que dan las bases

22

necesarias para su desarrollo y el sustento que se requiere para el desarrollo de la

presente investigación.

2.1.1 Innovación didáctica

 Se considera importante definir la innovación educativa, ya que el diseño

didáctico con enfoque cognitivo surge como parte de las recomendaciones que han

realizado algunos organismos internacionales y nacionales en donde se especifica la

necesidad de desarrollar prácticas educativas innovadoras. Marín y Rivas (1984) ven

a la innovación educativa como la introducción de algo nuevo en el sistema

educativo, realizando modificaciones en su estructura y en sus operaciones para

que, mediante este proceso, mejoren sus productos educativos: en esta definición se

puede ver como los autores centran más la atención en los productos educativos,

que en el proceso de enseñanza.

Por otra parte, Tejada (1998) considera que la innovación educativa va

asociada con los intentos puntuales de mejora, con la práctica educativa, con el logro

de mejor eficiencia, eficacia, efectividad y comprensividad en un contexto dado, más

particular y más centrado en los agentes directos de la enseñanza. Lo cual indica

que en cuanto mayor eficiencia y eficacia se tenga a la hora de realizar alguna

mejora al sistema de enseñanza, estaremos innovando más y de manera más

atinada.

De manera más específica Zabalza (2007) menciona que desarrollar

innovación didáctica se deben elaborar tareas de alto nivel, por lo que se requiere

tanto de condiciones institucionales, como de capacitación del personal. Cada

institución universitaria debe fijar y operativizar en su oferta curricular la calidad sobre

todo en la formación, lo cual dependerá de los recursos que les faciliten y sobre todo

de la disponibilidad del profesorado para capacitarse en diversos temas como es el

diseño didáctico con enfoque cognitivo, que es una parte fundamental de la

innovación didáctica y del presente trabajo de investigación.

23

2.2 Teorías curriculares

 Partiendo de una definición, se tiene que Gimeno (1992) describe a las teorías

curriculares como ñmarcos ordenadores de las concepciones sobre la realidad que

abarcan y pasan a ser formas de abordar los problemas pr§cticos de la educaci·nò.

Las teorías curriculares como cualquier otro tipo de teorías, se desarrollan para tener

una referencia y poder hacer uso de ella al momento de llevar a cabo algún proyecto

o investigación.

Existen una gran cantidad de teorías curriculares Casarini (1999) las clasifica

mediante cuatro líneas de pensamiento y acción, que a continuación se presentan:

a) El currículo como suma de exigencias académicas o estructura

organizada de conocimientos.

b) El currículo como base de experiencias de aprendizaje.

c) El currículo como sistema tecnológico de producción.

d) El currículo como reconstrucción del conocimiento y propuesta de

acción: el puente entre la teoría y la práctica.

Estas cuatro líneas de pensamiento y acción son muy útiles, cuando se

pretende ubicar en una clasificación alguna de las diversas teorías que existen.

2.2.1 Currículo y niveles de concreción del currículo

Es necesario tener presente que el diseño didáctico se encuentra inmerso en

el currículo, es por ello que se parte de la concepción de Zabalza (1993) el cual lo

define como un proyecto que determina los objetivos de la educación escolar, es

decir, los aspectos del desarrollo y de incorporación a la cultura que la escuela trata

de promover y propone en un plan de acción adecuado para la consecución de esos

objetivos.

Existen diferentes maneras de clasificar el currículo, para esta investigación se

toman en consideración los niveles de concreción del currículo que se retoman de

Román y Díez (1999) quienes lo clasifican en cuatro diferentes niveles, ven al

24

currículo como una selección cultural a base de capacidades, valores, contenidos y

métodos, además de incluir modelos de enseñanza-aprendizaje.

Estos cuatro niveles van de lo general a lo particular, en cuanto a la

organización y a los elementos que lo integran. El primer nivel se refiere a un diseño

curricular base, dirigido por la administración educativa, integra: capacidades y

valores, además de contenidos, objetivos métodos y medios como elementos

fundamentales; el segundo nivel lo elaboran los profesores, departamentos y equipos

didácticos y se relaciona con las competencias de los centros educativos; el tercero

es un diseño a nivel áulico, integrado por los mismos diseños del primer nivel, pero

se centra en las asignaturas en particular, en cuanto a la programación o planeación;

por último el cuarto nivel pertenece al curricular individualizado, mediante el cual se

busca adaptar el currículo con los diferentes niveles de concreción a las

características que presentan los estudiantes.

2.2.2 Teoría de diseño didáctico. Teoría de la elaboración de Reigeluth

La teoría de la Elaboración se coloca en las teorías curriculares de corte

constructivista, debido a que hace alusión al diseño de las asignaturas, contempla a

los procesos cognitivos en sí y hace más énfasis en el diseño instruccional y en los

métodos que se deben de seguir para una mejor enseñanza. Además en la

clasificación de Casarini (1999) puede ubicarse en el currículo como reconstrucción

del conocimiento y propuesta de acción: el puente entre la teoría y la práctica, y

como parte importante de los procesos curriculares se consideran las exigencias

académicas o estructura organizada de conocimientos.

Acaso (1998) toma la teoría de la elaboración como estrategia para organizar

una asignatura, se retoman algunos elementos que caracterizan a la teoría como

son: lo orígenes, su ubicación disciplinar y los componentes que se deben de

considerar al momento de seguirla.

En cuanto a los orígenes de esta teoría se tiene que el principal creador es

Charles M. Reigeluth, su mayor contribución a la educación ha sido el desarrollo de

la Teoría de la Elaboración, la cual analiza las estructuras del conocimiento, tomando

25

en cuenta la base de los objetivos, además de los procesos cognitivos de las teorías

del aprendizaje.

La teoría de Reigeluth se sitúa dentro del área del Diseño Instruccional, el cual

está catalogado como una disciplina aplicada, en donde su objetivo es desarrollar

modelos de enseñanza idóneos para cada asignatura, ya que toma los resultados y

las situaciones de la enseñanza como algo dado y recomienda o prescribe los

métodos más adecuados.

Por último se presentan los componentes que se según Acaso (1998), se

deben de seguir para desarrollar la teoría de la elaboración, cada uno de ellos

cumple con funciones muy específicas en cuanto a contenido y a tiempo de

ejecución. Estos componentes son: la secuencia de elaboración, los prerrequisitos de

aprendizaje, el recapitulador, el sintetizador, la analogía, el activador de tácticas y

estrategias y el control del estudiante. A continuación se realiza una breve

descripción de cada componente, ya que son parte fundamental de la teoría de

elaboración de Reigeluth:

1. La secuencia de elaboración es el componente principal, puesto que en éste

se incluyen todos los demás componentes y consiste en la forma en que se

ordena el material. Para que el contenido de las asignaturas cumpla con la

tarea de contribuir al aprendizaje de los estudiantes, se deben cumplir con los

siguientes requisitos: único tipo de contenido, existencia de una idea general,

los conocimientos deben de ir de lo simple a lo complejo, de lo general a lo

particular y por último desarrollar en niveles de igual complejidad.

2. Los prerrequisitos de aprendizaje se basan en la estructura de aprendizaje, los

cuales muestran las ideas que deben ser aprendidas antes de seguir con

otras, lo cual se refiere a las ideas previas que poseen los estudiantes para

que se pueda dar el proceso de asimilación.

3. El recapitulador se entiende como el resumen de los pasos anteriores para

reforzar lo aprendido.

4. El sintetizador por su parte fortalece las relaciones entre ideas, ya que esto es

necesario para la adquisición de conocimiento.

26

5. La analogía consiste en relacionar las ideas familiares para expresar

conceptos nuevos y de esta manera mediante la asociación, poder relacionar

el conocimiento nuevo al ya existente.

6. El activador de estrategias hace referencia a que el aprendizaje es más

efectivo si el estudiante desempeña un papel activo en la construcción de su

propio conocimiento.

7. El control del estudiante es necesario que sea un proceso activo en el que el

estudiante se sienta y sea dueño de su propio aprendizaje, para ello Reigeluth

establece pautas para un verdadero control, en donde el estudiante ha de

controlar: el contenido a aprender, su ritmo de aprendizaje y las tácticas y

estrategias a utilizar para la adquisición del conocimiento.

Los componentes de la teoría de elaboración anteriormente enlistados,

constituyen una metodología para diseñar programas didácticos, sin embargo en

esta tesis sólo se consideran como atributos generales que podrían tener los

enfoques y métodos utilizados por los profesores que se guían por una orientación

constructivista.

2.3 Teorías cognitivas

Las teorías cognitivas poseen características muy específicas, tienen sus

inicios en los psicólogos Piaget y Vygotsky quienes fueron precursores. Estas

teorías centran su estudio en las actividades mentales y procesos cognitivos y

manejan algunos conceptos básicos como son: conocimientos previos, aprendizaje

significativo, sujeto como constructor de conocimiento, conflicto cognitivo, estrategias

cognitivas y estrategias metacognitivas. Estos dos tipos de estrategias se describen

más adelante, para una apreciación mejor de las teorías.

 Rafael (2009) hace una recapitulación de la teoría cognitiva a partir de los

autores anteriormente mencionados, en donde presenta las teorías con las

aportaciones que realizaron y las diferencias entre ellas. Piaget aportó cuatro

conceptos fundamentales acerca de cómo se construye el conocimiento y cómo los

individuos enfrentan la información, los cuales son: adaptación, asimilación,

27

acomodación y equilibrio, los cuales son procesos que se presentan de manera

diferente dependiendo de la etapa o estadio en que se encuentre el niño.

Por su parte Vygotsky según Rafael (2009) ve al niño como un ser social

desde que nace, es por ello que todo el conocimiento surge de las interacciones

sociales. Vygotsky propone cinco conceptos que fundamentan sus aportaciones, los

cuales son: las funciones mentales, las habilidades psicológicas, zona del desarrollo

próximo, las herramientas del pensamiento y la mediación, con las que explica sus

posturas.

 Ambos teóricos aportan grandes conocimientos a la teoría cognitiva, pero todo

lo relacionan a la edad temprana del ser humano, por lo tanto es necesario

mencionar que sus aportaciones se adaptan a cualquier etapa que se encuentre la

persona, ya que en cualquier edad se poseen estructuras cognitivas y se aprende

algo nuevo, lo que se debe de aprender es a anclar esa nueva información a la ya

existente y eso se puede aprender con la realización de diseños didácticos basados

en este tipo de teorías.

2.3.1 Estrategias cognitivas y metacognitivas

Es necesario definir las estrategias que se encentran inmersas en las teorías

cognitivas, ya que son fundamentales para comprender los conocimientos y la

manera de aprender de los estudiantes. Para West (1991), las estrategias cognitivas

son actividades mentales realizadas por personas. Así mismo la cognición implica

conocimiento, acción y efecto de conocer. Es importante saber que no todas las

estrategias son adecuadas para cualquier contenido, es por ello que se debe de

encontrar la estrategia específica a cada contenido.

Las estrategias metacognitivas por otra parte y para Palincsar y Brown (1997),

son las que permiten seleccionar, emplear, controlar y evaluar el uso de estrategias

por sí mismo y dependiendo del conocimiento que posea en sus esquemas

mentales. Éstas implican que el estudiante tenga la capacidad de monitorear y

regular posteriormente las actividades de procesamiento de la información que

realice.

28

2.3.2 Aprendizaje significativo

 En su libro Rodríguez (2008) menciona que el creador de la teoría de

aprendizaje significativo es David Paul Ausubel, la cual es una teoría psicológica del

aprendizaje en el aula, por lo que centra su atención en el estudiante; en lo que

aprende y como lo hace.

Esta teoría se origina debido al interés que Ausubel posee por conocer y

explicar las circunstancias y propiedades del aprendizaje, que se pueden relacionar

con formas efectivas y eficaces de provocar de manera manipulada cambios

cognitivos estables, capaces de brindar de significado individual y social.

A continuación se realiza la conceptualización de aprendizaje significativo,

debido a que no solo es el nombre de la teoría aquí expuesta, sino que es la palabra

clave de la misma, Rodríguez (2008) y basándose en las definiciones del propio

Ausubel, lo define como el proceso mediante el cual se relaciona un conocimiento

nuevo o información adquirida recientemente con la estructura cognitiva que ya

posee el que aprende.

Para que el proceso anteriormente mencionado se lleve a cabo es necesario

que según Rodríguez (2008) se presenten dos condiciones fundamentales:

¶ Primeramente la actitud del aprendiz debe de ser potencialmente significativa

de aprendizaje, es decir debe de tener predisposición para aprender de

manera significativa.

¶ En la segunda condición se debe de presentar un material potencialmente

significativo. Lo cual a su vez requiere:

- por una parte, que el material sea altamente relacionable con la estructura

cognitiva del que aprende.

- Y, por otra, que existan ideas de anclaje o conocimientos previos

adecuados en el sujeto para que se dé la interacción con el material nuevo

que se presenta.

En esta teoría se retoman algunos conceptos de los teóricos Piaget y

Vygotsky referidos como precursores de la teoría cognitiva, de la cual forma parte el

aprendizaje significativo; de las aportaciones de Piaget menciona el concepto de la

29

asimilación, pero no solo la enfoca a los conocimientos de los niños, sino también de

los adultos, ya que mientras se presente información nueva que se ancle a las

estructuras cognitivas del sujeto, podrá haber una asimilación de dicha información.

También se centra en la interacción de la cual Vygotsky nos habla, aunque más

enfocada a la interacción con la nueva información y no solo a la interacción social.

Como se puede ver la teoría del aprendizaje significativo aporta gran cantidad

de conceptos y debido a su aceptabilidad y aplicación en la actualidad hay gran

cantidad de autores que la retoman como son Novak, Moreira y el propio Ausubel;

aunque se le han hecho cambios para complementarla o adecuarla a la época que

se presenta, no pierde su importancia y aplicabilidad en la educación.

2.4 Una propuesta de enseñanza con enfoque cognitivo: Modelo Operativo de

Diseño Didáctico

 En este apartado se describe un modelo cognitivo, se presentan las

características y componentes que lo integran y al igual que las teorías curriculares

anteriormente revisadas, dan sustento a este tema, en cuanto a la elaboración de un

diseño didáctico pertinente al plan curricular y al nivel cognitivo en el que se

desarrolle, además de dar las bases para realizar esta investigación.

El Modelo Operativo de Diseño Didáctico (MODD) consiste en una serie de

pasos de un procedimiento gradual, a lo largo de él se elaboran productos parciales

que son utilizados en una actividad final integradora del proceso: la redacción formal

de un diseño didáctico (Estévez, 2002).

 El MODD propone el diseño de dos tipos de objetivos complementarios para la

enseñanza: los relacionados con el aprendizaje de contenidos específicos y los que

tienen que ver con el aprendizaje metacognitivo. Es decir, en la medida que el

maestro emplee las estrategias cognitivas como técnicas de diseño para desarrollar

la programación de un curso, los estudiantes podrían adquirir determinada

información o destreza al mismo tiempo que aprenden, o siguiendo al aprendizaje

metacognitivo aprenden a aprender (Estévez, 2002).

30

 El MODD puede usarse para tres propósitos diferentes: a) para elaborar y/o

reestructurar diseños y también puede servir de guía para evaluar diseños didácticos

e instrucciones, ya que constituye una etapa previa a la reestructuración de diseños;

b) para evaluar el proceso y los resultados de la enseñanza, debido a que al contarse

con una guía o plan inicial que orientó la enseñanza, es posible comparar el proceso

y los resultados con las intenciones educativas proyectadas; y c) para solucionar

situaciones problemáticas durante la enseñanza (Estévez, 2002).

 Este modelo presenta 5 fases las cuales se pueden apreciar en la Figura 3.

Fases del diseño didáctico, la cual se retoma del modelo original, para ilustrar los

pasos que se deben de llevar acabo para realizar un diseño didáctico de una

asignatura de cualquier disciplina, ya que es adaptable a todos los temas.

Figura 3. Fases del diseño didáctico

1. ELABORACIÓN DE FUNDAMENTACIÓN Y DE
DIRECTRICES CURRICULARES

2. FORMULACIÓN DE OBJETIVOS Y
ESBOZO DE CONTENIDOS

3. ORGANIZACIÓN Y DESGLOSE DE
CONTENIDOS Y FORMULACIÓN DE

OBJETIVOS PARTICULARES

4. SELECCIÓN Y DESARROLLO DE
ESTRATEGIAS DIDÁCTICAS

5. FORMULACIÓN DEL SISTEMA DE
EVALUACIÓN DEL APRENDIZAJE

Fuente: Construcción propia con base en Estévez (2003).

Además de las fases esquematizadas anteriormente, el MODD presenta una

serie de pasos y tareas que se desprenden de estas fases para una realización más

31

detallada y específica de lo que es un diseño didáctico. A continuación en la Tabla 1.

Fases, tareas y/o pasos del diseño didáctico, se enlistan los pasos que se deben de

seguir para desarrollar un diseño didáctico mediante el uso del MODD.

Tabla 1. Fases, tareas y/o pasos del diseño didáctico

Fase del MODD Tareas y/o pasos de cada fase

Elaboración de
fundamentación y de
directrices curriculares.

1.1 Adoptar un enfoque de la educación
1.2 Determinar necesidades de la sociedad
1.3 Analizar las características de la disciplina
1.4 Diagnosticar situación educativa
1.5 Conciliar discrepancias entre 1.2, 1.3 y 1.4
1.6 Listado de directrices

Formulación de objetivos
y esbozo de contenidos

2.1 Establecer dimensiones del aprendizaje
2.2 Identificar tipos de contenidos
2.3 Definir tipos de objetivos
2.4 Establecer variable instruccional
2.5 Listado de objetivos generales

Organización y desglose
de contenidos y
formulación de objetivos
particulares

3.1 Identificar etapas del aprendizaje
3.2 Estructurar contenidos
3.3 Elaborar el temario
3.4 Secuenciar contenidos
3.5 Listado de objetivos particulares

Selección y desarrollo de
estrategias didácticas

4.1 Establecer filtros
4.2 Revisar taxonomías de estrategias
4.3 Decidir estrategias y secuenciar
4.4 Diseño de estrategias cognitivas

Formulación del sistema
de evaluación del
aprendizaje

5.1 Determinar tipos de evaluación
5.2 Establecer ámbitos y conocimientos a evaluar
5.3 Ubicar etapas de aprendizaje de las evaluaciones
5.4 establecer nivel de dificultad de las pruebas
5.5 Integrar variables de la evaluación
5.6 Validación lógica y revisión del MODD

Fuente: Construcción propia con base en Estévez (2003).

2.5 Propuesta de actos de significado de Bruner

 En este apartado se revisa la propuesta de Bruner (1991), quien menciona

que los significados tienen su origen en la creación de la cultura, con el fin de formar

individuos más autónomos y preparados para manejar sus capacidades cognitivas.

La cultura del significado se trata de un sistema que se ocupa del sentido, la

referencia y las condiciones de felicidad.

32

El significado esta mediado culturalmente, ya que existe un sistema previo de

símbolos comparativos. También críticamente depende de la capacidad humana

para apropiarse de ese lenguaje y utilizar su sistema de signos para interpretar las

representaciones simbólicas que existían previamente y son producto del pasado

evolutivo del individuo.

Esta propuesta está íntimamente relacionada con la teoría cognitiva, ya que

Jerome Bruner también ha realizado aportaciones de manera más reciente a dicha

teoría, además se relaciona con el enfoque que se utilizará en la metodología para

llevar a cabo la investigación, el cual es el interpretativo simbólico, por esto es

importante describir de donde surgen y en qué consisten los significados.

33

Capítulo III. Metodología

El presente capítulo describe el proceso metodológico del presente estudio,

haciendo mención del paradigma, el enfoque, el tipo de investigación, el método que

se siguió, quiénes son los sujetos claves y cuáles son los criterios de inclusión y de

exclusión que los acreditan para formar parte de esta investigación, las técnicas e

instrumentos que se aplicaron y los procedimientos que se utilizaron para obtener la

información, así como la forma de procesarla. A continuación se describe cada una

de las partes que conforman este capítulo.

3.1 Paradigma de investigación cualitativo

La presente investigación se desarrolla a partir de un paradigma cualitativo,

que de acuerdo con McMillan y Schumacher (2005) concibe el mundo en realidades

múltiples. El objetivo de este tipo de investigación es la comprensión de una situación

social desde la perspectiva de los participantes. Los procesos y métodos de

investigación que utilizan son estrategias flexibles y cambiantes en donde el diseño

emerge a medida que se recogen los datos.

 A su vez Hernández, Fernández y Baptista (2010) mencionan que bajo este

paradigma se utiliza la recolección de datos sin medición numérica para descubrir o

afinar preguntas de investigación en el proceso de interpretación, por lo que se

adapta a esta investigación.

3.2 Enfoque interpretativo simbólico utilizado para la investigación

 Por otra parte, en Alsina (2001) se hace uso del enfoque interpretativo

simbólico en donde la sociedad puede ser entendida como un sistema en donde se

comparten los significados, se trata de una actividad interpersonal de la que surgen

intereses que guían la conducta hacia esquemas previsibles producto de la misma

interacción comunicativa. Las realidades sociales son construcciones de significados

34

que se producen y constituyen, atribuyendo significados al contexto que rodean al

objeto de estudio, suponiendo la interiorización de las respectivas actitudes.

 Como se mencionó en el capítulo del marco teórico, es indispensable conocer

los significados que tienen los profesores sobre las prácticas que realizan y para ello

se debe de analizar la cultura en la cual se desenvuelven e interpretar los signos que

nos indiquen cuál es su comprensión acerca de los modelos que siguen en su

actividad docente (Bruner, 1991).

Este enfoque debido a su carácter interpretativo permite analizar las

relaciones que se presentan entre los individuos en situaciones concretas (Báez,

2007), además de que se adapta a los estudios de caso y su objetivo es de acuerdo

con Alsina (2001) la descripción e interpretación de los diversos sentidos, el estudio

de cómo los individuos forman los sentidos y el significado social incluyendo su

negociación, además de cómo los individuos tienen expectativas respecto al

comportamiento de otros individuos que se comunican entre sí.

 Asimismo en el paradigma interpretativo simbólico, según Gómez (2011) se

considera a la organización educativa como una edificación cultural que depende del

significado subjetivo y de los propósitos de las personas que la conforman; su

análisis requiere un carácter encaminado a la mejora de la práctica educativa. Por lo

tanto, este paradigma es la base del enfoque cualitativo, que busca la explicación del

hecho y trata de comprender la realidad de un contexto específico mediante la

interpretación que hacen los implicados del mismo, a través de estrategias de tipo

cualitativos para la recolección de datos empíricos. En este caso se hizo uso de

entrevistas y de información documental para realizar la triangulación de las fuentes.

3.3 Estudio descriptivo como tipo de investigación

 El tipo de investigación que se sigue en este trabajo es la descriptiva en donde

se buscan especificar las propiedades, las características y los perfiles de personas,

grupos, comunidades, procesos o cualquier otro fenómeno que se someta a un

análisis. Es decir, únicamente pretende medir o recoger información de manera

35

independiente o conjunta sobre los conceptos o variables a las que se refiere,

(Hernández, Fernández y Baptista 2010).

 Namakforoosh (2005) coincide con la definición anterior, ya que ve a la

investigación descriptiva como la información obtenida de las características de

grupos como profesores, permitiendo calcular la proporción de gente en una

población específica, además posee características y posibilidades para predecir

posibles hechos a futuro mediante ella. Por su parte Ander-Egg (1994) resume lo que

señalan los otros dos autores, ya que menciona que lo descriptivo consiste: ñen

caracterizar una situación concreta indicando sus rasgos más peculiares o

diferenciadoresò.

3.4 El estudio de caso múltiple como método de investigación

El método de investigación que se seguirá es el de estudio de casos múltiple,

debido a que significa que el análisis de los datos se centra en un suceso,

seleccionado por el investigador para entender independientemente del número de

escenarios o número de participantes (McMillan y Schumacher, 2005).

Yin (2003) citado por Hern§ndez, et al, (2006) se¶ala ñque un estudio de caso

es una indagación empírica que investiga un fenómeno contemporáneo dentro de su

contexto en la vida real, especialmente cuando los límites entre el fenómeno y el

contexto no son claramente evidentesò. Conforme con lo anterior se puede

especificar que no es muy clara la relación entre las políticas educativas y los

modelos que según las políticas se deberían de implementar en las IES.

Esta investigación se realizó mediante un diseño de estudio deductivo-

inductivo, en la medida en que el punto de partida fue el conocimiento previo sobre

diseño didáctico, lo que permitió pre-establecer categorías y subcategorías que

orientaron las primeras etapas de la investigación (diseño y aplicación del

instrumento, procesamiento y codificación de la información); en la segunda fase, el

análisis y la interpretación de los resultados se realizó como proceso inductivo

dependiendo del dato en todo momento (Huberman y Miles, 2000).

36

3.5 Profesores de IES como sujetos de investigación y su contexto curricular

 Esta investigación, se realiza tomando como población objeto de estudio a los

profesores de instituciones de educación superior que formaron parte activa o que

tuvieron acceso a los contenidos y la información de los cursos sobre innovación

didáctica, constructivismo y uso de estrategias cognitivas y metacognitivas,

promovidos por la ANUIES durante el año 2004.

Entre las instituciones que participaron en dichos cursos y en donde se

encuentran distribuidos los sujetos que serán objeto de investigación como ya se

mencionó en la parte introductoria y como se puede ver en la Figura 4. Mapa de

distribución geográfica de sujetos claves, se encuentran las siguientes: Universidad

Autónoma de Aguascalientes (UAA), Universidad Autónoma de Baja California Sur

(UABCS), Universidad Autónoma de Chihuahua (UACH), Universidad de Sonora

(UNISON), Universidad Veracruzana (UV).

Figura 4. Mapa de distribución geográfica de sujetos claves

37

Para la realización de las entrevistas se seleccionaron profesores de cada una

de las instituciones enlistadas anteriormente que tuvieran más de diez años de

experiencia, lo cual nos da como dato 10 sujetos.

Para conocer un poco más de los sujetos y del contexto en el que laboran, se

realiza una breve síntesis del enfoque o modelo educativo o lineamiento curricular

que siguen las instituciones anteriormente señaladas. La UAA, UNISON y UV

promueven desde fines de la década de los noventas modelos curriculares basados

en el constructivismo y la formación integral; las otras dos instituciones, UACH y

UABCS por su parte, han optado más recientemente por la línea de las

competencias, tal como se infiere de la información que proporcionan las páginas

web de cada institución.

3.5.1 Criterios de inclusión y de exclusión para sujetos claves

 Para este apartado y en cuanto a los criterios de inclusión, se consideran a los

profesores de educación superior de México que participaron o son parte de la red de

docentes que tuvieron acceso a los cursos sobre innovación didáctica de la ANUIES

en el año 2004, además se requirió que contaran con diez o más años de

experiencia laboral, para cumplir con el criterio anteriormente expuesto. En cuanto a

los criterios de exclusión serían los profesores que no asistieron a los cursos de

ANUIES y los que tienen menos de diez años de experiencia laboral.

3.6 Metodología y técnicas de investigación para el estudio de caso

Como parte importante de la metodología se siguieron las técnicas de

entrevista electrónica y análisis de información documental (productos de diseño

didáctico de los profesores), con el propósito de realizar una triangulación de las

fuentes, requisito propio de una investigación de tipo cualitativo. Por lo tanto se hace

una descripción de las técnicas aquí mencionadas.

Primeramente se hace una conceptualización de lo que es la técnica de

entrevista para algunos autores y después se retoma en su modalidad de electrónica,

38

ya que es una de las modalidades que más se utilizó para la presente investigación,

debido a la dificultad que representa el realizarlas presencialmente, por motivo de la

variedad de instituciones consideradas y a las extremas distancias territoriales que

se presentan, por su carácter de investigación nacional.

 En Tenorio (1988) la entrevista es un contacto interpersonal, por medio de la

plática, que tienen por objeto recoger información de un individuo o un grupo. Esta

puede ser conducida: este tipo de entrevista sigue un procedimiento previsto. Se

atiene a un cuestionario o a una cédula de entrevista; no conducida: en ella el

entrevistado expone libremente sus ideas, experiencias u opiniones.

 A continuación se presentan algunas recomendaciones generales para

efectuar la entrevista: que se motive en el entrevistado el deseo de colaborar, se

propicie un ambiente de cordialidad entre entrevistador y entrevistado, el

entrevistador limite sus intervenciones y comentarios a los absolutamente

necesarios, las preguntas iniciales sean fáciles y de índole general, el entrevistador

escuche paciente, entre otras.

 En otro concepto general la entrevista es una reunión para intercambiar

información entre una persona y otras, a través de preguntas y respuestas se logra

una comunicación, por lo tanto la construcción conjunta de significados respecto a un

tema, (Hernández, Fernández y Baptista 2010).

Según Ruiz (2012) la entrevista que es la que nos interesa para esta

investigación, es una técnica utilizada para obtener información mediante una

conversación profesional con una o varias personas para un estudio analítico de

investigación e implica un proceso de comunicación a través de la interacción. En el

caso de esta investigación se realizaron entrevistas electrónicas y presenciales,

debido a que los profesores se encuentran en diferentes partes del país.

Las entrevistas electrónicas son muy útiles, ya que permiten según Pocovi

(2005), acceder en tiempo y espacio a la información que los sujetos claves

proporcionan a la investigación, presenta varias ventajas como son: flexibilidad en

cuanto a su manera sincrónica o asincrónica de aplicarse, mayor oportunidad de que

el sujeto tenga disponibilidad de tiempo, el entrevistador cuanta con más tiempo para

organizar sus ideas y expresarse. Y a la vez, se constata las ventajas del uso del

39

correo electrónico, el chat y el video chat como un medio excelente de

comunicación, que facilita la interacción, la retroalimentación y la reflexión ante una

entrevista.

Para que una entrevista tenga éxito en su realización debe de llevarse a cabo

mediante un proceso, el cual consta de diversos pasos que se aplican conforme a las

necesidades que el entrevistador requiere. Los pasos que se siguieron para la

realización de la entrevista para esta investigación fueron los siguientes:

1. Búsqueda de los sujetos claves mediante fuentes confiables de información.

Los cuales fueron localizados en listas de asistencias a cursos sobre diseño

didáctico.

2. Corroboración de los nombres completos y dirección electrónica de los

posibles sujetos.

3. Se les envió un correo electrónico con una carta ï invitación a participar en el

estudio (ver anexo 1).

4. Una vez aceptada la invitación se les envió otro correo electrónico de

confirmación y definición del proceso para participar.

5. Se hizo un sondeo de la viabilidad de que fuera una conversación mediante

una video llamada (SKYPE o gmail) para que cumpliera con todas las

características que una entrevista debe presentar, pero también se dio

oportunidad de usar medios sincrónico como el chat y asincrónico como el

correo electrónico. Una vez definido el día y la hora para estar en línea para

realizar la entrevista. El investigador aclara el tiempo estimado de duración de

la entrevista, el cual fue una hora y media promedio, dependiendo de lo que se

extendió el sujeto entrevistado, si el entrevistado no tiene tiempo en la primera

cita, se debe acordar la manera en cómo se completará la entrevista. Se

puede tener la posibilidad de realizarla en dos sesiones sincrónicas o varias

asincrónicas. En este último caso, se mandan las preguntas pendientes para

que posteriormente sean contestadas y enviadas al investigador, cuidando

definir el tiempo de respuesta.

6. Se agradeció su participación y se le solicito ejemplos de material didáctico

utilizado en sus cursos, para realizar la triangulación metodológica y se quedó

40

abierto el canal de comunicación para posibles resoluciones de dudas o

posteriores investigaciones.

Las entrevistas electrónicas aquí aplicadas han sido a 10 profesores de

diferentes universidades y estados de México, las cuales se realizaron en diferentes

modalidades: 7 mediante video llamada, 1 por chat, 1 por medio de correo

electrónico y 1 presencial, cada una de ellas cumple con los criterios que según

Pocovi (2005) debe presentar una entrevista electrónica y además se atendieron los

criterios de rigor propuestos para entrevista electrónica por Bamptom & Cowton

(2002), a pesar de desventajas de demora o abstencionismo por parte de los sujetos

que se presentaron, facilitaron el proceso de aplicación y obtención de datos de los

sujetos claves.

 En cuanto al tiempo de aplicación fluctuó de 1 hora como mínimo a 2 horas

como máximo, dependiendo del conocimiento del tema de los sujetos claves o del

tiempo que tenían destinado para realizar la entrevista; la extensión de las

entrevistas abarco un aproximado de 5 cuartillas por sujeto, siendo la realizada por

correo electrónico la de menor extensión y la presencial la que generó mayor

información. Las entrevistas realizadas por chat o video llamadas tuvieron una

similitud en cuanto a extensión de cuartillas con información.

Otra variación que se encontró fue el tipo de asignaturas que imparten y que

permiten el uso de determinados modelos, así como la aplicación de las estrategias

correspondientes a cada modelo o en su defecto la mezcla de estrategias, ya que

permitió una mayor asociación del tema con las asignaturas impartidas y esto llevó a

desarrollar una entrevista más rica en contenido.

La otra técnica utilizada es el análisis de investigación documental, es

necesario mencionar que en la década de los 70´s en pleno siglo XX se privilegiaba

la investigación documental, fue entonces cuando se experimentó una multiplicación

de las fuentes de indagación, desde la introducción de la computadora y la extensión

de las telecomunicaciones. Aunque la investigación documental se ha hecho siempre

con un control riguroso, también afinó técnicas e instrumentos promovidos, en parte,

por la computadora, (De la Torre y Navarro, 1981).

41

 A partir de la concepción anterior, se analizaron los materiales didácticos que

utilizan los profesores al momento de impartir clases como: actividades didácticas,

listas de elementos específicos de las materias, elementos que debe contener un

reporte, exámenes, etc. Se tomaron como referente para realizar la triangulación de

las fuentes de información, los datos proporcionados por los sujetos claves en las

entrevistas y el material que desarrollan para sus clases, los cuales se citan como

anexos para una mejor apreciación de las prácticas de diseño didáctico y de la

congruencia existente entre lo que hacen y dicen los profesores.

3.6.1 Instrumento para la recogida de información

 En este apartado se describen las dimensiones de análisis y las categorías

temáticas previamente establecidas que orientaron el desarrollo del instrumento de la

investigación sobre los significados y prácticas de diseño didáctico. El instrumento

que se usó en la presente investigación es el guion de entrevista, debido a que esta

regida por el paradigma cualitativo; su contenido se conforma por las dimensiones y

categorías pre-establecidas de análisis que se muestran en la Tabla 2, con base en

esta información se desglosaron los ejes temáticos y se realizó el guion de entrevista

(ver anexo 2), que se siguió en la aplicación de las entrevistas.

Tabla 2. Cuadro metodológico niveles, dimensiones y categorías previas para el análisis

Nivel Dimensión Categorías pre-establecidas para análisis

Contextual-

institucional

Instituciones de educación

superior

- Apoyo y promoción institucional para diseño

didáctico y prácticas innovadoras

Académico

Formación y experiencia del

profesor.

- Grado máximo, disciplina del grado más alto

- Experiencia docente

- Formación para docencia

Simbólico

Significados sobre diseño

didáctico

- Fundamentos y directrices curriculares

- Objetivos de enseñanza

- Organización y desglose contenidos

- Selección y desarrollo de estrategias

- Evaluación de aprendizajes

Material

Prácticas de diseño didáctico

- Tipo de diseño didáctico elaborado y productos

obtenidos (documento): congruente con la práctica,

parcial, total, etc.

Fuente: Construcción propia con base en Estévez (2003).

42

3.7 Procesamiento de la información

 El procesamiento de la información se realizó mediante el programa atlas ti, el

cual es una es una herramienta informática de análisis de datos cualitativos, cuyo

principal objetivo es hacer más fácil el procesamiento de grandes cantidades de

datos que arrojan las investigaciones cualitativas, (Muñoz, 2003). Es de gran utilidad,

ya que mediante esta herramienta se puede analizar gran cantidad de documentos,

imágenes, videos, etc. Sin embargo la manera en que se va a categorizar depende

en su totalidad del investigador, el programa aporta las herramientas necesarias para

facilitar la organización de los datos, pero es el investigador el que decide qué y

cómo utilizar la información.

 Una vez transcritas en un archivo de Word y siguiendo con el formato del

guión de entrevista se inició con el proceso de carga de cada una de las 10

entrevistas realizadas y se codificaron con base en las categorías previamente

establecidas.

De esta manera se obtuvieron los hallazgos que dieron forma a la descripción

de los significados que los profesores poseen sobre el diseño didáctico y que llevan a

cabo en su práctica de enseñanza, la cual se presenta en el siguiente capítulo de

resultados.

Hay una gran variedad de estrategias sobre cómo estructurar los resultados

con base en los datos obtenidos y el investigador es el que decide la manera de

hacerlo, de acuerdo con Huberman y Miles (2000). Algunas de las estrategias son:

de comparación o contraste, de señalamiento de patrones y temas, de clasificación

conjuntada, etc., entre otras tantas formas de organizar la información. En esta tesis

los esquemas para organizar la información obtenida de los sujetos claves, así como

la contrastación con referentes teóricos e identificación de patrones, son las

estrategias que sirvieron de base para crear las categorías de hallazgo.

43

Capítulo IV. Resultados

 En el presente capítulo se describen los significados que sobre diseño

didáctico y sus prácticas de enseñanza han construido algunos profesores de

educación superior, con base en los datos recabados de los sujetos claves que

participaron tanto en entrevistas electrónicas, como en entrevista presencial, en

diferentes instituciones del país, a saber: Universidad Autónoma de Aguascalientes,

Universidad Autónoma de Baja California Sur, Universidad Autónoma de Chihuahua,

Universidad de Sonora y Universidad Veracruzana.

 Primero se presenta una caracterización de los profesores con el propósito de

darle integralidad al análisis y asegurar el papel central del sujeto; que facilitó las

relaciones entre sus significados sobre diseño didáctico, el apoyo institucional que

reciben, su formación, experiencia docente y el material que utilizan.

Se realizaron tarjetas descriptivas con el fin de describir el contexto personal y

académico de los profesores que formaron parte de la presente investigación, en

donde se incluyen los datos generales de su formación, experiencia, institución;

además se presentan a manera de síntesis los significados que cada sujeto clave

tiene acerca del diseño didáctico.

Se buscó en cada uno de los sujetos el significado más importante y

destacado, con el fin de identificar qué mueve al profesor, qué le preocupa, lo que se

le dificulta más al seguir un enfoque, que ha hecho y que le falta por hacer, además

de saber cuál es el motivo que lo impulsa a planear de una manera o de otra. Las

tarjetas y la interpretación de los resultados se hicieron con apoyo en la propuesta

teórica de Bruner (1991), quien estableció la importancia de considerar los

significados de los sujetos en relación con el contexto en el que se producen, a lo

que él llama problema motor, como lo muestra la Tabla 3. Tarjetas descriptivas:

caracterización de los sujetos.

44

Tabla 3. Tarjetas descriptivas: caracterización de los sujetos

Sujeto 1. ñFrustración al seguir la moda, yo me esfuerzo y trato de hacerlo lo mejor posible,

pero algo fallaò

Sujeto 2. ñYo no les voy a resolver la vida, lo que si van a tener de mi cualquier orientaciónò

Contexto personal e
institucional

Significados sobre diseño didáctico

Académico que desempeña su labor
en la Universidad Autónoma de Baja
California Sur, su contrato es de
tiempo completo, cuenta con 32 años
de experiencia docente en el área
de Ingeniería en Pesquería, en
donde alcanzó el grado de
doctorado.
Ha tomado diversos cursos en tema
de competencias, al igual que
capacitación en estrategias
cognitivas, menciona que por parte
de la institución ha recibido apoyo
para capacitación en los temas
mencionados, además de la facilidad
para bajar recursos por proyectos y
de esta manera obtener los recursos
necesarios para desempeñarse en la
docencia y en la investigación, solo
falta más apoyo en cuanto al uso de
herramientas tecnológicas.

En cuanto al enfoque de enseñanza este académico menciona que
una de sus prioridades es dejar huella de su método de enseñanza
y atender formatos y tiempos preestablecidos, el enfoque que el
sigue es Cognitivo-Constructivista con incorporación de las
Competencias, una dificultad que presenta al seguir este enfoque es
el bajo nivel de conocimientos previos y la motivación de los
estudiantes.
En tanto a la importancia que en los objetivos se incluyan
habilidades, conocimientos, actitudes y valores, considera más
importante los elementos del enfoque de competencias como el
saber hacer.
Su método de enseñanza se basa en la solución de problemas en
situaciones reales y la apropiación de conocimientos, para ello utiliza
temáticas que den solución a problemas reales, actualmente no usa
las estrategias cognitivas debido a que ha tenido pésimos resultados
en su implementación, sin embargo lo que más ha utilizado son
ejercicios para solución de problemas, mapas conceptuales o
resúmenes.
La evaluación de los aprendizajes las realiza mediante ejercicios
prácticos o proyectos de manera sistemática, aunque dice que se
siente frustrado con los resultados obtenidos de las evaluaciones, los
cuales los analiza estadísticamente para retroalimentación del grupo.

Contexto personal e
institucional

Significados sobre diseño didáctico

Profesor varón que desempeña su
labor en la Universidad Autónoma
de Chihuahua, su contrato es de
tiempo completo, cuenta con 18
años de experiencia docente en el
área de Computación, Tecnologías
de la Información TIC, en donde
alcanzó el grado de doctorado.
Se ha capacitado en cursos de
estrategias curriculares, en la
institución se les exigen tomar 2
cursos al año de carácter de
docencia pedagógico, de la
institución ha recibido apoyo en
cuanto a la infraestructura, pero
considera que hay una
desconexión con la parte directriz,
ya que son pocos los maestros que
están comprometidos con la parte
académicas y no hay manera de
calificarlos.

En cuanto al enfoque de enseñanza este profesor menciona que una
de sus prioridades es diagnosticar y caracterizar al grupo para lograr
los objetivos de aprendizaje, el enfoque que el sigue es el
Constructivista, pero también incorpora el Aprendizaje Orientado a
Proyectos en su práctica de enseñanza, una dificultad que presenta al
seguir este enfoque es que los estudiantes no poseen confianza
profesional.
En tanto a la importancia que en los objetivos se incluyan habilidades,
conocimientos, actitudes y valores, considera necesario la
conceptualización de los elementos, así como le da mucha
importancia a las actitudes y valores.
Su método de enseñanza se basa en la solución de problemas en
situaciones reales y la apropiación de conocimientos, para ello utiliza
diversidad de estrategias cognitivas apropiadas para el conocimiento a
impartir, las que más utiliza son el cuadro sinóptico, mapas conceptual
y mental dependiendo del momento y contenido del curso son solución
de problemas, mapas conceptuales.
La evaluación la realiza mediante ejercicios prácticos y/o proyectos, a
través del tipo de evaluación formativa llevándola a cabo parcialmente
para ver el alcance de su aprendizaje y sumativa individual en trabajo
práctico, se da retroalimentación para ver las fallas y la falta de
actitudes después de analizar los resultados obtenidos.

45

Sujeto 3. ñMe gusta mucho profundizar y dicen que soy muy exigente incluso yo diría que

hasta obsesivoò

Sujeto 4. ñEnseñarles a aprender yo digo que es la esencia, impulsarlos y motivarlosò

Contexto personal e
institucional

Significados sobre diseño didáctico

Profesor que desempeña su
labor en la Universidad
Veracruzana, su contrato es
de tiempo completo, cuenta
con 15 años de experiencia
docente en el área de
Pedagogía, tiene el grado
de doctor en Sociología.
Últimamente está más
enfocado a la investigación
y ve a la docencia como una
actividad complementaria,
es por ello que no ha
recibido capacitación
reciente en estos temas,
aunque tiempo atrás ha
recibido apoyo de la
institución para participar en
cursos y talleres de
didáctica.

En cuanto al enfoque de enseñanza este profesor menciona que una de sus
prioridades es que los estudiantes tengan claro el propósito y estrategias de
aprendizaje y que se sigan las reglas disciplinarias del curso, esto se hace
mediante el diagnóstico y caracterización del grupo para lograr los objetivos
de aprendizaje y atender los estilos de aprendizaje, el enfoque que el sigue
es Cognitivo-Constructivista con incorporación de Competencias, una
dificultad que presenta al seguir este enfoque es la cantidad excesiva de
estudiantes y su desinterés por aprender.
En tanto a la importancia que en los objetivos se incluyan habilidades,
conocimientos, actitudes y valores, centra su interés en las actitudes.
No hizo mención de un método en particular, pero considera necesario que
haya una vinculación entre la teoría del curso y la realidad actual, para ello
utiliza esquemas para dimensionar los temas de un proyecto, las estrategias
que más utiliza son los esquemas para fundamentar las dimensiones
desarrolladas.
La evaluación la realiza mediante medios escritos como exámenes, ensayos;
además de exposición para evaluar el aprendizaje, a través del tipo de
evaluación diagnóstica para ver conocimientos previos y concientizar a los
estudiantes sus necesidades de aprendizaje; formativa llevándola a cabo
parcialmente para ver el alcance de su aprendizaje y sumativa individual en
trabajo práctico, se hacen observaciones en trabajo final para aclaraciones.

Contexto personal e
institucional

Significados sobre diseño didáctico

Académica que desempeña su
labor en la Universidad Autónoma
de Chihuahua, su contrato es de
tiempo completo, cuenta con 34
años de experiencia docente en
producción animal con área mayor
en ciencia de la carne, en donde
alcanzó el grado de maestría.
Ha tomado diversos cursos en el
área de la didáctica y en esta
institución les exigen tomar 2
cursos al año, le han gustado
muchos cursos en los que han
simulado las clases y a partir de ahí
ven los errores que cometen. La
institución ha sufrido algunos
cambios de infraestructura, aunque
a veces no es algo necesario para
la docencia, además la han
apoyado para capacitación, ellos
solicitan los cursos que necesitan y
proponen horarios según su
tiempo.

En cuanto al enfoque de enseñanza esta académica menciona que
una de sus prioridades es que los estudiantes tengan claro el
propósito y estrategias de aprendizaje, esto se hace mediante la
atención de formatos y tiempos prestablecidos, bajo el modelo
Constructivista incorporando las Competencias, una dificultad que
presenta al seguir este enfoque es la apatía de los estudiantes para
construir su propio aprendizaje.
En tanto a la importancia que en los objetivos se incluyan habilidades,
conocimientos, actitudes y valores, su interés está en el aprendizaje.
Se da una reorganización de contenidos para mejorar el plan de
enseñanza mediante la adecuación de los temas.
Su método de enseñanza es basado en problemas y de casos en
situaciones reales, para ello hace una vinculación entre la teoría del
curso y la realidad actual, utilizando una diversidad de estrategias
cognitivas apropiadas para el contenido a impartir, la que más utiliza
es el cuadro sinóptico.
 La evaluación la realiza mediante exámenes de opción múltiple,
preguntas abiertas y los métodos de enseñanza, a través del tipo
evaluación diagnóstica para ver conocimientos previos y concientizar a
los estudiantes sus necesidades de aprendizaje; formativa llevándola a
cabo parcialmente para ver el alcance de su aprendizaje y sumativa
individual en trabajo práctico, se da retroalimentación para ver las
equivocaciones y de esta manera tener la posibilidad de restructurar
la planeación de clase.

46

Sujeto 5. ñResistencia del estudiante para hacerse responsable de su propio aprendizajeò

Sujeto 6. ñEso de evaluar las rúbricas cuando hablas de competencias se me dificultaò

Contexto personal e
institucional

Significados sobre diseño didáctico

Profesora que desempeña
su labor en la Universidad
Autónoma de Chihuahua, su
contrato es de tiempo
completo, cuenta con 28
años de experiencia
docente en el área de
Microbiología, en donde
alcanzó el grado de
doctorado.
Ha decidido tomar cursos
relacionados a facilitar los
aprendizajes, menciona que
por parte de la institución
hay un centro especialista
en impartir cursos, les dan
facilidades para asistir a
eventos académicos, se les
da libertad de cátedra para
incorporar las estrategias
que consideren más
convenientes para facilitar el
aprendizaje.

En cuanto al enfoque de enseñanza esta profesora menciona que sus
prioridades son la formación previa del estudiante, los estilos de aprendizaje;
así como el propósito y estrategias de aprendizaje, esto se hace ubicando el
papel de la materia en plan de estudios, el enfoque que el sigue es Cognitivo-
constructivista con incorporación de Competencias, una dificultad que
presenta al seguir este enfoque la resistencia del estudiante para seguir
dicho enfoque y el profesor debe de ir supervisando las actividades.
En tanto a la importancia que en los objetivos se incluyan habilidades,
conocimientos, actitudes y valores, considera necesario la aplicación de
conceptos, habilidades y actitudes. Se da una reorganización de contenidos
para adaptar los cambios a las necesidades que presenta cada grupo.
No mencionó un método en particular, pero utiliza una guía de instrucciones y
conductas para facilitar el aprendizaje, para ello recurre a problemas que den
solución a situaciones reales y a la tecnología como medio de enseñanza, a
través del uso de estrategias para recuperar y organizar contenidos, las que
más maneja son para estimular la reflexión y elaboración de conclusiones.
La evaluación la realiza mediante ejercicios prácticos y/o proyectos, a través
del tipo de evaluación diagnóstica para ver conocimientos previos y
concientizar a los estudiantes sus necesidades de aprendizaje; formativa
llevándola a cabo parcialmente para ver el alcance de su aprendizaje y
sumativa individual en trabajo práctico, con los resultados obtenidos se
realizan consideraciones de tiempo para la resolución de problemas, así
como los criterios de evaluación.

Contexto personal e
institucional

Significados sobre diseño didáctico

Académica que
desempeña su labor en
la Universidad Autónoma
de Aguascalientes, su
contrato es de tiempo
completo, cuenta con 12
años de experiencia
docente en el área
estadística, en donde
alcanzó el grado de
doctorado en Ciencias.
Ha tomado diversos
cursos en tema de
competencias, además
de capacitación en la
elaboración de objetos
de aprendizaje y uso de
plataformas para vaciar
esos objetos.

En cuanto al enfoque de enseñanza esta profesora menciona que una de sus
prioridades es el tiempo y profundidad del curso con base a la bibliografía, esto lo
hace ubicando el papel de la materia en plan de estudios, el enfoque que el sigue
es Constructivista con incorporación del Aprendizaje Orientado a Proyectos, una
dificultad que presenta al seguir este enfoque es la realización de evaluaciones
mediante el modelo de competencias, aplicado a proyectos.
En tanto a la importancia que en los objetivos se incluyan habilidades,
conocimientos, actitudes y valores, se centra en las capacidades del estudiante
con base al modelo de competencias.
Su método de enseñanza es basado en problemas y orientado a proyectos, para
ello utiliza problemas que den solución a situaciones reales, tiene conciencia de
la importancia de las estrategias de enseñanza, pero no las utiliza, las que
alguna vez ha utilizado son elaboración de proyectos y resolución de exámenes.
La evaluación la realiza mediante medios que propicien la reflexión y medios
tecnológicos, a través del tipo de evaluación diagnóstica para ver conocimientos
previos y concientizar a los estudiantes sus necesidades de aprendizaje;
formativa llevándola a cabo parcialmente para ver el alcance de su aprendizaje y
sumativa individual en trabajo práctico, con los resultados obtenidos se hace un
reporte de resultados a la academia o departamento y da la posibilidad de
restructurar la planeación de clase.

47

Sujeto 7. ñEl tiempo en el semestre es insuficiente para aterrizar los proyectosò

Sujeto 8. ñLos estudiantes tienen dificultades para integrarse en grupos de colaboraciónò

Contexto personal e
institucional

Significados sobre diseño didáctico

Profesora que desempeña su
labor en la Universidad Autónoma
de Aguascalientes, su contrato es
de tiempo completo, cuenta con
35 años de experiencia docente
en el área de trabajo social, en
donde alcanzó el grado de
Maestría en educación familiar y
otra en terapia familiar sistémica.
Se están actualizando mediante
una unidad de profesores
tomando diversos cursos como:
micro-enseñanza, planeación
didáctica, evaluación, etc.,
principalmente bajo en enfoque
constructivista, menciona que por
parte de la institución ha recibido
apoyo para capacitación en los
temas mencionados, además de
apoyarlos en los cursos para la
educación a distancia.

En cuanto al enfoque de enseñanza esta académica menciona que una
de sus prioridades son diagnóstico y caracterización del grupo para
lograr los objetivos de aprendizaje, el enfoque que el sigue es
constructivista con incorporación de Aprendizaje Orientado a Proyectos,
una dificultad que presenta al seguir este enfoque es la falta de tiempo
para aterrizar los proyectos y atender a los estudiantes.
En tanto a la importancia que en los objetivos se incluyan habilidades,
conocimientos, actitudes y valores, pero centra su interés en las
actitudes. Se da una reorganización de contenidos con apego a la
planeación, pero con espacios de atención a temas específicos.
Su método de enseñanza se basa en la elaboración de proyectos y
resolución de exámenes, para ello realiza simulaciones de situaciones
reales a manera de asesoría y después ponerlo en práctica, para ello
utiliza estrategias que estimulan la reflexión y apoyo en medios
tecnológicos, las que más utiliza es el aprendizaje basado en
problemas, debido a la práctica y a la toma de decisiones.
La evaluación la realiza por proyectos, actitudinal, co-evaluación y
autoevaluación, a través del tipo de evaluación diagnóstica para ver
conocimientos previos y concientizar a los estudiantes sus necesidades
de aprendizaje; formativa llevándola a cabo parcialmente para ver el
alcance de su aprendizaje y sumativa individual en trabajo práctico, con
los resultados se da la posibilidad de restructuración de la planeación.

Contexto personal e
institucional

Significados sobre diseño didáctico

Académico que desempeña su
labor en la Universidad
Veracruzana, su contrato es de
hora suelta, cuenta con 10 años
de experiencia docente en el
área de Pedagogía, en donde
alcanzó el grado de maestría
en Educación, con énfasis en
Evaluación Institucional.
Su formación ha sido
básicamente en tema de
competencias y
constructivismo, además de
haber participado en redes en
donde promueven los
ambientes de aprendizaje,
también ha tomado cursos de
estrategias didácticas,
menciona que por parte de la
institución recibe apoyo para la
asistencia a eventos
académicos, así como para la
elaboración de los diseños
didácticos.

En cuanto al enfoque de enseñanza este profesor menciona que una de
sus prioridades es que los estudiantes tengan claro el propósito y
estrategias de aprendizaje, esto se hace al ubicar el papel de la materia
en el plan de estudios, el enfoque que sigue es por Competencias
rescatando constructivismo y ABP, una dificultad que presenta al seguir
este enfoque es que los estudiantes no se integran en trabajos
colaborativos.
En tanto a la importancia que en los objetivos se incluyan habilidades,
conocimientos, actitudes y valores, le da más importancia a la aplicación
mediante el enfoque de competencias. Se hace una reorganización de los
contenidos para adaptar los cambios a las necesidades que presenta
cada grupo.
Su método de enseñanza es al aprendizaje basado en la experiencia, lo
que ocasiona la satisfacción del estudiante al sentirse útil en la aplicación
de su aprendizaje, para ello utiliza variedad de estrategias cognitivas para
que los estudiantes se arriesguen, las que más utiliza es el aprendizaje
basado en problemas, debido a la práctica y a la toma de decisiones.
La evaluación la realiza mediante ejercicios prácticos y/o proyectos, a
través del tipo de evaluación diagnóstica para ver conocimientos previos
y concientizar a los estudiantes sus necesidades de aprendizaje;
formativa llevándola a cabo parcialmente para ver el alcance de su
aprendizaje y sumativa individual en trabajo práctico, con los resultados
obtenidos de la evaluación se realizan análisis estadísticos de resultados
para realimentación.

48

Sujeto 9. ñEl poco afecto a la lectura de los alumnos, provoca deficiencia al expresarse de

manera verbal y escritaò

Sujeto 10. ñNecesidad de referentes visuales para reforzar la cognici·n del estudianteò

Contexto personal e
institucional

Significados sobre diseño didáctico

Profesor varón que desempeña
su labor en la Universidad
Autónoma de Baja California Sur,
su contrato es de tiempo
completo, cuenta con 21 años de
trabajo docente en el área
Ingeniería en Pesquería, alcanzó
el grado de maestría en
Ciencias de Pesca Industrial.
Se ha capacitado en cursos,
talleres y seminarios de temas
como: estrategias de enseñanza,
estrategias de evaluación, diseño
curricular, nuevas tecnologías,
etc., por parte de la institución ha
recibido apoyo para capacitación
en los temas mencionados,
además proporcionar el material
de apoyo visual, desarrollo de
escenarios reales.

En cuanto al enfoque de enseñanza este profesor menciona que una de
sus prioridades es que los estudiantes tengan claro el propósito y
estrategias de aprendizaje, el enfoque que el sigue es Cognitivo-
Constructivista con incorporación de Competencias, una dificultad que
presenta al seguir este enfoque es la deficiencia en expresarse escrita y
verbalmente.
En tanto a la importancia que en los objetivos se incluyan habilidades,
conocimientos, actitudes y valores, considera necesario resaltar el
aprendizaje y que se integren las experiencias a través de las prácticas,
se realiza una reorganización dependiendo de la capacidad y avance de
los estudiantes.
Su método de enseñanza se basa en la solución de problemas, su
aplicación y comprobación, para ello utiliza estrategias que estimulan la
reflexión y apoyo en medios tecnológicos, las estrategias que tienen
mayor uso son mapas mentales y tabla de recuperación.
La evaluación la realiza mediante diversas opciones: paréntesis,
preguntas abiertas, falso y verdadero, de relación, etc., a través del tipo
de evaluación diagnóstica para ver conocimientos previos y concientizar
a los estudiantes sus necesidades de aprendizaje; formativa llevándola
a cabo parcialmente para ver el alcance de su aprendizaje y sumativa
individual en trabajo práctico, con las evaluaciones realizadas usa
esquemas para fundamentar las dimensiones desarrolladas y eso da la
posibilidad para la restructuración de la planeación.

Contexto personal e
institucional

Significados sobre diseño didáctico

Académico que desempeña
su labor en la Universidad
de Sonora, su contrato es
de tiempo completo, cuenta
con 16 años de experiencia
docente en el área
Comunicación, alcanzó el
grado de maestría en
Innovación Educativa.
Se ha capacitado en tema
de competencias, debido a
que es un interés
institucional, pero también
ha asistido a cursos en tema
de didáctica y enseñanza,
mencionó tajantemente que
no ha recibido ningún apoyo
por parte de la institución
para el desarrollo de
innovaciones.

En cuanto al enfoque de enseñanza este profesor menciona que una de sus
prioridades es que los estudiantes tengan claro el propósito y estrategias de
aprendizaje, esto se hace recuperando los antecedentes y siguiendo el plan
institucional, el enfoque emplea es Cognitivo-Constructivista con
incorporación de Competencias, una dificultad que presenta al emplear este
enfoque es la falta de referentes visuales para relacionar lo que se enseña.
En tanto a la importancia que en los objetivos se incluyan habilidades,
conocimientos, actitudes y valores, considera necesario evaluar las actitudes
y valores, los contenidos se reorganizan dependiendo de la asignatura a
impartir.
Su método se basa en una batería de métodos de enseñanza dependiendo
de la situación de aprendizaje, para ello utiliza la motivación para mostrar los
proyectos de manera real, además de medios electrónicos, como medio de
actualización de contenidos, considera de gran importancia del uso de la
metacognición como estrategia de aprendizaje, utilizando con mayor
frecuencia las bitácoras.
Considera que la evaluación debe ser integradora y esto se logra mediante el
uso del portafolio y experiencia profunda de los estudiantes, a través de los
tres tipos de evaluación (diagnóstica, formativa y sumativa) para que los
estudiantes tengan conciencia de su propio aprendizaje y sus competencias,
se da retroalimentación de proyectos para calidad de publicación, en cuanto a
los resultados obtenidos.

49

Mediante la síntesis expuesta anteriormente se puede ver cuál es el contexto

personal e institucional de los sujetos, además como su formación y experiencia

influyen en los significados que tienen sobre el diseño didáctico. Hay coincidencias

en algunas de las cuestiones analizadas como son prioridades o preocupaciones, y

aunque no lo expresan de la misma manera, tienen como propósito ayudar al alumno

en su aprendizaje incluyendo actitudes y valores; además se manifiesta el uso de

una mezcla de enfoques de enseñanza y otras cuestiones que se analizarán de

manera más específica en el apartado de discusión y conclusiones.

 Los profesores aquí entrevistados podrían ubicarse en los porcentajes que

maneja Tuirán (2010), ya que todos cuentan con un grado mínimo de maestría y solo

1 de los profesores tiene un tipo de contrato de horas sueltas. Según lo que

menciona Tuirán, la mayoría de los profesores de tiempo completo trabajan en

instituciones públicas, por lo tanto también cumplen con los estándares que para el

2010 se contabilizaron.

4.1. Apoyo y promoción institucional para diseño didáctico y prácticas innovadoras

En esta categoría se contextualiza a los profesores en su institución y se ve

reflejado el apoyo que reciben para capacitarse, las libertades de cátedra o si aparte

de la facilidad que se les da para bajar recursos por proyectos, reciben otro tipo de

apoyo, estos son unos de los muchos aspectos que los profesores mencionan en las

entrevistas, ñpero creo que hoy al menos nuestra universidad no permanece al

margen de las oportunidades que tenga para la innovación y el avance y tiene que

ver de la gente que está por ahí enfrenteò (sujeto 1).

Un profesor menciona que en muchas de las ocasiones las instituciones no

toman en consideración el desempeño de los profesores en sus cursos debido a que

los administradores carecen de un perfil académico, es por ello que no consideran

las necesidades que se puedan presentar a nivel aula, ñen ocasiones la parte

directriz verdad que generalmente no tiene un buen perfil académico, muchas veces

tiene más un perfil político, entonces eso hace que exista un vacío entre la parte que

es el impacto académicoò (sujeto 2).

50

 Los profesores consideran que tienen apoyo por parte de las instituciones en

las que laboran para capacitarse y actualizarse en los temas que a ellos interesa,

aunque en algunas instituciones más que por necesidad es por obligación, ya que les

requiere asistir a una cantidad previamente establecida al semestre o ciclo escolar,

ñsi ofrece cursos con este propósito y además hay reuniones de academias,

oportunidades de asistir a congreso, simposio y otros espacios en los que podemos

descubrir nuevas posibilidades de innovaciones educativas, aunque esto depende

del interés que cada docente muestre para hacerloò (sujeto 5).

Cada institución organiza de manera muy particular la manera de ofrecer los

cursos y que los profesores lo vean como algo atractivo e útil para su clase, ñcada

semestre ofrecen un catálogo de cursos que son gratuitos para los profesores,

regularmente los tomamos en el periodo intensivo que son vacaciones de los

estudiantes, en cuanto a innovaciones también hay un departamento de innovación

educativa, el semestre pasado también estuvimos trabajando con ellos y tomamos

cinco cursos cíclicamente para trabajar en la educación a distanciaò (sujeto 7).

ñSiempre ha estado al tanto de que los profesores se estén superando y proporciona

los medios a su alcance para llevar cabo tales propósitosò (sujeto 9).

Además de los cursos ofrecidos en la propia institución se les da facilidades a

los profesores para que asistan a diferentes lugares para capacitarse en temas que

son de interés para ellos, ñnos apoya con viáticos para la asistencia a eventos

académicos, desde luego provee los apoyos educativos para el diseño didáctico que

proponemos a los estudiantesò (sujeto 8).

Los profesores cumplen con todo lo establecido en un programa o acuerdos

institucionales o departamentales, pero se les da libertad para que ellos utilicen

diferentes tipos de herramientas que se adapten a las necesidades específicas de

cada curso, ñpor otra parte la política de la institución ha sido la de respetar la libertad

de cátedra, dentro de ciertos límites (el programa de asignatura y los acuerdos en

academia, por ejemplo), de tal forma que los docentes podemos incorporar las

estrategias que consideremos convenientes para facilitar el aprendizajeò (sujeto 5).

Un profesor menciona que constantemente les dan apoyo, pero que los

recursos los deben de bajar mediante proyectos que ellos elaboran en sus

51

investigaciones; ñsiempre hemos recibido apoyo y ahora a esta edad en la

universidad la verdad ya cuando se me ocurre algo yo ya no pido permiso, me pongo

a hacerlo ya después si resulta bien lo consolido verdad, la verdad es que los apoyos

los he traído yo con mi proyecto de investigaciónò (sujeto 1).

4.2 Formación para la docencia

 En esta categoría es necesario saber si los profesores se ha capacitado o no

en diseño didáctico, ya que aparte de ser uno de los criterios de inclusión para esta

investigación, es parte fundamental que los profesores tengas nociones de lo que

engloba el concepto de diseño didáctico, para poder responder las preguntas del

guion de entrevista, es por ello que se mencionan que tipo de formación han recibido

y la relación que esta posee con el tema en cuestión.

 Es muy importante tomar en cuenta que los profesores entrevistados deben de

haber estado capacitados y actualizados en los temas relacionados al diseño

didáctico, ya sea alguno de los cursos de la ANUIES en el 2004, algunos de ellos

impartidos por Estévez, utilizando el MODD o diversos cursos que hayan tomado en

donde el tema principal sea el diseño didáctico.

Los profesores se enfrentan a muchos dilemas, uno es la necesidad de

actualizarse y capacitarse en temas de interés, ñla mayoría de los cursos y talleres

que he decidido tomar más recientemente se enfocan a la forma de facilitar los

aprendizajes del estudiante, aunque, a decir verdad, algunos facilitadores no tienen

la experiencia suficiente para lograr el propósitoò (sujeto 5). ñCurse un diplomado

sobre Competencias docentes, he tomado cursos sobre estrategias didácticas y

varios cursos relacionados con el diseño de planes y programasò (sujeto 8).

Por otro lado hay profesores que se han capacitado en cuestiones de diseño

didáctico pero enfocado más a las nuevas tendencias o modelos como lo es el de

competencias, ñhe continuado inter semestralmente he estado tratando de

actualizarme y también he participado dentro de la capacitación de los colegas, tuve

la oportunidad de trabajar en 4 talleres, con los métodos cuaderno de campo, diario

de vida, fue muy agradable por todo lo que tiene su técnica de la autorreflexión y

52

compartir precisamente esa autorreflexión con los demás y por otra parte el

entrenamiento recibido por la Dra. Ettyò (sujeto 1). ñBueno ha sido, como es un

interés institucional, ha sido este modelo enfoque basado en competencias, por ahí

ha sido, pero he asistido a encuentros o eventos donde se habla de la didáctica y la

enseñanzaò (sujeto 10).

 En algunas ocasiones los profesores aunque se hayan capacitado en temas

del diseño didáctico, tienen otras actividades o prioridades, es por ello que dejan a un

lado a la docencia y su capacitación se relaciona más a esas actividades, como es el

caso de un profesor de la UV el cual dijo que: ñno ha sido una de las áreas digamos

que haya tenido más porque mi trabajo si está como muy orientado a cuestiones de

investigación, yo ahora de hecho estoy en un instituto de investigación y la docencia

es como una actividad complementaria más que nada, entonces no me he metido

muy afondo con la docenciaò (sujeto 3).

4.3 Significados sobre diseño didáctico

Se describe aquí la dimensión fundamental de la investigación, la cual está

constituida por los significados sobre diseño didáctico de los profesores. La

descripción se organizó con base en las cinco etapas de desarrollo del diseño

didáctico (Estévez, 2002): fundamentos y directrices curriculares, objetivos de

enseñanza, organización y desglose de contenidos, selección y desarrollo de

estrategias y evaluación de los aprendizajes. De manera entretejida con esta

dimensión fundamental, se realizó el análisis de la dimensión ñprácticas de diseño

didácticoò tomando en cuenta el material que los profesores facilitaron y, de este

modo, cumplir con la triangulación de la parte metodológica, al analizar el tipo de

diseño didáctico elaborado y productos obtenidos.

A continuación se presenta la Figura 5. Esquema general de categorización,

en donde se muestran de manera esquemática las categorías y sub-categorías de

hallazgo, las que posteriormente se irán describiendo de manera más específica. La

columna de la izquierda corresponde a la dimensión pre-establecida que orientó el

desarrollo de las primeras etapas de la investigación (diseño del guión de entrevista,

53

aplicación y procesamiento inicial de los datos) y las columnas de la derecha

contienen las categorías y sub-categorías de hallazgo que fueron construidas con

soporte en los datos empíricos.

Figura 5. Esquema general de categorización

4.3.1 Fundamentación y directrices curriculares: Predominio de enfoques de

enseñanza mixtos con diferencias en lógicas y prácticas de planeación

 Para ilustrar esta categoría se muestra la Figura 6. Predominio de enfoques de

enseñanza mixtos con diferencias en lógicas y prácticas de planeación, en la que

pueden ubicarse las sub-categorías de hallazgo, así como los resultados obtenidos

mediante la codificación y análisis de las entrevistas.

Significados
sobre diseño
didáctico

- Predominio de enfoques de

enseñanza mixtos con diferencias en

lógicas y prácticas de planeación

- Diversidad en objetivos de enseñanza

- Ajuste de contenidos

- Entre el ABP y los mapas
conceptuales

- Diversos tipos y usos de la evaluación

- Prioridades al preparar un curso: el aprendizaje, o
los contenidos o las reglas
- Por dónde iniciar la planeación: diversidad de
propuestas
- Entre el Constructivismo y las Competencias: la
coexistencia de enfoques
-La práctica de un enfoque: diferentes dificultades
según la vivencia de cada docente

- Reorganización de temas en respuesta a
necesidades del docente o de los estudiantes

- Diversidad de énfasis en los objetivos de
enseñanza: integral, competencias y
actitudes

- Método de enseñanza: predominio de
solución de problemas
- Aceptación de estrategias de enseñanza
situada
- Estrategia cognitivas: uso, o aceptación sin
práctica o malas experiencias.
- Estrategia o procedimiento más útil: ABP,
mapas conceptuales y mentales, esquemas y
proyectos.

- Evaluación de aprendizajes: más allá de los
exámenes
- Tipos de evaluación según el momento de
intervención
- Diversidad de usos de resultados de
evaluación

54

Figura 6. Predominio de enfoques de enseñanza mixtos con diferencias en lógicas y prácticas de

planeación.

En esta categoría el principal hallazgo es que los profesores coinciden en el

manejo de enfoques de enseñanza mixtos, es decir, combinan vertientes del

constructivismo con competencias, pero expresan diferentes lógicas y prácticas de

planeación, es decir, tienen diferentes preocupaciones y dificultades a la hora de

realizar su planeación. A continuación cada subtítulo explica una categoría generada

a partir de lo manifestado por los profesores.

Predominio de

enfoques de

enseñanza mixtos

con diferencias en

lógicas y prácticas

de planeación

Prioridades al preparar
un curso: el aprendizaje,
o los contenidos o las
reglas

Por dónde iniciar la
planeación: diversidad
de propuestas

Entre el Constructivismo
y las Competencias: la
coexistencia de
enfoques

La práctica de un
enfoque: diferentes
dificultades según la
vivencia de cada
docente

- Formación previa del estudiante

- Estilos de aprendizaje
- Propósito y estrategias de aprendizaje

- Dejar huella de su método de enseñanza

- Tiempo y profundidad del curso con base a la
bibliografía

- Diagnosticar al grupo para adaptar contenidos
- Que los estudiantes sigan las reglas disciplinarias

 - Identificación del problema central de la realidad

- ubicar el papel de la materia en el plan de estudios

- Recuperación de antecedentes y seguimiento del

plan institucional
- Diagnosticar/caracterizar al grupo para lograr
objetivos de aprendizaje

- Diagnosticar/caracterizar al curso para adaptar
contenidos de aprendizaje
- Atender formatos y tiempos prestablecidos

 - Enfoque Cognitivo-Constructivista con

incorporación de Competencias
- Enfoque constructivista incorporando las
competencias

- Enfoque por Competencias rescatando
Constructivismo y ABP
- Enfoque Constructivista incorporando el AOP

- Falta de tiempo para aterrizar los proyectos y atender a
los estudiantes

- Cantidad excesiva de estudiantes y su desinterés por
aprender
- Bajo nivel de conocimientos previos y motivación de los
estudiantes

- Los estudiantes no se integran en trabajos colaborativos
- Resistencia del estudiante para seguir el enfoque o
modelo
- Apatía de los estudiantes para construir su propio
aprendizaje
- Los estudiantes no poseen confianza profesional
- Supervisión de actividades
- Realización de evaluaciones mediante el modelo de
competencias

55

Prioridades al preparar un curso: el aprendizaje, o los contenidos o las reglas

 Los profesores cuando preparan un curso presentan diferentes prioridades o

preocupaciones, algunos se preocupan más por la formación previa del estudiante;

ñmi primera preocupación es cómo identificar los conocimientos que el estudiante ya

aprehendió (que ya hizo suyos) y que serán la base para las nuevas experiencias de

aprendizajeò (sujeto 5).

 Otras preocupaciones es tomar en cuenta las diferencias particulares de los

estudiantes en cuanto a sus estilos de aprendizaje; ñen ese sentido me doy una

sorpresas siempre no, porque en el mismo nivel o mismo semestre no lo doy igual si

no que si intento ver cuáles son las características de los estudiantes que tengoò

(sujeto 3). ñOtra de mis preocupaciones es sobre las situaciones de aprendizaje más

apropiadas para la totalidad del grupo, pues sabemos que cada uno tiene un estilo

de aprendizaje dominante y que, como docente, también en mí predomina un estilo

de enseñanzaò (sujeto 5).

 Para otros profesores es importante el propósito del curso y las estrategias de

aprendizaje, ñdigamos que una preocupación que siempre tengo es que mis

estudiantes más allá de las reglas del juego escolares que están presentes siempre

en todos los niveles, más allá de esas reglas de juego, puedan llevarse el propósito

fundamental del curso, que es digamos si no dominar por lo menos tener un

panorama, una aproximación más o menos yo diría cercana de lo que se está en ese

momento viendoò (sujeto 3).

Continuando con el propósito y estrategias de aprendizaje, ñpienso en el grupo

al que va dirigido, la intención que se persigue y qué estrategias consideraré para

que los estudiantes construyan sus aprendizajesò (sujeto 8). ñTener claro el criterio

de logro, es decir, después de entender que marcar el objetivo y que el muchacho

tenga claro el objetivo pues no, lo importante es definir la meta a la que hay que

llegar, sabiendo que este podríamos ir variándola en el transcurso, pero es

importante saber hacia dónde vamosò (sujeto 10).

También les preocupa que los estudiantes se pongan un objetivo o meta al

inicio del semestre, para que le encuentren un sentido a su curso, ñme preocupa que

56

todos los estudiantes tengan claro un propósito definido a lograr al final del curso. Si

no tienen claro a dónde y para qué avanzan, creo que cualquier esfuerzo tendrá poco

sentidoò (sujeto 5). ñEl objetivo que persigue el curso eso es lo importante, es por ello

que los estudiantes deben de tener muy claro cuál es el objetivo que persigue el

curso, eso es lo que considero más importante y lo que más me preocupa al iniciar

con un curso o una materiaò (sujeto 4).

Según lo que menciona este último entrevistado (sujeto 4), es muy importante

que al inicio de cada curso los profesores le den a sus alumnos un programa con el

objetivo o propósito y las estrategias de aprendizaje que van a realizar a lo largo de

ese ciclo o semestre, por lo que desarrolla su programa con base en este criterio (ver

anexo 3).

Para otro profesor su preocupación se centra en el dejar huella de su método

de enseñanza, ñfíjate que mi principal preocupación, ha sido que yo tengo dentro de

mí al margen de toda la filosofía que rodea a las técnicas del aprendizaje, yo quiero

dejar sembrado una parte de cómo trabajo académicamente en los estudiantes, eso

yo lo traduzco, así como dejar una impronta de la forma de trabajo de los

estudiantes, la primera pregunta que trato de resolver, como puede mi conducta

puede serse apropiada, evidentemente no por todos, pero si por alguno de los que

están ahí enfrente en ese ejercicio de enseñanzaò (sujeto 1).

Una preocupación que tiene un profesor es el tiempo y profundidad del curso

con base a la bibliografía, ñme baso principalmente en si la temática para la que está

considerada en el plan en el programa de estudios se va a cubrir en el tiempo y

también identificar según la bibliografía la profundidad de los temasò (sujeto 6).

Para que los estudiantes comprendan un tema en particular o conjuntos de

temas, se le puede ir dando la bibliografía que debe de consultar como lo hace el

sujeto 8, esto ayudará a que los estudiantes posean conocimientos previos del tema

y al momento de impartir la clase se podrá discutir con mayor claridad como este

profesor, que al final de sus actividades pone la bibliografía consultada (ver anexo 4).

Y por último, en cuanto al establecimiento de las reglas disciplinarias del

curso, a este profesor le preocupa ñlo que es la parte escolar pedagógica digamos y

la parte disciplinaria, me gusta más que la gente domine lo disciplinario, que domine

57

lo pedagógicoò (sujeto 3). Por esta razón el sujeto 4 considera que es de gran utilidad

que en el programa se especifiquen las reglas disciplinarias o reglas del juego como

le llaman algunos profesores, ya que de esta manera se podrá tener un mejor

manejo del grupo y esto beneficia directamente al ambiente de aprendizaje (ver

anexo 5).

 Por dónde iniciar la planeación: diversidad de propuestas

Siguiendo con esta categoría pre-establecida, a continuación se presentan

algunas de las muchas cosas que hacen los profesores entrevistados al momento de

planear un curso, entre las cuales se tienes la identificación del problema central de

la realidad, ñlo que me planteé en este ejercicio hoy, me olvide del programa lo hice a

un lado, me plantee el problema central que necesito para poder enfrentar un

problema real de evaluaciónò (sujeto 1).

Es necesario ubicar el papel de la materia en el plan de estudios, es por ello

que dos de los profesores mencionan los siguiente: ñprimero me planteo la pregunta

de cuál es el papel que esta materia juega en el conjunto de materias que el

estudiante llevará a lo largo de toda su carreraò (sujeto 5). El segundo sujeto lo ve en

función de la cantidad de materias que el estudiante cursa en determinado semestre,

ñprecisar cuál es la intención de aprendizaje esperada en el estudiante una vez que

he ubicado el programa de estudios en el conjunto de programas que forman parte

del planò (sujeto 8).

De manera más particular y considerando los elementos de una planeación,

enmarcado por el plan de estudios, pero más a nivel áulico, un profesor comentó:

ñnosotros aquí de hecho tenemos que hacer un plan de trabajo, el plan de trabajo es

un formato donde tienes enunciados, bueno enumerados todos los contenidos de la

materia y a su vez vienen unos apartados donde tienes que planear, bueno estimar

más o menos en las fechas que se van a dar y por ejemplo que tipo de, a grandes

rasgos no muy detallado, ósea como va a ser la dinámica del grupo, que actividades

o que materiales didácticos se van a emplearò (sujeto 6).

58

Un profesor inicia por la recuperación de antecedentes y seguimiento del plan

institucional, ñen la práctica lo que hacemos es recuperar el antecedente de la

materia impartida, es decir, hay un plan institucional que proscribe a veces incluso

hasta contenidos, ya después de eso pues nos damos cuenta que regularmente lo

que el plan indica o el programa indica pues fue elaborado hace años, entonces es

ahí donde vienen las adecuaciones y la incorporación de los contenidos propios, los

contenidos que uno ya como docente uno integraò (sujeto 10).

En cuanto a los casos de profesores que diagnostican y caracterizan al grupo

para lograr objetivos de aprendizaje se tienen algunos casos, en donde mencionan

que tipo de diagnóstico hacen en sus grupos, el ñse invierten los primeros días en

pláticas sobre cuáles son sus expectativas, a donde quieren ir como sé sienten

identificados con lo que va a abordarse en el curso, que pudiera ser un reto para

ellos desde el punto de vista de experiencia, conocimientos y dominio de

conocimientos técnicos para resolver los problemas, son cuestionamientos o

intercambio de información que a mí me permite inicialmente hacer algunas hipótesis

sobre el desempeño que puede tener el estudiante a lo largo del cursoò (sujeto 2).

Continuando con el hallazgo anterior se tiene que: ñlo que hago es primero ver

en qué nivel y no me refiera a que curso o a que semestre, digamos de avance están

ubicados mis estudiantesò (sujeto 3). ñPrimero contextualizo al grupo pidiendo

información a compañeros, si es que es un grupo que ya tienen tiempo trabajando en

la institución, regularmente trabajo con los séptimos, octavos y novenos semestres,

entonces tomo antecedentes del grupoò (sujeto 7).

Algunos profesores acostumbran caracterizar a los estudiantes, les gusta

conocer más sobre ellos, es por eso que al empezar un curso realizan una serie de

cuestionamientos a nivel personal, para simplemente identificarlos o tener una idea

de cómo se comportarán los estudiantes a lo largo del curso como lo hace el sujeto 4

(ver anexo 5).

Diagnosticar/caracterizar al curso para adaptar contenidos de aprendizaje

ñbueno como tengo que cumplir con un programa, tomo el programa veo cuales son

los temas, el tiempo que destinado y marco en que tiempo debo ir terminando cada

parte de ese programa y lo que hago es como en muchas ocasiones son temas

59

repetidos pues buscar algo que sea importante, que sea actualizado pues y a partir

de eso yo elaboro mi materialò (sujeto 4). ñTrato de ver el material que voy a trabajar

con ellos, el objetivo de aprendizaje, entonces a partir de eso trato de definir las

unidades de aprendizaje y el material que debo de tener para cada grupoò (sujeto 7).

Institucionalmente existen departamentos o academias a las cuales se les

deben de presentar diversos productos como evidencia de los cursos, es por ello que

los profesores consideran importante cumplir con estos requisitos de atender

formatos y tiempos prestablecidos, como es una planeación del curso, ñveras cuando

preparo un curso, bueno como tengo que cumplir con un programa, tomo el

programa veo cuales son los temas, el tiempo que destinado y marco en que tiempo

debo ir terminando cada parte de ese programaò (sujeto 4).

Entre el Constructivismo y las Competencias: la coexistencia de enfoques

 Algunos profesores consideran que es necesario combinar más de un modelo

o enfoque, aunque la institución a la que pertenece le indique un modelo en particular

a seguir, es por ello que al codificar las entrevistas se distinguieron cuatro modelos

predominantes, en donde se pueden englobar los principales enfoques.

En cuanto al enfoque Cognitivo-Constructivista con incorporación de

Competencias se presentan diversos casos: ñlo que me ha dado mejores resultados

es la combinación de varios enfoques, porque adoptar un modelo no significa

desechar los demás; más bien son útiles para detonar nuevas experiencias de

aprendizaje. A partir de 2003, con la reforma académica, el desarrollo de mis clases

ha evolucionado hasta convertirse en una especie de talleres, el acompañamiento de

mi parte, durante el trabajo en equipo, evita que los estudiantes se sientan exhibidos

a la hora de pedir que se aclaren sus dudasò (sujeto 5).

En el siguiente caso al preguntarle al profesor si sigue un modelo o ha creado

uno, respondió: ñyo creo que es muy pretencioso decir que yo he creado un modelo,

pero siempre me he fijado yo enfrente, el unificar la conducta de los compañeros,

aprovechado las habilidades que ellos tienen y tratar de conducirlos a través de la

información que yo, a la que yo les doy acceso y a generar la pasión, ahora si para

60

resolver las cosas a través de la discusión con ellos, para que ellos se apropien

ahora sí que del conocimiento, es la manera más clara de definir qué es lo que yo

hago, es un modelo cognitivo-constructivista que incorpora las competenciasò (sujeto

1) .

 Aunque no lo diga tal cual en su respuesta se puede deducir que el siguiente

sujeto también sigue este mismo modelo, ya que menciona que: ñno soy de la idea

de que las técnicas que uno utiliza tienen que ser las mismas todo un curso no, si no

al contrario debe haber cierta fusión de ese diagnóstico, de esa dinámica que te da

cada grupo y que es distinta, pienso que debe haber cierta como capacidad de ir

viendo cual es el avance de cada curso, que es lo que los estudiantes te presentan,

cuales son hasta virtudes o capacidades que ellosò (sujeto 3).

Un enfoque muy parecido al anterior es el Constructivista con incorporación de

las Competencias, solo que en su respuesta el profesor no menciona al cognitivismo,

ñyo lo que hacía ya al final es que les daba temas, pero nunca los dejaba solos, para

mí el que ellos me explicaran y me dijeran, buscaran y todo eso era parte de alcanzar

su competencia, pero todos los pequeños errores, la falta de comprensión de alguna

parte esa corría por mi cuentaò (sujeto 4).

Ahora bien hablando de las competencias como la nueva tendencia se tiene al

enfoque por Competencias rescatando Constructivismo y Aprendizaje Basado en

Problemas (ABP), que aunque este último es un método de enseñanza pues los

profesores lo incluyen como modelo de enseñanza, ñel enfoque de referencia es la

formación basada en competencia, que implica que el estudiante ejercite el hacer

profesional, con fundamento en el conocer y el ser desde luego rescato los principios

del constructivismo y aprendizaje basado en problemas. La participación de los

estudiantes es activaò (sujeto 8).

La mayoría de los profesores entrevistados coinciden en el uso de enfoques

mixtos, ya que consideran necesario retomar los elementos que van a complementar

la planeación, en este espacio se han analizado una gran variedad de ellos, el sujeto

8 realiza una actividad retomando las características del modelo Competencias

rescatando Constructivismo y Aprendizaje Basado en Problemas (ver anexo 6).

61

Y por último en cuanto al enfoque Constructivista incorporando el Aprendizaje

Orientado a Proyectos, que al igual que el caso anterior lo mezcla con un método de

enseñanza, los profesores comentan lo siguiente: ña mí me gustaría pensar que es

un modelo constructivista, eso creo yo verdad me gusta mucho en realidad en un

principio enfocarme a dar la teoría y después elaborar actividades donde pueden ser

ejercicios que se pueden resolver, ya sea de manera individual o en equipo, ah te

decía que por ejemplo una de las materias lo que acostumbro es dejar dos

proyectos, un proyecto para la primera unidad y un proyecto finalò (sujeto 6).

Sobre este mismo enfoque otro profesor menciona que: ñbueno como mis

materias son mucho de trabajo en prácticas, es por un lado el constructivismo donde

cada estudiante es el centro del aprendizaje, tomamos en cuenta su trayectoria, el

lugar donde van a desarrollar trabajo y trabajamos por proyectos, ellos van a definir

el proyecto después de conocer el centro de la práctica donde van a desarrollarse,

definimos el proyecto de forma conjunta con lo que ellos pretenden, con lo que les

interese desarrollar, más la orientación tanto de las personas del área donde ellos

están insertados en la práctica, como de la orientación por parte míaò (sujeto 7).

 La práctica de un enfoque: diferentes dificultades según la vivencia de cada docente

Existen gran cantidad de dificultades que los profesores deben de solucionar

al momentos de seguir un enfoque, de manera general, a continuación se presentan

las principales que comentaron los profesores y la manera de presentarlas es

agrupándolas por los conocimientos, actitudes, condiciones y las limitaciones del

diseño.

En lo referente a los conocimientos y actitudes, una de las principales

dificultades es el bajo nivel de conocimientos previos y motivación de los estudiantes;

ñlas dificultades se han centrado en los estudiantes, el estudiante viene en el grado

analfabetismo funcional, y esta situación rompe con todas las posibilidades de que

haya nivel de cognición en el aula, esta situación para mí ha sido bastante frustranteò

(sujeto 1).

62

Siguiendo con las actitudes se encontró que: ñlos estudiantes tienen

dificultades para integrarse en grupos de colaboración... pero apelo al diálogo para

que se superen las diferencias que puedan encontrar y logren organizar sus

actividades como las experiencias educativas (materias) que imparto tienen un

carácter claramente práctico y colaborativo (diseño curricular, evaluación curricular y

planeación didáctica), el trabajo en grupos multi e interdisciplinarios es vital así que

deben aprender a promover procesos de diálogo abiertos y democráticos con mucha

apertura y respeto a las distintas formas de pensamientoò (sujeto 8).

Otra dificultad que se encontró en cuanto a la actitud es la resistencia del

estudiante para seguir el enfoque o modelo; ñcreo que el problema más frecuente es

la resistencia del estudiante para hacerse responsable de su propio aprendizajeò

(sujeto 5). Pero quizás no es solo por el modelo, sino porque los estudiantes en

muchas ocasiones no poseen confianza profesional; ñpor un lado los muchachos no

se tienen confianza, ese es un reto muy fuerte y que ellos no quieran o no puedan

tener ese nivel de compromiso, pero aun así yo creo que lo que más me preocupa es

que ellos no tengan esa confianza profesional de lo que han adquiridoò (sujeto 2).

Además de los conocimientos y actitudes de los estudiantes, existen

condiciones que dificultan el seguir un modelo de enseñanza como lo es la falta de

tiempo para aterrizar los proyectos, atender a los estudiantes y la apatía de los

estudiantes para construir su propio aprendizaje; ñel tiempo para aterrizar esos

proyectos que en algunas ocasiones se quedan en nada más en un proyecto, ellas

hacen una investigación y luego se supone que van a hacer una intervención, en

ocasiones no llegamos a evaluar esa intervención que sería parte ideal de su trabajo

y la otra es también el número de estudiantes, también eso nos pues nos impide

tener un acercamiento y una asesoría más personalizada con ellosò (sujeto 7).

Por su parte hay otro profesor que también está de acuerdo en que la cantidad

excesiva de estudiantes y su desinterés por aprender puede dificultar la utilización de

un modelo en específico, ñpuedes ganar en calidad pero pierdes en cantidad o la

inversión de tiempo que tienes que hacer es mayor, yo soy digamos me gusta

mucho profundizar a un nivel tal y dicen que soy muy exigente incluso yo diría que

hasta obsesivo, esa yo digo que es una dificultad el número de estudiantes, me

63

enfrento mucho yo diría que sea como una apatía de los estudiantes, como una

especie de desintereses que están asociados a desinformaciónò (sujeto 3).

Debido a las actitudes anteriormente mencionadas se deben de tomar

decisiones para solucionar de alguna manera estas dificultades que se presentan

como limitaciones del diseño, es por ello que se encontró que al momento de seguir

un enfoque se debe de llevar a cabo una supervisión de actividades; ñpor esta razón,

mientras trabajan, ya sea individualmente o en equipo, voy supervisando el avance

de cada uno y utilizo las horas de asesoría para atender casos que requieren un

tiempo extraò (sujeto 5).

Y por último continuando con las limitaciones del diseño se encontró que la

realización de evaluaciones mediante el modelo de competencias, es una gran

dificultad, ya que un profesor menciona; ñcuando les encargo los proyectos, ya sea el

inicial o el final lo que se me hace más difícil es elaborar las rúbricas, por ejemplo

definir los criterios para determinar la evaluación de un proyecto, porque está

compuesto de muchas etapas cada proyecto, entonces como evaluar si un proyecto

por ejemplo por lo menos cumple mínimamente las especificaciones o no, como que

eso de evaluar las rúbricas cuando hablas de competencias y así eso se me dificultaò

(sujeto 6).

Contraste con teoría y otras investigaciones

La inclinación de los maestros hacia enfoques mixtos en el momento de

fundamentar sus actividades de planeación, es similar a las concepciones

encontradas por Ortega y Terrazas (2011) en una universidad del norte de México.

Además, estos hallazgos son congruentes con las conclusiones de otros estudios

que afirman que los profesores suelen combinar prácticas de enseñanza propias de

enfoques o modelos diferentes, situándose en una zona intermedia dentro de dos

grandes enfoques: centrado en la enseñanza y centrado en el aprendizaje (Cañada,

2012; Carlos, 2009; Hernández y Maquilón, 2010).

Este resultado abona a favor de subrayar los puntos en común entre enfoques

de enseñanza que suelen presentarse como separados -pero que bien pueden

complementarse según la concepción que se adopte- como son la propuesta de la

64

reforma de las competencias impulsada como política educativa inicialmente por la

OCDE y los enfoques cognitivo-constructivistas que se estaban implementando en

las IES en el momento que surgió la reforma mencionada.

Desde esta ·ptica, ñense¶ar a aprenderò ïpostulado cognitivo-constructivista

(Estévez, 2002)- puede ser considerada una competencia universal madre o meta-

competencia en la formación para la docencia, porque permite a los profesores

enseñar a los estudiantes una competencia de meta-aprendizaje: aprender a

aprender, base de las demás competencias, ya que implica tener la capacidad de

usar conocimientos, habilidades, valores y actitudes adecuadas y pertinentes en

momentos y situaciones determinadas (sociales, profesionales, personales, etc.). Es

decir, aprender a aprender implica una competencia transversal y permanente,

necesaria en contexto escolar como en extra educativo (Estévez y Robles, 2013).

En la teoría de la elaboración de Reigeluth retomada por Acaso (1998), se

habla de algunos componentes que se deben de tomar en cuenta al momento de

planear un diseño didáctico, el primero es la importancia de presentar una secuencia

lógica es por ello que se les preguntó a los profesores cuáles son sus prioridades,

algunos de los profesores coinciden en que lo principal es considerar los

conocimientos previos del alumno, esto se relaciona con los elemento de dicha teoría

los cuales nos hablan de los prerrequisitos de aprendizaje y del activador de

estrategias, lo cual se refiere a las ideas previas que poseen los estudiantes para

que se pueda dar el proceso de asimilación y así construir su propio aprendizaje.

Además es necesario que se adopte un enfoque de enseñanza, esto permitirá

tener claro cuál es el camino que se seguirá a lo largo del curso, independientemente

si es uno o la mezcla de varios como la mayoría de los profesores mencionaron que

utilizan, esto es con el fin de establecer las condiciones para el cumplimiento del

enfoque como menciona Estévez (2002), para lo cual se deben especificar los roles

de los actores, con base al enfoque elegido y la secuencia de la enseñanza hacia el

metaconocimiento.

65

Diversidad en

objetivos de

enseñanza

Diversidad de énfasis
en los objetivos de
enseñanza: integral,
competencias y
actitudes

 - Necesidad de aplicar conceptos, habilidades y
actitudes
- Importancia a la aplicación mediante el enfoque
de competencias
- Interés en los conocimientos y habilidades pero su
énfasis está en el aprendizaje
Importancia a las experiencias a través de las
prácticas
- Interés en los conocimientos y habilidades, pero
su énfasis está en las actitudes
- Importancia de evaluar las actitudes y los valores

4.3.2 Diversidad en objetivos de enseñanza

Es necesario analizar la diversidad que existe al plantearse los objetivos de

enseñanza, en cuanto a la forma integral, las competencias y actitudes, es por ello

que en la Figura 7. Objetivos de enseñanza, se muestran los significados que los

profesores tienen respecto a esta categoría en particular.

Figura 7. Objetivos de enseñanza

 Diversidad de énfasis en los objetivos de enseñanza: integral, competencias y

actitudes

En cuanto a la necesidad de aplicar conceptos, habilidades y actitudes: ñdicho

de otra forma, para que el estudiante presente una evidencia de aprendizaje, tendrá

que dominar conceptos, mostrar habilidades y actitudes. Los estudiantes tienen claro

qué se pide como evidencia de que aprendieron y cómo lo aprendieronò (sujeto 5).

 También se rescata la importancia a la aplicación mediante el enfoque de

competencias, en donde se encontró que los objetivos se rigen por este modelo;

ñtienen un carácter práctico, pues la competencia se evidencia en un saber hacer, el

mismo enfoque de competencias reconoce que el estudiante, puede aprender a

aprender de manera autónoma ahora bien, si le sumamos el acompañamiento

profesional y la retroalimentación entre pares, resulta mejorò (sujeto 8).

Algo en lo que se interesan algunos de los profesores al momento de formular

objetivos es en los conocimientos y habilidades pero su énfasis está en el

aprendizaje; ñnecesito ayudarles a que tengan un buen aprendizaje de conceptos,

porque debemos partir de hacia dónde quiero llegar y para eso necesito saber dónde

66

estoy y eso tiene que ver con la concepción o conceptualización de elementos que

son base para el cursoò (sujeto 2). ñSe le da importancia a la adquisición de

conocimientos y al aprender a aprender, es la parte principal para el desarrollo de

habilidades y capacidades, sin esta faltaría parte de su formaciónò (sujeto 9).

Un profesor considera de gran importancia las experiencias a través de las

prácticas; ña las experiencias de aplicación, porque es la ingeniería la parte que

corresponde a la resolución de problemas y esto se tiene que aprender haciendoò

(sujeto 9).

 Por otra parte existe interés en los conocimientos y habilidades, pero su

énfasis esta en las actitudes; ñpor un lado necesito ayudarles a que tengan un buen

conocimiento, aprendizaje de conceptos, por que debemos partir de hacia donde

quiero llegar, pero si me interesa este la responsabilidad, la disciplina, la parte éticaò

(sujeto 2). ñYo enfatizó más la crítica, ósea digamos que frente a otras posibles

actitudes que ellos puedan tomar en relación a los cursos, yo valoro mucho cuando

alguien formula algo de una manera críticaò (sujeto 3).

 En cuanto a la importancia de evaluar las actitudes y los valores, algunas

personas piensan que no se pueden evaluar, pero un profesor menciona lo siguiente:

ñel estudiante defiende su trabajo, cuando defiende su trabajo está ya aplicando algo

que va más allá del nombrar lo que sabe o no sabe o cuantificar, la actitud es algo

muy valioso, en mi área es posible evaluar la actitud y esto pues también se cruza

con el asunto o con la cuestión de los valoresò (sujeto 10).

Contraste con teoría

Es necesario que al momento de plantearse objetivos los profesores le den

importancia por supuesto al aprendizaje, como lo dicen algunos de los sujetos

claves, pero también se requiere que se le ponga especial atención a las actitudes

que presentan los estudiantes, de ello dependerá la disposición que tengan para

aprender, las habilidades se irán adquiriendo a medida que el profesor facilite las

herramientas necesarias para desarrollar y hacer suyos los conocimientos.

Lo anterior coincide con Estévez (2002), quien menciona que al formular los

objetivos es necesario contemplar las destrezas (habilidades), información

67

(conocimientos), así como las actitudes y valores, pero también es importante definir

qué tipo de objetivo se plantean los profesores, lo cual depende tanto del enfoque

como del contenido de la materia.

4.3.3 Ajuste de contenidos

 En cuanto a la categoría de organización y desglose de contenidos, a pesar de

la poca respuesta de los sujetos al momento de indagar al respecto se pudo

encontrar que la mayoría de los profesores hacen una reorganización de los temas

dependiendo de las necesidades que presenten al momento de llevar a cabo la

práctica de enseñanza, como se puede observar en la Figura 8. Organización y

desglose de contenidos.

Figura 8. Organización y desglose contenidos

Reorganización de temas en respuesta a necesidades del docente o de los

estudiantes

Con referencia a los profesores que hacen una reorganización dependiendo

del contenido de la asignatura se tiene: ñregularmente manejo una batería de

contenidos que son, cuando son procedimentales no cambian, siempre van a ser los

mismos, es decir como aprender a hacer las cosas y como nombrar las cosas eso es

básico, pero hay otros que son interesantes, porque se pueden ofrecer o presentar a

partir de la situación específica del estudiante o del aula o del grupoò (sujeto 10).

Para mejorar el plan de enseñanza mediante la adecuación de los temas hay

una profesora que dice: ñhay semestres por ejemplo en donde a la hora de dar un

Ajuste de

contenidos

Reorganización de temas
en respuesta a
necesidades del docente
o de los estudiantes

- Reorganización dependiendo del contenido de la
asignatura
- Mejorar el plan de enseñanza mediante la
adecuación de los temas
- Adaptar los cambios a las necesidades que
presenta cada grupo
- Apego a la planeación, con espacios de atención
a temas específicos

68

tema me doy cuenta que es posible darles una parte de otro o hacer un recordatorio

de otro, entonces antes de que entren a las exposiciones que ellos hacen yo me

ocupo de eso, les digo acuérdense que esto, acuérdense que esto otro y lo anoto

para que el siguiente semestre yo ya tengo mi plan de trabajo mejor, donde veo que

es mucho más fácil que les entre el conocimiento, que te digo siempre estoy

cambiandoò (sujeto 4).

 Es oportuno aclarar que no todos los grupos tienen las mismas características,

es por ello que se deben de adaptar los cambios a las necesidades que presenta

cada grupo, ñcada semestre, grupo e individuo se desarrollan en diferentes

circunstancias, de manera que, es necesario realizar cambios de acuerdo dichas

necesidades y circunstancias, como pueden ser la hora de clase, la ubicación del

aula, el ánimo por la clase previa o la siguiente, el número de estudiantesò (sujeto 5).

Y en cuanto a la categoría de apego a la planeación, con espacios de atención

a temas específicos, se encontró que aunque los profesores tienen un programa a

seguir, pues siempre están abiertos a los cambios; ñhay una planeación, sin duda,

pero es abierta, flexible a los saberes que ya domina el estudiante por situaciones de

aprendizaje previas, hago cambios sobre la marcha siempre intento estar atento a

situaciones que puedan enriquecer el proceso didáctico y si eso implica cambiar

cosas, no representa un problemaò (sujeto 8).

Otro sujeto dice: ñtratamos de apegarnos a la planeación original, sin embargo

si surge en algún momento en que vemos o veo que requiere el grupo el apoyo

especifico en alguna temática entonces es ese momento si cambiamos el orden o

hacemos un espacio para revisar algo que les está faltando, para dar prioridad a lo

que ellos requieren en ese momento y ya continuamos con la planeaciónò (sujeto 7).

Contraste con teoría

En esta categoría la participación de los sujetos fue escasa, pero lo suficiente

para detectar que los profesores desarrollan tanto contenidos declarativos, como

procedimentales, según se clasifican en Estévez (2002); esto varía, ya que los

profesores encuestados fueron de disciplinas diferentes y lo más importante es que

reorganizan los contenidos en respuesta a sus necesidades y de los estudiantes.

69

4.3.4 Entre el ABP y los mapas conceptuales

Mediante la siguiente categoría se puede analizar cuáles son los métodos

predominantes en las prácticas de enseñanza, además de la importancia de incluir

situaciones reales en ellas, sin dejar de fuera el uso de estrategias que

complementen el aprendizaje áulico. Esto se puede ver de manera esquematizada

en la Figura 9. Selección y desarrollo de estrategias, a continuación se irán

describiendo cada uno de los hallazgos localizados a través del análisis realizado.

Figura 9. Selección y desarrollo de estrategias

Entre el ABP
y los mapas
conceptuales

Método de enseñanza:
predominio de solución
de problemas

Aceptación de
estrategias de
enseñanza situada

Estrategia cognitivas:
uso, o aceptación sin
práctica o malas
experiencias

Estrategia o
procedimiento más útil:
ABP, mapas
conceptuales y
mentales, esquemas y
proyecto

- Guía de instrucciones y conductas para facilitar el aprendizaje

- Batería de métodos de enseñanza dependiendo de la situación de
aprendizaje
- Aprendizaje basado en la experiencia
- Solución de problemas en situaciones reales y apropiación de
conocimientos

- Método basado en problemas y de casos en situaciones reales
- Método basado en problemas y orientado a proyectos
- Elaboración de proyectos y resolución de exámenes

- Problemas que den solución a situaciones reales
- Satisfacción del estudiante al sentirse útil en la aplicación de su
aprendizaje
- Simulación de situaciones reales para la asesoría y después
ponerlo en práctica
- Motivación para mostrar los proyectos de manera real
- Vinculación entre la teoría del curso y la realidad actual
- Estrategias que estimulan la reflexión y apoyo en medios
tecnológicos
- Uso de tecnología como medio de enseñanza

- Diversidad de estrategias cognitivas apropiadas para el contenido
a impartir
- Uso de estrategias para recuperar y organizar contenidos

- Utilización de esquemas para dimensionar los temas de un
proyecto
- Conciencia de la utilidad de las estrategias, pero no las utiliza

- Malas experiencias en el uso de estrategias cognitivas

- Importancia del uso de la metacognición como estrategia de
aprendizaje
- Estrategias que estimulan la reflexión y apoyo en medios
tecnológicos

- Aprendizaje basado en problemas, debido a la práctica y a la toma
de decisiones

- Solución de problemas con base a retos y estrategias cognitivas
- Estrategias para estimular la reflexión y elaboración de
conclusiones

- Mayor uso del cuadro sinóptico, mapas conceptual y mental
dependiendo del momento y contenido del curso

- Uso de esquemas para visualizar la información referenciada
- Uso de mapas conceptuales para esquematizar la información
- Bitácoras como estrategias de aprendizaje

70

Método de enseñanza: predominio de solución de problemas

Para que un método de enseñanza funcione, los profesores consideran en su

mayoría que es necesario incluir la solución de problemas en situaciones reales, ya

que se ha visto que los estudiantes adquieren más conocimientos cuando se les

presentan problemas reales a los que ellos les deberán de dar solución. Es por ello

que se presentan algunas modalidades en las que se pueden presentar este método,

según la percepción de los profesores entrevistados y con base al análisis realizado,

además de otras combinaciones que realizan en cuanto al uso de métodos para

complementar su enseñanza

Se considera importante realizar una guía de instrucciones y conductas para

facilitar el aprendizaje; ñcuando inicia cada semestre ya elaboré previamente una

guía de instrucciones; la comparto con los estudiantes para que la usen en su

proceso de aprendizaje de los contenidos de la materia, y las estrategias que utilizo

van enfocadas a facilitar dicho aprendizaje, consiste en propiciar la comunicación,

observar continuamente al grupo para remover obstáculos como el miedo, la

ansiedad, la falta de integración, la aparición de subgrupos antagónicos, las luchas

por el liderazgoò (sujeto 5).

Algo que también ha funcionado es una batería de métodos de enseñanza

dependiendo de la situación de aprendizaje que se presenta en el aula; ñpodríamos

utilizar un método donde el trabajo colaborativo lleva a un producto final eso a lo

mejor involucra solución de problemas, a otro quizás le resulte más un proyecto

personal, no hay uno en específico y me parece que deberíamos tener así en la mira

toda una batería de estrategias o de métodos, que igual pudieran cambiarse

dependiendo de la situaciónò (sujeto 10).

Hay quien considera que se debe partir de un aprendizaje basado en la

experiencia, como parte fundamental para la solución de problemas, debido a que

tienes ñla posibilidad de recuperar las situaciones cotidianas que tengan relación con

el objeto de estudio si el aprendizaje es más significativo cuando lo vives, pues mi

método consiste en provocar una experienciaò (sujeto 8).

71

Además es necesario considerar la solución de problemas en situaciones

reales y apropiación de conocimientos, puesto que se les tiene que dar las

herramientas necesarias a los estudiantes para que puedan solucionar los problemas

que en determinado momento se les presenten; ñel método es solución de

problemas, uso de problemas en la vida real, también hay momentos en que es

necesario que los estudiantes tengan una base de conocimientos, trato de hacer es

que trato de generar discusiones para evidenciar si realmente se han apropiado o no

de los conocimientosò (sujeto 1).

Aunque la solución de problemas es muy importante, no se debe de olvidar el

tener un enfoque que los dirija hacia sus metas y a la vez hacia sus problemas; ñellos

deben de tener un escenario global de cual puede ser el impacto social o tecnológico

de una propuesta de proyecto, pero al final del día una vez que acotas el alcance del

proyecto ellos tienen que ir poniéndose ciertas metas y esas metas se convierten en

problemas, este tienen que ir construyendo su aprendizaje poco a pocoò (sujeto 2).

Otra variación sería el método basado en problemas y la incorporación de

casos en situaciones reales; ñese es con base en problemas y con base en casos,

siempre estuve pegada con eso, hay casos que yo viví, entonces se los propongo,

ósea propongo casos y problemas pues todo el tiempoò (sujeto 4).

Otro profesor considera que no es suficiente la solución de problemas, que

además es necesario considerar el aprendizaje orientado a proyectos, para poner en

práctica sus conocimientos y habilidades; ñla metodología que considero es la

solución de problemas, elaboración de proyectos y básicamente una metodología

expositiva, lo que hago yo como docenteò (sujeto 6). ñTrabajamos por proyecto,

entonces nuestros alumnos al momento de iniciar, selecciona el lugar donde va a

realizar su práctica y nosotros les damos una guía o un programa para la institución,

para poder realizar un diagnóstico y a partir de ello definir la problemática en la que

van a intervenirò (sujeto 7).

Siguiendo con el método de elaboración de proyectos y resolución de

exámenes, ñlos proyectos y además al aplicar mini exámenes los va forzando a estar

estudiando de manera constante porque los mini exámenes por lo regular son cada

72

semana, entonces considero que eso les ayuda un poco para ir revisando el material

y para apropiárselo yo creo que lo de los proyectos si les funcionaò (sujeto 6).

 Es necesario presentarle a los estudiantes un esquema de los elementos que

debe contener un proyecto, ya que de esta manera podrán mediante un ejemplo

modelo realizar su propio proyecto, como el sujeto 2 que hace diferente tipos de

prototipos de proyectos, para que los estudiantes los sigan a lo largo del curso (ver

anexo 7).

Aceptación de estrategias de enseñanza situada

En el hallazgo anterior se mencionó el predominio de la utilización del método

de solución problemas o basado en problemas, pero en este hallazgo se enfocara

más a la realización de los problemas en situaciones reales, lo que da origen a la

enseñanza situada; ñprocuro incluir problemas que den solución a situaciones reales

que exigen al estudiante buscar y seleccionar información útil, discutir la información,

elaborar hipótesis, argumentar, exponer sus puntos de vista, confrontar ideas y

elaborar esquemas y conclusionesò (sujeto 5).

 Es necesario que los estudiantes no solo vean los problemas reales, sino que

además se sientan parte de ellos y los vean aplicables en su formación profesional;

ñdiscutimos con ellos cuáles son sus problemas y en que podría ayudarles un futuro

ingeniero en pesquería y después visito a los presentadores de servicios turísticos

que están en el estado y también hay otra problemática otras cosas y finalmente

visitamos un pequeño arrecife de coral, también para que respondan algunas

preguntasò (sujeto 1).

Pero también es muy importante que los estudiantes adquieran confianza y

tengan la iniciativa para proponer problemas por sí mismos; ñellos proponen un

problemas donde a ellos les interesa cierta característica y ellos se encargan de

desarrollarla eso si ellos no toman los datos de un libro o no sé, ellos tienen que

levantar las encuestas, tienen que hacer el análisis de los datos, sería una parte de

enfrentarlos a o simular una cuestión práctica realò (sujeto 6).

73

 En cuanto a la satisfacción del estudiante al sentirse útil en la aplicación de su

aprendizaje es muy importante, ya que el estudiante aprende más en situaciones de

aprendizaje reales y relacionados a su experiencia; ñellos se sienten más confiados,

porque tienen el objeto de estudio cercano, se sienten satisfechos sienten que

realmente tienen posibilidad de ofrecer propuestas algunos, me han dicho, se sienten

"útiles", es decir, que tienen una razón de ser como profesionistasò (sujeto 8).

Se debe de dar primero una simulación de situaciones reales para la asesoría

y después ponerlo en práctica en la institución en donde realizarán sus prácticas; ñles

damos algunas problemáticas y se trabaja en grupo para que ellos traten de ver

como lo solucionarían como futuros profesionistas, echar mano de todos los

conocimientos que traen hasta ese momento, hacen dramatizaciones y

posteriormente ya en el transcurso del semestre son situaciones reales, porque ellas

ya están insertas en una institución en donde la problemática que están revisando es

ya con las personas que acuden a esa instituciónò (sujeto 7).

Un profesor considera indispensable motivar a los estudiantes para mostrar

los proyectos de manera real; ñcasi todos mis proyectos tienen que ver con eso, casi

todos los objetos finales de los cursos que yo ofrezco tienen que ver con mostrarlos

a los demás de manera realò (sujeto 10).

Es importante que exista una vinculación entre la teoría del curso y la realidad

actual; ñinmediatamente este estoy conectando por que siento que eso también les

llama mucho la atención, conecto la parte de teoría con lo que está ocurriendo, es un

poco una cosa que a veces hace que los estudiantes incluso estén más o menos

están concentrados en la clase, que siempre estoy trasladando los contenidos a

eventos que contienen una cierta vigencia o que son frescos digamosò (sujeto 3).

 Otro profesor coincide en que es indispensable que los estudiantes se

apropien del contexto de lo que está sucediendo, para que puedan darle solución;

ñentonces la parte de la que ellos se tiene que adueñar es de la claridad de lo que

está sucediendo, ósea el mecanismo con el que suceden las cosas y la aplicación yo

se las platico es la parte que me toca a mí, ellos exponen pero yo les platico la liga

con la vida real. Siempre utilizo todas las herramientas necesarias, hay información

que es difícil de conseguirò (sujeto 4).

74

Dos profesores ven muy importante el uso de estrategias que estimulan la

reflexión y apoyo en medios tecnológicos; ñsi regularmente lo que utilizamos es

mapas mentales, pero también hacemos preguntas disparadoras y entonces a partir

de esas preguntas provocamos la reflexión, utilizamos como estrategias de apoyo

también y como instrumento de apoyo o recurso de apoyo con la plataformaò (sujeto

7). ñContamos con un contenido desglosado de la asignatura, el alumno participa en

mesas redondas, debates, discusión, exposición de temas, presento películas,

videos, presentaciones en PPT, uso en menos medida la plataforma Moddle, algunos

temas se dan en laboratorios y búsquedas en la WEBò (sujeto 9).

Actualmente hay métodos que facilitan la presentación y actualización de los

contenidos, es por ello que profesores dicen que es necesario considerar el uso de

la tecnología como medio de enseñanza, pero que se requiere hacer una selección

apropiada para cada tema, para que pueda resultar una herramienta valiosa; ñen

cuanto al uso de tecnologías, considero que son herramientas que facilitan la

explicación, pero no necesariamente le dan al proceso un enfoque centrado en el

estudiante, ya que éste dependerá del papel que desempeñe el docente en el

procesoò (sujeto 5).

En cuanto a la actualización de contenidos y siguiendo con el hallazgo anterior

se tiene que: ñlos nuevos contenidos a partir de que, hay algo ahorita que, lo que

está sucediendo en las redes sociales es de mucha mayor relevancia que lo que está

sucediendo en las aulas, si esto es algo muy canijo el maestro que no está enterado

de lo que pasa en las redes sociales y que es lo que pasa en las redes sociales

chismes, pero además de eso tenemos la oportunidad de leer acerca de lo que el

mundo está leyendoò (sujeto 10).

 Tres profesores mencionaron utilizar alguna plataforma tecnológica, pero solo

dos dieron acceso para que se revisara el material didáctico que ellos utilizan en sus

clases, de esta manera se puede ver cómo el sujeto 6 distribuye el material en una

plataforma tecnológica (ver anexo 8).

Estrategia cognitivas: uso, aceptación sin práctica o malas experiencias

75

Es importante utilizar una diversidad de estrategias cognitivas apropiadas para

el contenido a impartir y para que los estudiantes se arriesguen a aprender; ñsi utilizo

diferentes estrategias dependiendo del contenido que se va impartir, por ejemplo: los

mapas conceptuales, cuadros sinópticos, palabras clavesò (sujeto 4). ñIntento usar

estrategias variadas para que ellos se arriesguen "un poco más". La formulación de

preguntas, hipótesis, cuadros, mapas, redes semánticas, las pistas discursivas, los

organizadores de información, las metáforas, las ilustraciones, los estudios de casos,

son algunos ejemplosò (sujeto 8).

Hay profesores que además de estrategias, incluyen diferentes técnicas,

dependiendo de las necesidades de explicación que presenta el tema; por ejemplo

inicia con una técnica de lluvia de ideas y después siguen con estrategias que le

ayudaran al estudiante a comprender mejor algún tema; ñempezamos a hacer un tipo

de cuadro sinóptico para poder ayudarlos a que saquen los elementos relevantes del

artículo, este cuando ellos hacen una propuesta les comento, les hago énfasis en

que algo que les ayuda a dar sus ideas es el uso de diagramas bloquesò (sujeto 2).

En cuanto a las estrategias de enseñanza para mejorar la adquisición de

aprendizajes, es necesario contemplar al uso de estrategias para recuperar y

organizar contenidos, entre las que se pueden mencionar son: ñlos diagramas causa-

efecto, diagramas de flujo, cuadros sinópticos, mapas conceptuales, ensayos,

exposición y matrices de valoración, que me permiten hacer una estimación del

grado en que los estudiantes se han apropiado de los contenidosò (sujeto 5).

Se considera necesaria la utilización de esquemas para dimensionar los temas

de un proyecto, ya que hay información que puede ser o no relevante y de esta

manera se puede dar un orden a dicha información de las diferentes dimensiones

que se pueden presentar; ñhay una parte de estrategias cognitivas que uno utiliza,

por ejemplo en el curso de investigación utilizo mucho los esquemas, lo importante

es que ellos puedan dibujar una idea que les permita ser capaces de que durante un

semestre desarrollen lo que fueron dibujando en un esquema y después fueron

perfeccionando o avanzando en la exposición de ese esquemaò (sujeto 3).

Por otra parte, hay una conciencia de cuáles son y la utilidad de las

estrategias, pero no las utilizan debido a que consideran que no son necesarias en

76

las clases presenciales; ñun mapa mental, una mapa conceptual puede servir para

estructurar un poquito sus ideas e identificar no se lo más importante, pero aquí

como las clases son presenciales, pues no nunca lo he manejadoò (sujeto 6).

A pesar del conocimiento y aceptación de las estrategias de enseñanza,

existen malas experiencias en el uso de estrategias cognitivas; ñlos invito a hacer

esquemas resúmenes visuales, mapas conceptuales y ahí los resultados son

pésimos, este tomo algo de algún lo trascribió tal cual y con toda la seguridad del

mundo fue a presentárnoslo como si fuera el conocimientoò (sujeto 1).

Al abordar la importancia que tiene el uso de la metacognición como estrategia

de aprendizaje, ñfíjate cualquier tema a mí me gusta mezclarles o darles información

acerca de la taxonomía de Bloom, entonces si tú sabes que es lo que deberías hacer

y llega alguien y te dice tu hazme un ensayo, lo primero que deberías preguntar es y

cómo se hace un ensayo, entonces cuando hay conocimiento, esto es parte de un

conocimiento metacognitivo importante, tener noción de la maravilla que sucede en

la caja negra y eso tiene que ver con la metacogniciónò (sujeto 10).

Además de las estrategias cognitivas utilizan las estrategias que estimulan la

reflexión y apoyo en medios tecnológicos, para una mayor comprensión;

ñregularmente lo que utilizamos es mapas mentales, pero también hacemos

preguntas disparadoras y entonces a partir de esas preguntas provocamos la

reflexión, utilizamos como estrategias de apoyo también y como recurso de apoyo la

plataforma, dependiendo de la situación pues vamos trabajando esas preguntas, en

cuanto a los mapas conceptuales y de reflexión coméntales, los utilizamos para las

lecturas que les damos como apoyo para la reflexión de ciertas temáticasò (sujeto 7).

Estrategia o procedimiento más útil: ABP, mapas conceptuales y mentales,

esquemas y proyectos

Además de método, el aprendizaje basado en problemas se utiliza más

específicamente como estrategia, debido a la práctica y a la toma de decisiones que

se requieren en algunos cursos; ñbueno lo que más considero que funciona es

precisamente que el aprendizaje que ellas están obteniendo a partir del curso es

77

pues es real, es una se presta el curso pues por que es prácticas, entonces ellas van

a una institución donde están obteniendo un conocimiento real, se están enfrentando

a situaciones reales que la población les plantea problemáticas y ellas tienen que

decidir en ese momentoò (sujeto 7).

De acuerdo con la cita anterior se tiene que; ñla experiencia educativa

(materia) requiere mucha práctica y toma de decisiones, el aprendizaje basado en

problemas es muy efectivo para que los estudiantes comprendan los procesos de

desarrollo curricularò (sujeto 8).

En cuanto a la solución de problemas con base a retos y estrategias

cognitivas, mencionan que; ñlos reto a resolver un problema y entonces al momento

de retarlos, claro que yo les doy los elementos verdad o los accesos ha y en ese

momento ahí el ego y la competencia han jugado un papel positivo, yo les pido que

me hagan un mapa conceptual o les pido que me hagan un resumen o que me

hagan algo que me de una evidencia de su trabajoò (sujeto 1).

Otro tipo de estrategias que se pueden utilizar son las que sirven para

estimular la reflexión y la elaboración de conclusiones, ya que mediante ellas se

puede dar un aprendizaje más significativo de los temas que se están viendo en el

curso; ñempleo la mayéutica para estimular en los estudiantes, la reflexión y la

elaboración de conclusionesò (sujeto 4).

 Hay profesores que utilizan una gran cantidad de estrategias cognitivas pero

hacen mayor uso del cuadro sinóptico, mapas conceptual y mental dependiendo del

momento y contenido del curso; ñun cuadro sinóptico me ayuda mucho a ayudarlos a

ellos a que aprendan a escribir, realmente lo que ponemos en el cuadro sinóptico son

este temas palabras, ellos me tienen que ayudar a construir el cuadro sinóptico,

también he utilizado el mapa conceptual y los mapas mentales cuando esta la

transición entre el módulo de lectura con el módulo de implementación de prototipo

ahí lo utilizo, para ayudarles a desmembrar un poco la ideaò (sujeto 2).

También algunos utilizan los esquemas para visualizar la información

referenciada, como este profesor que nos platica: ñentonces les pido que en el

esquema me ubiquen dos o tres autores que ellos hayan utilizado en referencias de

investigación que puedan sostener justamente que cada una de estas dimensiones

78

tienen sentido, lo cual implica dos cosas: irse a documentar teóricamente por un

lado, pero por otro lado también irse a documentar en términos de referencias de

investigaciónò (sujeto 3).

Otra de las estrategias que tienen gran utilidad es el uso de mapas

conceptuales para esquematizar la información; ñla que más me ha funcionado son

los mapas conceptuales, ya que es una buena manera de esquematizar un tema y

para muchos estudiantes es una buena manera de organizar la información de

manera que se puede adueñar de ella de una manera más visualò (sujeto 4).

Se han venido utilizando las bitácoras como estrategias de aprendizaje,

debido a que es parte del enfoque por competencias y es necesario llevar un registro

de las actividades realizadas en el aula a través de ellas; ñLa construcción de

bitácoras como estrategias de aprendizaje, como ordenador de contenidos, como

ordenador de ideas propias es importante, si en la bitácora incluso es la evidencia de

que algo hizo, de que algo pensó de que algo sintió de que algo aprovecho y esa

evidencia es a final de cuentas también una evaluación, entonces construir bitácoras

todo el tiempo es necesarioò (sujeto 10).

Contraste con teoría

Antes de seleccionar estrategias de enseñanza es importante saber que no

todas las estrategias son adecuadas para cualquier contenido, es por ello que se

debe de encontrar la estrategia específica a cada contenido (West, 1991.), es por ello

que los profesores utilizan métodos muy diversos; los cuales deben de adecuar a la

disciplina que imparten y al enfoque que se sigue.

Reigeluth en los elementos de la teoría de la elaboración (1999), considera 3

elementos que son necesarios para la adquisición del aprendizaje, uno es el

sintetizador, la analogía y el activador de estrategias, estos elementos cumplen una

tarea específica dentro del método, independientemente de cual sea provocan que el

aprendizaje sea más efectivo si el estudiante desempeña un papel activo en la

construcción de su propio conocimiento.

Por otra parte Estévez (2002) hace una clasificación de las estrategias, las

cuales son cognitivas y organizativas, las cuales se pueden emplear

79

simultáneamente, pero considerando las necesidades de las asignaturas se deberá

elegir con cuál se utilizará primero, ya que las cognitivas ayudan a pensar y las

organizativas dan un clima idóneo para el aprendizaje, en ellas interfieren las

actitudes y valores. Muchas de las estrategias aquí expuestas entran en esta

clasificación y aunque no todos los profesores la utilizan por malas experiencias en

su uso o frustración por los resultados obtenidos, consideran que son necesarias.

4.3.5 Diversos tipos y usos de la evaluación

Además de los tipos de evaluación y los tiempos de intervención en los que se

realizan, es muy importante saber qué se hace con los resultados de las

evaluaciones, si nada más se utilizan como una manera de asignar una calificación

para aprobación o no de un curso o se realiza algo que beneficie al aprendizaje. En

la Figura 10. Evaluación de aprendizajes, se puede ver cómo está compuesta esta

categoría y los hallazgos del análisis realizado a partir de las entrevistas.

Figura 10. Evaluación de aprendizajes

Diversos tipos y

usos de la

evaluación

Evaluación de
aprendizajes: más allá
de los exámenes

 Tipos de evaluación
según el momento de
intervención

Diversidad de usos de
resultados de
evaluación

- Evaluación mediante ejercicios prácticos y/o proyectos
- Evaluación por proyectos, actitudinal, co-evalución y
autoevaluación
- Medios escritos como exámenes, ensayos; además de
exposición para evaluar el aprendizaje

- Medios que propicien la reflexión y medios tecnológicos
- Evaluación integradora mediante el portafolio y
experiencia profunda de los estudiantes

- Evaluación diagnóstica para ver conocimientos previos y
concientizar a los estudiantes sus necesidades de
aprendizaje

- Evaluación formativa parcial para ver el alcance de su
aprendizaje

- Evaluación sumativa individual mediante trabajo práctico

- Evaluación sumativa individual de los conocimientos,
habilidades y actitudes
- Evaluación de las competencias del estudiante
- Frustración por los resultados obtenidos en las
evaluaciones

- Análisis estadísticos de resultados para realimentación

- Retroalimentación para ver las fallas y la falta de actitudes

- Observaciones en trabajo final para aclaraciones
- Consideración de tiempo para la resolución de problemas,
así como los criterios de evaluación

- Posibilidad de restructuración de la planeación
- Reporte de resultados a la academia o departamento

- Retroalimentación de proyectos para calidad de
publicación

80

Evaluación de aprendizajes: más allá de los exámenes

Muchos de los profesores utilizan la evaluación mediante ejercicios prácticos

y/o proyectos, ya que consideran que es una manera muy apropiada para que los

estudiantes demuestren los conocimientos adquiridos a lo largo del semestre;

ñgeneralmente evalúo los aprendizajes mediante resolución de ejercicios porque

involucran el dominio de conceptos aplicados a dicha resolución (sujeto 5). Los

aprendizajes se evalúan principalmente con un proyecto, así pues, el proyecto es

intenta ser lo más integrador de aprendizajes posibles y se evalúan las actitudes

requeridas para el desempeño competente asociadas al proyectoò (sujeto 8).

Debido a que actualmente se considera muy útil la evaluación por proyectos,

muchos de los profesores realizan diversos tipos de esquemas con los criterios que

debe cumplir un proyecto, como el sujeto 2 que orienta sobre cada una de las partes

y elementos que debe de contener, así como la cantidad de páginas para cada parte

que lo conforma (ver anexo 9).

Un profesor menciona que el realizar proyectos le ha dado buenos resultados

a diferencia de otras maneras de evaluación; ñvamos construyendo un proyecto y al

respecto si he tenido muy buenos resultados, cuando el estudiante se prende hace

un proyecto muy bueno, no es la generalidad la mayoría lo que hace es que hace

algo para cumplir el requisito y se queda en el nivel de qué es lo que quería hacer,

pero la minoría que toma el proyecto que desglosa, que resuelve, que construye, que

discute, es algo para mí que si es muy satisfactorioò (sujeto 1).

La evaluación por proyectos, actitudinal, coevaluación y autoevaluación son

otras maneras que se utilizan para evaluar a los estudiantes; ñpor ser la materia

práctica son proyectos tenemos la evaluación de las actitudes por parte de las

personas que las apoyan en la institución, tenemos la coevaluación y la

autoevaluaciónò (sujeto 7).

También utilizan medios escritos como exámenes, ensayos; además de

exposición para evaluar el aprendizaje; ñyo hago un examen y luego lo que les digo

es ustedes participan emiten una opinión, si les toca exponer exponen, pero el

trabajo final que es un ensayoò (sujeto 3).

81

Hay gran variedad de tipos de exámenes, la estructura dependerá del diseño

que desee el profesor y del contenido de la asignatura, algunas veces son

prediseñados por una academia, eso dependerá de cómo se maneje la institución,

algunos son de opción múltiple, falso y verdadero, subrayar, relacionar, etc.; existen

un sinfín de posibilidades de armar un examen, aquí tenemos 2 ejemplos de

exámenes que utilizan el sujeto 4 (ver anexo 10) y el sujeto 9 (ver anexo 11).

Además utilizan medios que propicien la reflexión y medios tecnológicos; ñen

los exámenes viene un apartado siempre de parte de teoría y parte práctica, por

ejemplo en la parte de teoría en esa parte acostumbro poner preguntas de opción

múltiple y otras de falso y verdadero donde si es falso tiene que explicar por qué es

falso y por lo regular la mayoría es falsa para que haya pues si una reflexión nada

más si o no y si es falso que explique por quéò (sujeto 6).

Para este profesor no es suficiente realizar las evaluaciones aisladas, para él

es necesario una evaluación integradora mediante el portafolio y experiencia

profunda de los estudiantes; ñva más allá de memoria, tiene que ver más con una

experiencia visual y sensorial, ahí está entonces el portafolio función, donde incluso

la música, el texto, el ensayo, el encuentro, la práctica personal, el tratar de imitar al

otro, el pensamiento personal, la evaluación personal, todo eso vale y que él sepa

nombrar y definir en dónde esta y a dónde podría llegar si le pone tiempo, ganas, eso

es importanteò (sujeto 10).

Tipos de evaluación según el momento de intervención

La mayoría de los profesores realizan evaluación diagnóstica para ver

conocimientos previos y concientizar a los estudiantes sus necesidades de

aprendizaje y; ñse hagan responsables de ello, este hecho me permite ubicar el punto

de partida del proceso enseñanza-aprendizajeò (sujeto 5). ñLa línea para este

semestre ha sido de hacer un examen diagnóstico para identificar esas cuestiones

verdad, ósea las razones, las causas de esos problemas, si en las materias al menos

en las que yo impartí se hizo un examen diagnósticoò (sujeto 6).

82

ñCreo que la evaluación diagnóstica permite a todos dar cuenta de los saberes

y experiencias previas que tienen los estudiantes y eso hace necesario poner la

mirada atenta a la planeación para hacer los ajustes necesariosò (sujeto 8). ñHago

evaluación diagnóstica para ver como vienen los estudiantesò (sujeto 3). ñSi cuando

inicia un curso realizo una evaluación diagnóstica para ver que conocimientos

poseen los estudiantes y como poder relacionar esos conocimientos con los que

están planeados para el cursoò (sujeto 4).

También se realiza la evaluación formativa parcial para ver el alcance de su

aprendizaje de diversas maneras, aquí se presentan algunas de ellas; ñal término de

cada unidad realizo una evaluación para que los estudiantes se percaten del alcance

de su aprendizaje, al final de su exposición, solicito a cada uno que haga una

reflexión seria sobre su desempeño y el logro de resultados y haga una

autoevaluación. Este ejercicio ha resultado muy revelador acerca de la honestidad

de los estudiantes al asignarse una calificaciónò (sujeto 5).

ñLa evaluación formativa es la que merece mayor importancia para las

experiencias educativas que imparto y por el tipo de aprendizaje que es deseable

que adquieran los estudiantes. Con la evaluación formativa los estudiantes pueden

reconocer su proceso formativo y entre todos, se favorece la participación

democrática, así pues la evaluación gana mayor congruenciaò (sujeto 8). ñDe manera

sistemática estoy aplicándoles exámenes parciales y voy juntando toda esa

evidencia de manera sumativa y tengo ese respaldo para poder enfrentar los

problemas en este casoò (sujeto 1).

La mayoría de los profesores realiza la evaluación formativa de diversas

maneras como lo dice el sujeto 1, una de las formas más frecuentes son los

exámenes parciales, los cuales se aplican dependiendo del contenido a analizar y del

tiempo en que se lleve el curso. Se presenta un ejemplo de un examen parcial

realizado por el sujeto 9 para ilustrar lo dicho (ver anexo 12).

Para otros este tipo de evaluación está implícita en los trabajos que les

encargan a los estudiantes para que los vayan realizando a lo largo del semestre o

ciclo; ñese ensayo o ese trabajo lo vamos revisando, digamos cada dos o tres clases,

llega un momento en que hago una pausa para revisar sus avancesò (sujeto 3). ñLa

83

sumativa al final de nuestra bueno en particular de mi materia no se le hace una

prueba sumativa, pero yo digo que de manera implícita si está, porque para manejar

los contenidos del final, tuviste que aprender lo que estaba en un principioò (sujeto 6).

La evaluación sumativa se realiza de manera individual mediante un trabajo

práctico; ñal final del semestre, aun cuando representa mucho esfuerzo, realizo la

evaluación de manera individualò (sujeto 5). ñTrabajo final el ensayo es la manera de

evaluarò (sujeto 3). ñLa evaluación formativa una vez que egresen de la carrera y por

último en cuanto a la evaluación sumativa la forma de evaluar sería con el proyecto

que realizan a lo largo del curso y que para el final ya debe de estar terminadoò

(sujeto 4).

Además una profesora realiza una evaluación sumativa individual de los

conocimientos, habilidades y actitudes que los estudiantes han desarrollado a lo

largo del semestre; ñla evaluación sumativa durante la última sesión de evaluación

también hacemos una reflexión de que es tenemos un instrumento donde ponen que

es lo en este semestre o que llegaron en cuanto a conocimientos, habilidades y

actitudes y valores y con que se van y entonces hacemos esa reflexión, que muchas

de ellas en algunos casos en cuanto a actitudes pues mejoran empeoran y luego

vemos por quéò (sujeto 7).

A los profesores se les pide realizar las actividades correspondientes al

enfoque que se sigue en su institución; en este marco, un profesor subrayó las

ventajas de realizar la evaluación de las competencias del estudiante; ñla

competencia, lo valioso de la competencia fue que le ayudó al maestro a nombrar en

su escenario, en el aula, en el curso qué era lo que el muchacho debería saber

hacer y ese saber hacer, saber nombrar puede ser aplicando tu memoria, entonces

vino a añadirle un plus, sin embargo me parece que es una lástima que se

desconozca que hay muchas otras formas de concebir al aprendizajeò (sujeto 10).

Pero no todo es bueno y positivo en cuanto a evaluaciones se refiere, también

se presenta frustración por los resultados obtenidos en las evaluaciones y es por

este motivo que este profesor ha decidido no llevar a cabo alguno de los tipos de

evaluación o inclusive ninguno de ellos; ñlo había dejado de hacer porque me

frustraba muchísimo, pero cuando veo como escriben y lo que dicen me pongo a

84

llorar, pero yo creo que es una llamada de atención para mí que debo de hacer eso,

creo que es muy prudente hacerloò (sujeto 1).

Diversidad de usos de resultados de evaluación

Existe gran diversidad de usos en cuanto a los resultados de las evaluaciones,

un ejemplo es que los profesores hacen un análisis estadísticos de resultados para

realimentación a sus estudiantes; ña mí me gusta mucho la estadística, entonces

resulta que me pongo a tratar de explicarme por qué tengo esos resultados, entonces

les aplico un análisis exploratorio veo cuáles son los datos atípicos y ahí me doy

cuenta claramente que al estudiante no le importaba nadaò (sujeto1).

Otras maneras son mediante las retroalimentación para ver las fallas y la falta

de actitudes, así como haciendo observaciones en trabajo final para aclaraciones;

ñles doy retroalimentación, siempre les comento en donde están fallando, donde veo

sus debilidades, incluso la falta de iniciativa hago un tipo de plática social con ellos,

entonces si veo que alguien tiene ese cambio en su compromiso, seguramente voy a

ayudarle más adelante en su calificación finalò (sujeto 2).

ñEs que en sus trabajos les regreso sus observaciones, pero ya digamos con

ellos de manera personal ya no lo comento, lo que siempre hago es les doy una

calificación y les digo que si alguien tiene alguna aclaración, de hoy y

aproximadamente el viernes por si quiere aclarar algo y mirar las observaciones de

su trabajo, entonces al final si alguien tiene algún punto que aclarar antes de asentar

la calificación finalò (sujeto 3).

Un uso que los profesores hacen de los resultados que se obtienen de

evaluaciones es que consideran los tiempos para la resolución de problemas, así

como los criterios de evaluación; ñen todos los casos dedicamos el tiempo necesario

para hacer énfasis en los elementos a tomar en cuenta para la resolución de los

problemas propuestos, así como los criterios acordados para hacer la evaluaciónò

(sujeto 5).

Los resultados también dan la posibilidad de restructuración de la planeación,

en beneficio de los siguientes semestres; ñademás me sirven para modificar los

85

contenidos de los cursos que impartiré en los siguientes semestres, por ejemplo si un

tema lo encontraron difícil, pues buscar otra forma más sencilla de impartirlo para

que los estudiantes lo comprendan más rápidoò (sujeto 4).

ñLo que vemos es como modificar en el momento en que ellas quedaron o las

condiciones en que concluyeron este semestre pues lo retomamos el siguiente

semestre para continuar con ellas trabajando, a lo mejor esos elementos que aun

quedan por desarrollar o esas habilidades hay que ponerle mayor énfasisò (sujeto 7).

También se realizan acciones más académicas, ya que algunos profesores

deben de elaborar un reporte de resultados a la academia o departamento; ñaquí

internamente en el departamento, nosotros le reportamos a nuestra academia

mediante, bueno también donde reportamos las calificaciones y subimos un como un

tipo de formato donde hablamos sobre lo que se tenía que dar en esa unidad, si en

ese periodo si se dieron todos los temas o noò (sujeto 6).

Y por último es necesario hacer una retroalimentación de proyectos que

requieren calidad de publicación; ñcomo lo que pedimos es de calidad suficiente para

ser público, pues se publica, entonces los resultados de mis cursos son visibles,

están en internet y son parte de ese viaje y de ese trayecto de aprendizaje en

muchos casos, en otros casos pueden ser parte de otros procesos futuros, lo que

escribas tiene que tener calidad ponencia pues, si no, no sirve, entonces una

ponencia al terminar este curso, pero aguas he porque es enserio vamos a ir a

exponer, vamos a inventar un foro, vamos y tienes que ir a exponerloò (sujeto 10).

Contraste con teoría

Actualmente se utilizan métodos de evaluación en la línea trabajada por

Reigeluth (1999), se propone que el control del estudiante sea un proceso activo en

el que se sienta y sea dueño de construir su propio aprendizaje, en donde el

estudiante ha de controlar: el contenido a aprender, su ritmo de aprendizaje y las

tácticas y estrategias a utilizar para la adquisición del conocimiento. Los profesores

hacen énfasis en la importancia de que se utilice la autoevaluación, la reflexión y la

experiencia por parte de los estudiantes.

86

Los tipos de evaluación aquí presentados concuerdan con los que expone

Estévez (2002), en donde mencionan en qué momento y cómo se deben de llevar a

cabo, la evaluación diagnóstica se utiliza para ver cuáles conocimientos previos

posee el estudiante y concientizarlos sobre sus necesidades de aprendizaje, la

evaluación formativa parcial es para identificar los problemas mediante el proceso de

su aprendizaje y la evaluación sumativa para conocer el nivel de aprendizaje

alcanzado al término del curso.

87

Capítulo V. Discusión y conclusiones

 En este capítulo se reflexiona sobre los resultados tratando de establecer

algunas relaciones entre la formación docente, el apoyo institucional y los

significados de los sujetos, retomando el contraste con teoría realizado en el capítulo

que antecede. Después, a partir de una lectura integrada de las categorías generales

identificando relaciones entre las mismas, se buscó formular una aproximación

teórica sobre los enfoques y métodos de enseñanza de los participantes. Además, se

hace una distinción entre material didáctico y material didáctico innovador, desde el

punto de vista de algunos autores.

Por último se presentan las conclusiones a las que se llegó en la presente

investigación, en cada una de las categorías de hallazgo presentadas, la posible

relación existente entre formación, experiencia y material didáctico utilizado, así

como una breve recomendación correspondiente a políticas educativas, instituciones

y profesores.

5.1 Discusión

 Sin lugar a dudas las directrices de la institución en la que se tiene adscripción

laboral ejercen influencia de peso en el enfoque de enseñanza que siguen los

profesores; todos los entrevistados han recibido en algún momento el apoyo de su

institución en la forma de cursos, talleres o seminarios destinados a capacitarlos en

los enfoques o modelos a seguir. Esto significa que los profesores de este estudio

tienen algún tipo de experiencia formativa respecto de enfoques y modelos

constructivistas en el diseño didáctico y en menor medida, en torno a los modelos

basados en la formación por competencias.

Sin embargo, que estén formados y tengan experiencia en el uso de los

enfoques que se manejan institucionalmente, no quiere decir que los profesores

estén del todo conscientes de las necesidades que tienen los estudiantes, es por ello

que Vázquez, Jiménez y Mellado (2007) hablan de la importancia de incorporar el

pensamiento racional y reflexivo a la práctica de enseñanza, en lo que coincide

88

Martínez (1997) quien además pone énfasis en la toma de decisiones y la solución

de problemas. Al tener conciencia de estos elementos, los profesores minimizarían

los aspectos negativos en cuanto a actitudes, que sobresalen en la parte de

dificultades al seguir los enfoques o modelos de enseñanza.

 Los profesores entrevistados consideran de suma importancia utilizar

enfoques mixtos para la enseñanza, lo cual los lleva a la utilización de varios

métodos dependiendo del contenido de la asignatura y de un sinfín de estrategias de

aprendizaje, con el propósito de darle al estudiante las herramientas necesarias para

construir su propio aprendizaje y que sepa aplicarlo en la vida real o laboral. Esto

coincide con algunas de las condiciones indispensables para un aprendizaje

significativo (Cantú y García, 2006).

El tipo de enseñanza de los profesores, sea que en sus clases utilizan

métodos basados en experiencias situadas o bien métodos más relacionados con

enseñanza conceptual visual -por ejemplo, mapas conceptuales y mentales-

depende del tipo de materia que se está impartiendo, según quedó asentado en las

entrevistas. Se encontró como tendencia que los profesores que imparten materias

teóricas se apoyan más en los mapas conceptuales y mentales, mientras que los

profesores que imparten materias de tipo práctico son los que más utilizan métodos

basados en solución de problemas y proyectos vinculados con la realidad.

 El conjunto de categorías y subcategorías de hallazgo (Predominio de

enfoques de enseñanza mixtos con diferencias en lógicas y prácticas de planeación,

Diversidad en objetivos de enseñanza, Ajuste de contenidos, Del ABP a los mapas

conceptuales, Diversos tipos y usos de la evaluación) puede analizarse como un

mapa de significados que refleja la estructura del contenido del capítulo de

resultados y nos permite generar suposiciones, relacionando los elementos que las

categorías aquí representan, las cuales integradas de manera coherente constituyen

una propuesta teórica. La formulación teórica que resulta del análisis de esta

investigación es la siguiente:

El desarrollo de la práctica docente depende directamente del profesor, ya que

ejerce la libertad de cátedra, sin embargo, al buscar cumplir con los requisitos

institucionales y académicos en atención a las políticas educativas, le genera

89

cierta confusión en la adopción de los enfoques, y en lo correspondiente a los

métodos y estrategias de enseñanza-aprendizaje. Ante las diferentes reformas

curriculares en educación superior -constructivistas y competencias- los

profesores han optado por la coexistencia de enfoques al definir los

fundamentos de la planeación didáctica de sus cursos de licenciatura; difieren

en la secuencia de planeación, ya que ésta depende de un paso inicial en el

diseño didáctico: identificación de necesidades y conocimientos previos de los

estudiantes -elementos constitutivos de los enfoques constructivistas que

buscan enseñar a aprender; y según los resultados de estos diagnósticos

iniciales, los cuales pueden variar de un grupo de estudiantes a otro, los

profesores proceden a resolver la secuencia de la planeación de la

enseñanza. Esta coincidencia se presenta borrosa a la hora en que se

formulan los objetivos de enseñanza, la mezcla de enfoques resulta

contradictoria y fluyen una diversidad de sentidos desde el énfasis en la

formación integral, o en las competencias o bien en las actitudes.

Independientemente de estas diferencias, realizar ajustes y adecuaciones a

los contenidos de enseñanza según las necesidades de los estudiantes o del

propio maestro es una práctica compartida. El uso de repertorios amplios y

variados de métodos y estrategias de enseñanza muestra cómo los profesores

superan las contradicciones o confusiones que les acarrea el manejo en la

práctica de enfoques de enseñanza mezclados; todo parece indicar que el

ñaprendizaje basado en problemasò, ABP, es el m®todo que mejor permite a

los profesores conciliar diferencias y limitaciones en su formación didáctica y

hacen uso de las herramientas que consideran necesarias dependiendo de la

disciplina en la que ellos imparten clases; el ABP se complementa con el

aprendizaje por proyectos, como estrategias de enseñanza situada en la

búsqueda de pertinencia social en los aprendizajes; los esquemas visuales en

forma de mapas conceptuales o cuadros sinópticos, son las estrategias

cognitivas más útiles en una enseñanza que busca lograr la comprensión más

allá de la memorización en un proceso realizado por profesores que han

encontrado diversos medios de evaluación para saber cómo están

90

aprendiendo sus estudiantes en diferentes momentos de ese proceso y usar la

información resultante con efectos de retroalimentación. La realización de un

trabajo de enseñanza bajo este marco, presenta varias dificultades desde la

óptica de los profesores, que sobre todo obedecen a lo que consideran un

nivel insuficiente de conocimientos y de motivación de los estudiantes. Una

forma de superar estas dificultades, es la comunicación de esta experiencia

que puede impactar positivamente a la comunidad escolar, estimulándoles a

participar en prácticas docentes con variedad de usos de enfoques, métodos,

estrategias y evaluaciones dentro del proceso de enseñanza-aprendizaje.

5.2 Conclusiones

Este trabajo se planteó el objetivo principal de describir cómo entienden

algunos profesores universitarios de México el diseño didáctico realizado con apoyo

en modelos cognitivos y constructivistas y cómo se relacionan dichos significados

con las características del profesor ïexperiencia y formación docente- y con los

apoyos institucionales que reciben para el trabajo de enseñanza.

En un contexto en el que distintas reformas curriculares se han realizado

empalmándose una con otra, bajo el impulso de políticas educativas nacionales e

internacionales, profesores que tienen experiencia docente y refieren tener formación

didáctica, siguen su propio curso y se inclinan por la coexistencia de enfoques. Esto

implica una respuesta de adaptación a la situación institucional mediante el

desarrollo de prácticas que buscan apoyarse de modo complementario en los

diferentes enfoques curriculares.

Una competencia puede ser definida, según Estévez y Robles (2013) como la

capacidad de poner en movimiento (aplicar) conocimientos (saberes), habilidades

(saber hacer) y actitudes (implica valores) de modo pertinente para resolver

problemas o realizar tareas en contextos y situaciones específicas. Desde mediados

del siglo pasado los investigadores de las ciencias cognitivas han estado

documentando esta capacidad con otros nombres: aprendizaje estratégico,

91

inteligencia contextual, aprendizajes significativos y situados (Estévez, 2002;

Reigeluth, 1999).

En la dimensión de fundamentación y directrices curriculares del diseño

didáctico, se encontró variedad en la combinación de enfoques, pero destaca una

mezcla de constructivismo con enfoque basado en competencias en profesores que

dicen recibir apoyo de sus instituciones para capacitación didáctica. Los profesores

tienen diferentes prioridades y dificultades al iniciar sus cursos y sobre todo al seguir

algún enfoque de enseñanza, ya que cada uno considera diferentes elementos como

los de mayor importancia: sin embargo, la identificación de tales elementos depende

de las ñcaracter²sticas de cada grupoò y de los ñconocimientos previos de los

estudiantesò. Estos dos ¼ltimos constituyen elementos clave de los modelos

cognitivo-constructivistas (Estévez, 2002; Reigeluth, 1990), por lo que puede

concluirse que este tipo de enfoques de enseñanza han tenido impacto en el

pensamiento de profesores que se distinguen por su interés en la innovación

didáctica y por contar con conocimientos sobre modelos de enseñanza con dicho

enfoque.

Los objetivos y contenidos son los componentes del diseño didáctico que

presentan menor diversidad; se formulan tratando de seguir el enfoque institucional.

Algunos profesores los reestructuran en beneficio del aprendizaje que se busca

logren los estudiantes y en el marco de las características de cada disciplina de

conocimiento.

Los métodos son variados y dependiendo de la asignatura que imparte cada

maestro, se utilizan las estrategias que buscan ser pertinentes al contenido; se

presentó predominio en el uso del método solución de problemas, por su importancia

en el desarrollo de estrategias de enseñanza situada, y muchos de los profesores lo

utilizan indistintamente como enfoque, método o estrategia de enseñanza.

El uso de las estrategias cognitivas se da en la mayoría de los profesores, sin

embargo, aunque hay conciencia sobre la importancia de emplear estas estrategias,

algunos no las utilizan por olvido o por malas experiencias en su uso. Las más

utilizadas por los profesores entrevistados son: ABP, mapas conceptuales y

mentales, esquemas y aprendizaje por proyectos.

92

 La evaluación se realiza de muchas maneras, independientemente del

enfoque que siga el profesor, mediante exámenes que es la manera tradicional,

usando estrategias cognitivas, solución de problemas, elaboración de proyectos, etc.

La variedad de dispositivos para llevar a cabo la evaluación de los aprendizajes se

corresponde con el abanico de opciones mostradas en los métodos y estrategias de

enseñanza. Se realizan tres tipos de evaluación según, la clasificación de Estévez

(2002), diagnóstica, formativa y sumativa, y cada una cumple con una parte

fundamental del proceso de aprendizaje, dependiendo del momento de intervención.

Los profesores utilizan los resultados de las evaluaciones para realizar

diversas actividades entre las cuales se encuentran: retroalimentación para ver las

fallas y la falta de actitudes, observaciones en trabajo final para aclaraciones,

consideración de tiempo para la resolución de problemas, así como los criterios de

evaluación, posibilidad de restructuración de la planeación, reporte de resultados a la

academia o departamento y retroalimentación de proyectos para calidad de

publicación.

Como en la mayoría de las investigaciones hay casos atípicos que es

necesario mencionar, ya que siendo una investigación cualitativa de tipo descriptiva

se consideró necesario ir narrando cada uno de los significados sobre diseño

didáctico que se presentan en los profesores. La mayoría de ellos siguen un patrón

muy parecido, debido a que institucionalmente se promueve un enfoque que a su vez

se rige mediante políticas educativas.

La formación y experiencia docente también se ven reflejados en el método de

enseñanza que adoptan, sin embargo los profesores requieren de elementos

complementarios para apoyar o sustentar sus prácticas. Junto a la formación y la

experiencia docente es explícito el interés y motivación por la docencia como una

actividad central, por lo que realizan una búsqueda consciente por mejorar su

trabajo, innovando en sus métodos y estrategias de enseñanza, excepto un caso que

considera la docencia como una actividad secundaria, afirma no tener interés en los

temas de didáctica y trabaja la enseñanza principalmente desde un enfoque y

métodos basados en la transmisión de conocimientos.

93

De manera general todos los profesores utilizan alguno de los muchos

elementos que se consideran en el enfoque por competencias, incluyendo a aquellos

cuya institución aún no sigue dicho enfoque, como son: el conjunto de

conocimientos, habilidades, destrezas y actitudes; los dominios de aprendizaje: el

saber conocer, el saber hacer, el saber ser, el saber convivir y el saber servir.

Además se consideran las condiciones del aprendizaje significativo que van desde

los conocimientos previos del alumno, plan (esquema para lograr criterios de

desempeño), dominios de aprendizaje, hasta la solución de problemas,

autoevaluación, entre otros, (Cantú, 2006).

Una de los aspectos que sin lugar a dudas se consideran en la práctica

docente de los sujetos entrevistados es la experiencia de aprendizaje (Cantú, 2006),

que a pesar de considerarse parte del enfoque basado en competencias, retoma

elementos del enfoque constructivista, puesto que el aprendizaje es responsabilidad

del alumno, de la acumulación de los conocimientos y cómo actúa sobre ellos que es

parte del aprender a aprender (Estévez, 2002).

Hay instituciones como la Universidad Autónoma de Aguascalientes, la

Universidad de Sonora y la Universidad Veracruzana que no han implementado un

enfoque por competencias y sus respectivos modelos educativos aún sostienen un

enfoque constructivista y la formación integral. Los profesores entrevistados

coinciden en que se les está capacitando para implementar este enfoque

próximamente y ya se les pide que sigan ciertos requisitos, lo cual por falta de

práctica o cuestiones disciplinares se le dificulta, como es el caso del sujeto 6, quien

menciona que no le es fácil evaluar los proyectos que se realizan en su materia

mediante rúbricas, que es una de los elementos que se utilizan en el enfoque basado

en competencias.

El material didáctico que los profesores utilizan es parte fundamental para la

presente investigación. Se les pidió a los profesores que facilitaran material que ellos

diseñan o utilizan para impartir su asignatura y aunque no se obtuvo mucho material,

si se considera suficiente para su análisis, inclusive algunos de los sujetos diseñan

su material como es el caso del sujeto 9 que realiza las evaluaciones de su clase y

las ilustra con elementos afines a lo que se está implementando. Hay otros

94

profesores como los sujetos 1 y 6 que diseñan su material y lo suben a plataformas

tecnológicas, para complementar sus cursos.

El material didáctico es importante para el desarrollo curricular, ya que cumple

con diversas funciones según Román y Díez (1999, en Maríñez y González, 2013)

quienes mencionan que un material didáctico debe ser: traductor de las

prescripciones curriculares, divulgador de códigos pedagógicos a través de los

modelos didácticos que se practican, así como ser recurso seguro para mantener la

actividad en el aula.

El uso de material didáctico, según Maríñez y González (2013), reside en el

funcionamiento que esté presente y en la interrelación de los elementos para lograr

más que un fin técnico, es por ello que se deben de considerar algunos aspectos

como los objetivos que se buscan cumplir, la adaptabilidad al contenido, entre otros.

También presentan un ejemplo de material didáctico innovador el cual incorpora las

etapas del MODD de Estévez (2003) revisadas en el marco teórico de la presente

investigación, ya que por sus pasos o etapas facilita el diseño y evaluación.

En cuanto al uso del medio electrónico para la realización de entrevistas, se

concluye que tal como fue aplicado en la presente investigación, este recurso

tecnológico es confiable y eficiente. Se sugiere continuar probando la entrevista

electrónica como medio de apoyo en la investigación educativa, de tal suerte que en

un futuro cercano sea posible una discusión más generalizada sobre criterios de rigor

y procedimientos de uso.

En este trabajo se ha mostrado el proceso sistemático para llegar a obtener

supuestos y teorías a partir de un conjunto de categorías. Existen programas

informáticos que permiten llevar a cabo esta tarea, por tanto, se sugiere continuar

revisando las ventajas y riesgos que estas herramientas representan en el

tratamiento de la información cualitativa.

Por último, algunas sugerencias que se derivan de las conclusiones de este

estudio. A los encargados de diseñar y promover políticas educativas en México, se

les recomienda realizar un análisis suficientemente oportuno y diferenciado a nivel

del país y las regiones, para evitar en el futuro que las instituciones sigan modelos

universales de modo obligatorio, que como algunos profesores mencionan están de

95

moda, sin pensar en que un cambio estandarizado muchas veces no hace que la

docencia sea mejor.

A las instituciones se les recomienda que cuando sigan un modelo que ha

sido obligatorio institucionalizar, otorguen capacitación apropiada y oportuna para

evitar confusión entre los actores de la educación. A los profesores se les

recomienda documentarse bien antes de seguir un modelo, ya que si bien existe la

libre cátedra, también se les pide en las instituciones seguir modelos que muchas

veces no conocen, por lo que resulta problemático implementarlos en sus clases

generando un terreno propicio para el asomo de actitudes negativas en los

estudiantes respecto del aprendizaje, según fue patentado por la mayoría de los

sujetos entrevistados.

96

Referencias

Acaso, M. (1998). La teoría de la Elaboración como estrategia organizativa dentro del

marco de la Educación artística Como Disciplina. En Arte. Individuo y

Sociedad, (10). Universidad Complutense. Madrid. Recuperado de

http://www.arteindividuoysociedad.es/articles/N10/Maria_Acaso.pdf

Aguilar, R., González, E. y Rodríguez, A. (septiembre, 2010). El currículo científico y

las preguntas productivas. Trabajo presentado en el primer Congreso

Latinoamericano de Ciencias de la Educación. Mexicali, Baja California Norte,

México.

Alsina, M. R. (2001). Teorías de la comunicación: ámbitos, métodos y perspectivas.

(Vol. 11 de Aldea global). España: Univ. Autónoma de Barcelona.

Álvarez, J. y Jurgenson, G. (2003). Cómo hacer investigación cualitativa.

Fundamentos y metodología. México: Editorial Paidós.

Ander-Egg, E. (1994). Técnicas de investigación social. México: Editorial el ateneo.

Asociación Nacional de Universidades e Instituciones de Educación Superior (2000).

Documentos estratégicos. La Educación Superior en el Siglo XXI. Líneas

estratégicas de desarrollo. Recuperado de

http://www.anuies.mx/servicios/d_estrategicos/documentos_estrategicos/21/in

dex.html

Asociación Nacional de Universidades e Instituciones de Educación Superior (2004).

Documento estratégico para la innovación de la educación superior (2da. ed.).

México: ANUIES.

Báez, J. (2007). Investigación cualitativa. España: Editorial ESIC.

http://www.arteindividuoysociedad.es/articles/N10/Maria_Acaso.pdf
http://www.anuies.mx/servicios/d_estrategicos/documentos_estrategicos/21/index.html
http://www.anuies.mx/servicios/d_estrategicos/documentos_estrategicos/21/index.html

97

Baena, G. (2002). Metodología de la investigación. México: Editorial grupo patria

Cultural.

Bamptom, R. & Cowton, J. (mayo, 2002). The E-interview. Forum Qualitative

zialforschung/ Forum: Qualitative Social Research [On-line Journal], 3(2).

Recuperado de http://www.qualitative-

research.net/index.php/fqs/article/view/848/1842

Bolívar, A. y Bolívar, M. (junio, 2011). La didáctica en el núcleo del mejoramiento de

los aprendizajes. Entre la agenda clásica y actual de la Didáctica. Revista

Perspectiva Educacional, 50(2), 3-26. Recuperado de

http://www.perspectivaeducacional.cl/index.php/peducacional/article/view/38

Bruner, J. (1991). Actos de Significado: Más allá de la revolución cognitiva. España:

Editorial Alianza.

Búrquez, K., Domínguez, R. y Vera, J. (2005). Modelo de formación para docentes

que laboran en escuela multigrado: propuesta de innovación educativa.

Recuperado de

http://www.ciad.mx/desarrollo/publicaciones/PUBLICACIONES/Produccion%2

0Academica/Articulos/2005/110.pdf

Campbell, K., Schwier, R. & Kenny, R. (2009). The critical, relational practice of

instructional design in higher education: an emerging model of change agency.

Educational Technology Research and Development 57(5), Canadá.

Recuperado de

http://auspace.athabascau.ca:8080/bitstream/2149/2284/1/Cambell,%20Schwi

er%20%26%20Kenny%202009%20etrd%20article.pdf

Cantú I. y García, S. (julio-diciembre 2006). Experiencias de aprendizaje, en la

organización del aprendizaje por competencias. Revista Vasconcelos de

http://www.qualitative-research.net/index.php/fqs/article/view/848/1842
http://www.qualitative-research.net/index.php/fqs/article/view/848/1842
http://www.ciad.mx/desarrollo/publicaciones/PUBLICACIONES/Produccion%20Academica/Articulos/2005/110.pdf
http://www.ciad.mx/desarrollo/publicaciones/PUBLICACIONES/Produccion%20Academica/Articulos/2005/110.pdf
javascript:%20void%200
javascript:%20void%200
http://auspace.athabascau.ca:8080/bitstream/2149/2284/1/Cambell,%20Schwier%20%26%20Kenny%202009%20etrd%20article.pdf
http://auspace.athabascau.ca:8080/bitstream/2149/2284/1/Cambell,%20Schwier%20%26%20Kenny%202009%20etrd%20article.pdf

98

Educación (REV) II(3), 18-27. Universidad Autónoma de Nuevo León.

Recuperado de http://cmapspublic2.ihmc.us/rid=1JZMDCXKV-B7SZD6-

1L38/aprendizaje.pdf

Cantú I. (2009). Factores cognitivos del diseño Arquitectónico. Validación de un

Modelo. Entelequia revista Interdisciplinar (10), 219-238. Recuperado de

http://www.eumed.net/entelequia/pdf/2009/e10a13.pdf

Cañada, M. (2012). Enfoque docente de la enseñanza y el aprendizaje de los

profesores universitarios y usos educativos de las TIC. Revista Educación,

359, 388-412. doi: 10-4438/1988-592X-RE-2010-359-099

Carlos, J. (2009). ¿Cómo enseñan Psicología los profesores efectivos? Un estudio

exploratorio. Perfiles Educativos, XXXI (123), 8-26.

Casarini, M. (1999). Teoría y diseño curricular. México: Editorial Trillas.

Clark, C. y Peterson, P. (1990). Procesos de pensamiento de los docentes. En M.

Wittrock (Ed.), La investigación de la enseñanza III. Barcelona: Paidós.

De la Torre, E. y Navarro, R. (1981). Metodología de la investigación. Bibliográfica,

archivística y documental.

Díaz, A. (2003). La investigación curricular en México. La década de los noventa.

México: Grupo Ideograma Editores.

Díaz, A. (2011). Competencias en educación. Corrientes de pensamiento e

implicaciones para el currículo y el trabajo en el aula. Revista Iberoamericana

de Educación Superior (RIES), 2(5), 3-24. Recuperado de

http://ries.universia.net/index.php/ries/article/view/126/pdf_1

99

Díaz, F. (2005). Principios de diseño instruccional de entornos de aprendizaje

apoyados con TIC: un marco de referencia sociocultural y situado. Revista

electrónica Tecnología y comunicación educativas (41). Recuperado de

http://investigacion.ilce.edu.mx/stx.asp?id=2333&db=&ver=

Díaz, F. (2010). Los profesores ante las innovaciones curriculares. Revista

Iberoamericana de Educación Superior, 1(1), 37-57. Recuperado de

http://ries.universia.net/index.php/ries/article/view/35/innovapdf

Estévez, E. (2002). Enseñar a aprender. Estrategias cognitivas. México: Editorial

Paidós.

Estévez, E. y Robles, B. (2013). Significados sobre diseño didáctico de profesores de

educación superior en México. Ponencia en proceso de dictamen para el XII

Congreso Nacional de Investigación Educativa del COMIE.

Estévez, E., Arreola, C. y Valdés, A. (2013). Enfoques de enseñanza de profesores

universitarios en México, Archivos Analíticos de Políticas Educativas. En

revisión.

Gimeno, J. (1992). La evaluación de la enseñanza. En Gimeno, J. y Pérez, A.

Comprender y transformar la enseñanza. Recuperado de

http://books.google.com.mx/books?id=J6OTlHYpkm0C&printsec=frontcover&d

q=gimeno+sacristan+1992&hl=es&sa=X&ei=80LET7OaHq-62gW4-

vxV&ved=0CC8Q6AEwAA#v=onepage&q&f=false

Gómez, B. (2011). Un Modelo De Evaluación (Autorregulación) Para Centros

Docentes. Madrid: Visión Libros

http://investigacion.ilce.edu.mx/stx.asp?id=2333&db=&ver
http://books.google.com.mx/books?id=J6OTlHYpkm0C&printsec=frontcover&dq=gimeno+sacristan+1992&hl=es&sa=X&ei=80LET7OaHq-62gW4-vxV&ved=0CC8Q6AEwAA#v=onepage&q&f=false
http://books.google.com.mx/books?id=J6OTlHYpkm0C&printsec=frontcover&dq=gimeno+sacristan+1992&hl=es&sa=X&ei=80LET7OaHq-62gW4-vxV&ved=0CC8Q6AEwAA#v=onepage&q&f=false
http://books.google.com.mx/books?id=J6OTlHYpkm0C&printsec=frontcover&dq=gimeno+sacristan+1992&hl=es&sa=X&ei=80LET7OaHq-62gW4-vxV&ved=0CC8Q6AEwAA#v=onepage&q&f=false

100

Gros, B. (2007). Tendencias actuales de la investigación en docencia universitaria.

Instituto de Ciencias de la Educación. Universidad de Barcelona, 17(1),

Barcelona. Recuperado de http://ddd.uab.cat/pub/dim/16993748n11a6.pdf

Gros, B. y Kirschner, P. (2008). La investigación sobre la docencia en la universidad:

el uso de entornos electrónicos en la educación superior. Cuadernos de

docencia universitaria 07(1). Barcelona: Editorial OCTAEDRO. Recuperado de

http://www.octaedro.com/ice/pdf/7CUADERNO.pdf

Hernández, F. y Maquilón, J. (septiembre, 2010). Las concepciones de la enseñanza.

Aportaciones para la formación del profesorado. Revista Electrónica

Interuniversitaria de Formación del Profesorado, 13(3), 17-25. Recuperado de

http://www.redalyc.org/articulo.oa?id=217015214002

Hernández, R., Fernández, C. y Baptista, P. (2010). Metodología de la investigación.

México: Editorial Mc Graw Hill

Huberman, M. y Miles, M. (2000). Métodos para el manejo y el análisis de datos en

Denman C. y Haro J. (comps.), Por los rincones: antología de métodos

cualitativos en la investigación social (pp. 253-300). Hermosillo, Sonora,

México: Colegio de Sonora.

Laureano-cruces, A. (Octubre, 2004). Agentes pedagógicos. Trabajo presentado en

el XVII Congreso Nacional y III Congreso Internacional de Informática y

Computación de la ANIEI. Tepic, Nayarit, México. Recuperado de

http://ce.azc.uam.mx/profesores/clc/02_publicaciones/material/AgentesPedago

gicos_ANIEI04.pdf

Laureano-cruces, A, Terán-Gilmore, A. y De Arriaga, F. (noviembre, 2003). Un

enfoque didáctico cognitivo de los conceptos de los sistemas de un grado de

http://ddd.uab.cat/pub/dim/16993748n11a6.pdf
http://www.octaedro.com/ice/pdf/7CUADERNO.pdf
http://www.redalyc.org/articulo.oa?id=217015214002
http://ce.azc.uam.mx/profesores/clc/02_publicaciones/material/AgentesPedagogicos_ANIEI04.pdf
http://ce.azc.uam.mx/profesores/clc/02_publicaciones/material/AgentesPedagogicos_ANIEI04.pdf

101

libertad. Revista Digital Universitaria 4(7). Recuperado de

http://www.revista.unam.mx/vol.4/num7/art23/nov_art23.pdf

Marchant, J. (2008). Una didáctica centrada en los procesos cognitivos. Un nuevo

paradigma en educación. Universidad de Santiago Chile. Recuperado de

http://edupro.files.wordpress.com/2008/01/_3-enfoq-cognit-didactica-aprop-

curric.doc

Marín y Rivas (1987). Sistematización e innovación educativas. España: Ed. UNED.

Maríñez, V. (2007). Evaluación y desarrollo de material didáctico innovador:

estrategias cognitivas para la formación ética de bachilleres. (Tesis de

maestría, Universidad de Sonora). Hermosillo, Sonora, México.

Maríñez, V. y González, D. (2013). Material Didáctico Innovador. Evaluación y

diseño. México: Universidad de Sonora y ORFILA.

Martínez, A. (1997). El profesor y la reflexión sobre la práctica. Profesorado 1(2) 9-

21, Universidad de Valencia, Recuperado de

http://digibug.ugr.es/bitstream/10481/23124/1/Profesorado_1%282%29_9-

21.pdf

McMillan, J., Schumacher, S. (2005). Investigación educativa. España: Pearson

Muñoz, A. (2010). Desarrollo de una propuesta curricular para el aprendizaje

independiente del idioma inglés en un centro de auto-acceso (Tesis de

maestría, Universidad Autónoma de Yucatán). Recuperado de

http://posgradofeuady.org.mx/wp-content/uploads/2010/07/Mu%C3%B1oz-

Adela-MINE2010.pdf

http://www.revista.unam.mx/vol.4/num7/art23/nov_art23.pdf
http://edupro.files.wordpress.com/2008/01/_3-enfoq-cognit-didactica-aprop-curric.doc
http://edupro.files.wordpress.com/2008/01/_3-enfoq-cognit-didactica-aprop-curric.doc
http://posgradofeuady.org.mx/wp-content/uploads/2010/07/Mu%C3%B1oz-Adela-MINE2010.pdf
http://posgradofeuady.org.mx/wp-content/uploads/2010/07/Mu%C3%B1oz-Adela-MINE2010.pdf

102

Muñoz, J. (2003). Análisis cualitativos de datos textuales con ATLAS/ti. Universidad

autónoma de Barcelona. Recuperado de

http://www.ugr.es/~textinfor/documentos/manualatlas.pdf

Namakforoosh, M. (2005). Metodología de la investigación. México: Editorial Limusa.

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

(2004). Educación superior en una sociedad mundializada UNESCO-

Educación, documento de orientación. Recuperado de

http://unesdoc.unesco.org/images/0013/001362/136247s.pdf

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (8

julio, 2009). Conferencia Mundial sobre la Educación Superior - 2009: la nueva

dinámica de la educación superior y la investigación para el cambio social y el

desarrollo. Sede París. Recuperado de

www.iesalc.unesco.org.ve/dmdocuments/comunicado_cmes09es.pdf

Ortega, F. y Terrazas, V. (noviembre, 2011). Estrategias didácticas asociadas al

aprendizaje basado en competencias en una institución de educación superior.

Trabajo presentado en el XI Congreso Nacional de investigación educativa,

Nuevo león, México. Recuperado de:

http://lab.iiiepe.net/congresonacional/docs/area_14/1434.pdf

Palincsar y Brown (1997). Estrategias metacognitivas. En Maturano, C., Soliveres, M.

y Macías, A. Estrategias cognitivas y metacognitivas en la comprensión de un

texto de ciencias. Universidad Nacional de San Juan. Argentina. Recuperado

de http://ensciencias.uab.es/revistes/20-3/415-425.pdf

Pocovi, P. (2005). La entrevista y los medios electrónicos. Un enfoque didáctico

cognitivo de los conceptos de los sistemas de un grado de libertad.

Mercadotecnia global. Revista de mercados y negocios internacionales.

http://www.ugr.es/~textinfor/documentos/manualatlas.pdf
http://unesdoc.unesco.org/images/0013/001362/136247s.pdf
http://ensciencias.uab.es/revistes/20-3/415-425.pdf

103

Universidad Jesuita de Guadalajara. Recuperado de

http://www.mktglobal.iteso.mx/index.php?option=com_content&view=article&id

=293&Itemid=121

Rafael, A. (2009). Desarrollo Cognitivo: Las Teorías de Piaget y Vygotsky. Universitat

Autónoma de Barcelona. España. Recuperado de

http://www.paidopsiquiatria.cat/files/Teorias_desarrollo_cognitivo.pdf

Reigeluth, C. (1983). Instructional Design, Theories and Models: An Overview of their

Current Status, Hillsdale: Ed. Lawrence Erlbaum Associates.

Reigeluth, C. (1999). Diseño de la instrucción, Teorías y modelos. Un nuevo

paradigma de la teoría de la instrucción (Vol. I). España: Aula XXI/Santillana.

Reigeluth, C. & Carr-Chellman, A. (2009). Instructional-Design Theories and Models.

Volume III. Building a Common Knowledge Base. New York: Ed. Routledge.

Richardson, V. (diciembre, 2003). Constructivist Pedagogy. Teachers College

Record, Columbia University 105(9), 1623-1640. Recuperado de

http://www.users.muohio.edu/shorec/685/readingpdf/constructivist%20pedago

gy.pdf

Rodríguez, M. (2008). La teoría del aprendizaje significativo en la perspectiva de la

psicología cognitiva. España: Editorial Octaedro.

Ruiz, J. (2012). Metodología de la investigación cualitativa. Volumen 15 de Ciencias

Sociales. Universidad de Deusto.

Tejada, J. (1998). Los agentes de innovación en los centros educativos. Málaga:

Editorial Aljibe.

http://www.mktglobal.iteso.mx/index.php?option=com_content&view=article&id=293&Itemid=121
http://www.mktglobal.iteso.mx/index.php?option=com_content&view=article&id=293&Itemid=121
http://www.paidopsiquiatria.cat/files/Teorias_desarrollo_cognitivo.pdf
http://www.users.muohio.edu/shorec/685/readingpdf/constructivist%20pedagogy.pdf
http://www.users.muohio.edu/shorec/685/readingpdf/constructivist%20pedagogy.pdf

104

Tenorio, J. (1998) Técnicas de investigación documental. México: Editorial Mc Graw

Hill.

Tuiran, R. (2010). La educación superior en México: avances, rezagos y retos.

Recuperado de

http://168.255.254.136/work/sites/ses/resources/PDFContent/2198/VF-

CAMPUS_MILENIO[1].pdf

Vázquez, B. Jiménez, R. y Mellado V. (septiembre, 2007). El desarrollo profesional

del profesorado de ciencias como integración de la reflexión y la práctica. La

hipótesis de la complejidad. Revista Eureka sobre Enseñanza y Divulgación de

las Ciencias 4(3) Recuperado de

http://www.redalyc.org/articulo.oa?id=92040302

West, C., James, F. y Phillip, W. (1991). Instructional Design. Implications from

Cognitive Science. Boston: Editorial Allyn and Bacon.

Zabalza, M. (1993). Diseño y desarrollo curricular. Madrid: Narcea.

Zabalza, M. (2004), Innovación en la Enseñanza Universitaria. Universidad de

Santiago de Compostela.

Zabalza, M. (2007). Competencias docentes del profesorado universitario: calidad y

desarrollo profesional. Madrid: Narcea.

http://168.255.254.136/work/sites/ses/resources/PDFContent/2198/VF-CAMPUS_MILENIO%5b1%5d.pdf
http://168.255.254.136/work/sites/ses/resources/PDFContent/2198/VF-CAMPUS_MILENIO%5b1%5d.pdf

105

Anexo 1

Invitación enviada por medio de correo electrónico a sujetos claves

A quien corresponda (nombre del posible sujeto clave)

Estimado (nombre del posible sujeto clave)

Le escribimos para invitarlo a participar en una investigación sobre enseñanza y

planeación didáctica en educación superior de México. Estoy contactando a

profesores de varias instituciones del país que participaron en algún curso

organizado por la ANUIES y/o la institución donde laboran, como los que tuvo la

oportunidad de desarrollar en la (nombre de la institución) la Dra. Etty Estévez, sobre

un modelo para diseño didáctico basado en el uso de estrategias cognitivas.

Nos gustaría mucho platicar con usted por un medio electrónico (chat con video,

skype, face time, Messenger, etc.) que tengamos al alcance. Sería una entrevista

tan extensa como usted lo desee, el objetivo es que conversemos sobre tus ideas y

experiencias didácticas (planeación y práctica de enseñanza) en los cursos de

licenciatura que ha impartido en los últimos años, sobre cuáles son las estrategias

y/o técnicas que mejor le han funcionado con los estudiantes, etc.

Podemos acordar el medio para el intercambio y la fecha próxima que más le

convenga. Por supuesto, le aseguramos que el manejo de los resultados será con

absoluta confidencialidad y anonimato. Estoy participando en esta investigación y en

las entrevistas, ya que soy tesista de la Maestría en Innovación Educativa de la

Universidad de Sonora.

Agradezco de antemano tu respuesta positiva, un abrazo.

Lic. Blanca Isela Robles Haros

Tesista de la Maestría en Innovación Educativa de la UNISON

 Dra. Etty Estévez Nenninger

 Profesora investigadora de la Universidad de Sonora

106

Anexo 2

Guión de entrevistas

El objetivo de la presente entrevista es indagar sobre los significados que construyen los profesores acerca de

los enfoques y modelos de diseño didáctico constructivistas y cognitivos, las estrategias y los métodos que

utilizan durante su trabajo de enseñanza.

Datos generales

 Edad aproximada:

 Género: () Masculino () Femenino

 Institución de educación superior (IES) donde labora como docente:

 Tipo de contrato como maestro: () De asignatura/hora suelta () Medio tiempo () Tiempo completo

 Departamento o escuela en la que ejerce la docencia:

 Nombre de la(s) licenciatura(s) donde imparte clases:

 Máximo grado alcanzado: () Licenciatura () Especialidad () Maestría () Doctorado

 Disciplina del grado más alto:

 Años de experiencia docente en educación superior.

 ¿En los últimos 10 años, se ha formado y/o actualizado en diseño didáctico y/o métodos de enseñanza?
() Si () No

 En caso afirmativo, ¿cuál es el enfoque o modelo trabajado en tales cursos, talleres o seminarios?

 ¿La institución te ha apoyado de modo suficiente para que desarrolles innovaciones en tu trabajo de

 enseñanza?

Sobre los fundamentos de la enseñanza

1.- Cuando preparas un curso ¿cuáles son tus principales preocupaciones?

2.- Cuando planeas o preparas la enseñanza de una materia ¿qué haces primero?

3.- ¿Sigues uno o varios enfoques o modelos de enseñanza? ¿Cuál o cuáles? (Propósitos y

enfoque: participación de estudiantes-construcción de conocimientos/ papel del profesor-

transmisión de contenidos/competencias).

4.- ¿Has tenido dificultades para seguir el enfoque y/ o modelo de enseñanza que

mencionas? ¿Cuáles han sido las dificultades y cómo crees que te sea posible superarlas?

107

Sobre los objetivos y los contenidos

4.- En los objetivos de enseñanza de una materia ¿a qué le otorgas más importancia: a los

conceptos o definiciones, a las habilidades, a las actitudes y valores, a las experiencias de

aplicación/ productos de aprendizaje? ¿Por qué? Importancia otorgada a adquisición de

conocimientos ςaprender/ aprender cómo aplicar el conocimiento/cómo aprender- aprender

a aprender.

5.- Cuando trabajas los contenidos de una materia ¿acostumbras re-organizar los temas o

hacer cambios en su estructura? ¿Con qué propósito? Actualización de la disciplina/

necesidades del aprendizaje/ información Vs formación/ ideas centrales/seguir un orden al

pie de la letra.

Sobre el método y las estrategias de enseñanza

6.- ¿Cuál es o en qué consiste tu método de enseñanza?

7.- ¿Incorporas experiencias de aprendizaje en situaciones reales o solución de problemas?

Estrategias de enseñanza situada: ajustes al plan de enseñanza/participación y motivación de

estudiantes/apoyos visuales/ tecnologías como medio de enseñanza.

8.- ¿Usas estrategias cognitivas (apoyos para pensar) para enseñar? ¿Cuáles son? / ¿Por qué

no?

9.- ¿Cuál es la estrategia o procedimiento de enseñanza que te ha funcionado mejor para que

los estudiantes comprendan y no sólo memoricen?

Sobre la evaluación de los aprendizajes

10.- Cómo evalúas los aprendizajes de los estudiantes (exámenes de opción

múltiple/preguntas abiertas/proyectos, estrategia cognitiva) ¿Por qué?

11.- ¿Realizas diferentes tipos de evaluación? (diagnóstica/formativa/sumativa). ¿Por qué?

12.- ¿Qué haces con los resultados de las evaluaciones, además de otorgar calificación?

108

Anexo 3

109

Anexo 4

Análisis de los fundamentos disciplinares

Introducción.

En este análisis se aborda la evolución de la(s) disciplina(s) central(es) en la(s) que se

basan los saberes de la profesión, incluyendo su(s) trayectoria(s) y su(s) prospectiva(s); se

consideran los sustentos teóricos, los aspectos metodológicos y las tendencias.

La profesión se entiende como el conjunto de conocimientos especializados, adquiridos

mediante estudios formales, que generalmente requiere reconocimiento del Estado. Sus

características son las siguientes: a) formación específica y sancionada en su validez; b)

seguimiento de determinadas reglas; c) aceptación y cumplimiento de un determinado código

ético; d) inclusión de un fin u objetivo beneficioso para la sociedad y, e) constitución de la

base económica del individuo. La prospectiva de la profesión se visualiza como el futuro del

campo profesional, en función de los saberes teóricos, heurísticos y axiológicos que debe

poseer el egresado. Es el fruto de una proyección sobre el futuro a partir de los

acontecimientos del pasado inmediato, de las condiciones del presente, y de la evaluación de

los diversos escenarios previsibles que eventualmente pueden presentarse como producto de

cambios operados en algunas de las variables consideradas relevantes para la proyección

misma; por ejemplo, se habla de prospectiva de la profesión de abogado considerando la

calidad de la educación en las escuelas de derecho, las condiciones del campo profesional, la

vocación y dotación intelectual del estudiante, el desenvolvimiento del sistema judicial en el

país, etc. La prospectiva, en este sentido, tendría un carácter sistémico y complejo.

1ª. Describir la(s) trayectoria(s) y prospectiva(s) de la(s) disciplina(s) central(es), a

través de las siguientes acciones:

1. Buscar información en fuentes actualizadas y confiables acerca del desarrollo

histórico y social de la(s) disciplina(s) central(es) que conforman la profesión.

a) ¿Cómo surge(n) la(s) disciplina(s) central(es) en la(s) que se basan los

saberes de la profesión?

b) ¿A qué necesidades sociales responde su surgimiento?

c) ¿Cómo ha sido su evolución hasta el estado actual?

d) ¿Cuáles son sus posturas o tendencias de vanguardia?

2. Elaborar esquemas a partir de los momentos de la evolución de la(s) disciplina(s)

(trayectoria, situación actual y prospectiva).

3. Analizar la pertinencia de la información recabada y clasificarla según la

trayectoria y prospectiva de la(s) disciplina(s).

110

2ª. Identificar los enfoques teórico-metodológicos de la(s) disciplina(s) central(es), a

través de las acciones indicadas abajo. Se entiende por enfoques teórico-metodológicos las

aproximaciones conceptuales a los fenómenos propios de una disciplina que implican una

visión particular de los objetos de conocimiento, sus modelos explicativos y los

procedimientos y herramientas para su aprehensión y manejo; generalmente se identifican con

escuelas, corrientes o autores específicos.

1. Revisar la evolución histórica de la(s) disciplina(s), en fuentes de información

actualizadas y confiables.

2. Identificar los cambios de enfoques.

3. Describir sintéticamente las teorías, métodos y técnicas que caracterizan a cada

enfoque.

3ª. Identificar la relación que guardan la(s) disciplina(s) central(es) y las disciplinas

que la(s) complementa(n), utilizando como estrategia la resolución de las siguientes preguntas,

cuyas respuestas sirven para complementar la construcción de los esquemas anteriores.

1. ¿Cuáles son las disciplinas que complementan al conjunto de saberes de la(s)

disciplina(s) central(es) de la opción profesional de [escribir aquí el nombre de la

opción profesional]?

2. ¿Cuál es el papel de cada una de las disciplinas en la conformación del perfil de

los egresados?

3. ¿Qué saberes teóricos, heurísticos y axiológicos aportan?

4ª. Elaborar un documento con toda la información recabada. Distinguir en él la

evolución de la(s) disciplina(s) central(es), incluyendo su trayectoria y su prospectiva, sus

enfoques teórico-metodológicos y los aportes extra disciplinarios.

Medina Muro, N. [coord.] (2005). Guía para el diseño de proyectos curriculares con el

enfoque de competencias, UV. Xalapa, Ver: Universidad Veracruzana. Obtenido en la

Red Mundial el 23/01/10 en: http://www.uv.mx/nme/planes/index.htm

http://www.uv.mx/nme/planes/index.htm

111

Anexo 5

112

Anexo 6

Estructura curricular

1. Identificar y enlistar las competencias genéricas necesarias para la atención de las problemáticas. Asignar

un número a cada problemática y letra mayúscula, a cada competencia.

Las competencias genéricas se fundan a partir de las problemáticas atendibles por la profesión.

Entendemos la competencia como integral, es decir, integradora de saberes teóricos

(conocimientos), heurísticos (habilidades y destrezas) y axiológicos (actitudes y valores), que se

desempeña en un contexto determinado y con una finalidad específica. Ejemplos de ella son:

planeación, gestión, intervención, diagnóstico, evaluación y organización, entre otras.

2. Identificar las competencias genéricas a partir de la clarificación de la problemática atendible por la

profesión. Para realizar esta tarea, utilizar un instrumento como el siguiente:

Problemáticas Competencias genéricas

1. A.

B.

C.

D.

E.

2. F

B.

C

3. Revisar con cuidado la relación entre las problemáticas y las competencias, para verificar que éstas

efectivamente sean utilizadas para atender o resolver aquéllas. No necesariamente cada problemática se

atiende con el desarrollo de todas las competencias. Para estar seguros de la pertinencia de las competencias

en relación con la problemática, se pueden plantear las preguntas siguientes: ¿Efectivamente, para atender
esa problemática, el egresado requiere desarrollar esa competencia genérica? ¿Y esa otra? ¿Y nada más

ésas? Si se contesta afirmativamente, todavía cabría pedir ejemplos de casos específicos donde se apliquen

esas competencias en relación con lo planteado en el apartados Análisis de Necesidades Sociales; el

propósito es lograr una lista lo más exhaustiva posible de ambos elementos.

4. Describir con precisión cada competencia genérica, en un solo enunciado, con base en la estructura que se

presenta en la siguiente tabla; en la descripción del con qué y cómo incluir la referencia al objeto de la

disciplina; y en la del para qué, relacionarla con las problemáticas sociales.

Nombre de la competencia (sustantivo) ¿Cómo se llama la competencia? Planeación

Acción principal expresada con un verbo

en infinitivo

¿Que hace? Planear

Objeto(s) sobre los que se aplica la

acción

¿Qué planea? procesos, acciones y proyectos

Condiciones en que se realiza la acción

(medios, actividades y situaciones)

¿Con qué y cómo Planea? (incorporando los saberes teóricos,

heurísticos y axiológicos) en función de las necesidades de los
diferentes contextos y niveles, con fundamentos teórico-

metodológicos, a partir de un diagnóstico situacional, asumiendo

113

una actitud de compromiso y responsabilidad,

Finalidad de la competencia ¿Para qué planea? con el fin de racionalizar los procesos

institucionales

5. Tomar en cuenta los siguientes ejemplos obtenidos del programa de formación de académicos, en

construcción:

Competencia Descripción

Comunicación

Comunicar ideas en español e inglés, oralmente y por escrito, mediante el manejo de

estrategias lingüísticas, metalingüísticas, cognitivas, metacognitivas y afectivas, y las

tecnologías de la información y la comunicación, con apertura, sensibilidad y

disposición, para aprehender el mundo e interactuar en él eficientemente.

Autoaprendizaje Autoaprender permanentemente saberes pedagógicos y disciplinarios de vanguardia,

mediante la construcción, reconstrucción y aplicación metódica y autónoma de los

mismos, con actitudes de disciplina, interés cognitivo, autocrítica, autorreflexión y

disposición al trabajo colaborativo, a fin de incorporarlos en el desempeño académico

para contribuir en la formación humana, social, intelectual y profesional, y en el logro

de los fines institucionales.

Diagnóstico Diagnosticar el estado actual de una situación o problema determinado, mediante la

recopilación, análisis e interpretación de información, con una actitud de búsqueda,

objetividad y honestidad en el conocimiento de la realidad, con la finalidad de

reportarla para orientar en la toma de decisiones.

Planeación Planear procesos y acciones, proyectos, planes y programas educativos, en función de

las necesidades de los diferentes contextos y niveles, con fundamentos teórico-

metodológicos, a partir de un diagnóstico situacional, con responsabilidad social, a fin

de atender esas necesidades y racionalizar los recursos institucionales.

Intervención

Intervenir para la atención y/o solución de los problemas sociales, educativos y

escolares, a través de la aplicación de teorías y metodologías pertinentes, con

responsabilidad social, solidaridad y aceptación de la diversidad, para contribuir en la

construcción de un mundo mejor y al óptimo desarrollo institucional.

Ejecución Ejecutar procesos educativos con la aplicación de teorías psicopedagógicas y

sociológicas de la educación, con solidaridad, compromiso y respeto a la diversidad

cultural, para promover aprendizajes significativos que propicien la formación integral

de ciudadanos y profesionistas socialmente responsables.

Orientación Orientar al estudiante en la toma de decisiones pertinentes y convenientes para

permanecer en, y trascender a, la universidad, proporcionando tanto información

institucional, curricular, y pedagógica, como recomendaciones para aprovecharla, con

respeto, empatía y oportunidad, a fin de contribuir en su formación integral.

Investigación Investigar fenómenos y agentes, desde una mirada compleja de la realidad, con teorías

y metodologías propias de las disciplinas y de la educación, a través de la aplicación

del método científico, en grupos multi e interdisciplinarios, con apertura, tolerancia,

creatividad, criticidad, visión transdisciplinaria y responsabilidad social, con la

finalidad de generar, integrar y/o aplicar nuevos conocimientos sobre los problemas

que afectan a la sociedad y la educación superior.

Gestión Gestionar acciones y recursos, en congruencia con los lineamientos universitarios y las

fuentes de financiamiento, con diligencia, oportunidad y transparencia, para coadyuvar

y fortalecer los proyectos educativos y de generación y aplicación del conocimiento.

Organización Organizar los recursos, las funciones y las actividades propias de grupos sociales,

mediante la aplicación de principios y procesos, en forma colaborativa, con

responsabilidad, honestidad, liderazgo y respeto a la diversidad, para el logro de los

fines propuestos.

Evaluación Evaluar el grado en que los procesos y productos poseen atributos, tomando en cuenta

los criterios de referencia, en colaboración, con honestidad, equidad y transparencia, a

fin de seleccionar estrategias que orienten la toma de decisiones pertinentes,

sustentables, etc.

114

6. Presentar en un documento la lista de las competencias identificadas con su correspondiente descripción.

7. Identificar, para cada competencia genérica, los ámbitos y las escalas de aplicación, en un instrumento

como el que sigue.

Problemática [1]

Competencia [A]

Ámbito Escala

Empresas Internacional

Nacional

Estatal

Municipal

8. Verificar que estén identificados todos los ámbitos del campo profesional del egresado. Para ello,

preguntar: ¿en dónde trabajan los egresados?

9. Verificar que estén identificadas todas las escalas de cada uno de los ámbitos. Para ello se puede

preguntar: ¿en qué nivel de esos ámbitos trabajan los egresados?

10. Identificar y enlistar, para cada escala de cada ámbito, de cada competencia para cada problemática, las

funciones clave (acompañándolas con una letra minúscula, la que junto con la mayúscula de la competencia

sirve como código para nombrarlas), cuidando la relación entre ellas, en un instrumento como el que sigue.

Se entiende aquí como funciones clave aquellas actividades laborales que realiza o puede desempeñar el

egresado, relacionadas con el programa educativo que cursó y que evidencian el dominio de la competencia.

Problemática [1]

Competencia [A]

Ámbito Escala Función clave

Empresas Internacional a) Función clave.

b)...........

c)...........

Nacional

Estatal

Municipal

Medina Muro, N. [coord.] (2005). Guía para el diseño de proyectos curriculares con el enfoque de
competencias, UV. Xalapa, Ver: Universidad Veracruzana. Obtenido en la Red Mundial el 10/10/07

en: http://www.uv.mx/nme/planes/index.htm

http://www.uv.mx/nme/planes/index.htm

115

Anexo 7

REPORTE AVANCES
FECHA: ____________

NOMBRE DEL PROTOTIPO:

DESCRIPCIÓN DE LAS CARACTERISTICAS DEL PROTOTIPO (1 página):
Comentar acerca de cual es el objetivo central del proyecto, plataforma de desarrollo, así como una

breve descripción de la justificación para objetivos y plataforma identificados actualmenteé

Cuál es el tipo de información o recursos computacionales puestos a disposición del usuario final y

cual ser²a el beneficio de ofrecer estos serviciosé

En términos generales la arquitectura del prototipo: conectividad red, base de datos, servidor web,

etcé

IMPLEMENTACIÓN (2 páginas):
Describir las técnicas/estrategias/metodología a utilizadas a lo largo de la implementación del

prototipo. Algunos de los elementos a incluir en esta etapa son:

- Diagrama a bloques del sistema, indicando la tarea a desarrollar en cada uno de estos y la

forma en la cual se comunican estas etapas

- La inclusi·n de ñscreen shootsò y una breve descripci·n de los mismos, podr²a ayudar a
entender el estado actual del prototipoé

- Las facilidades y recursos disponibles en el prototipo para permitir la interacción del usuario

con el mismo

- Los problemas identificados en cada fase de la implementación y la forma en que han sido

resueltos

- El estado actual de la implementación, que falto de integrar/implementar y porque

** No incluir código

AMBIENTE DE DESARROLLO (1/2 ɀ 1 página):
Proporcione una descripción más detallada de las técnicas/herramientas utilizadas para la

implementación actual de cada una de las etapas del trabajo.

RESULTADOS OBTENIDOS (3/4 ɀ 1 página):
Un resumen de cuáles son los resultados obtenidos en la implementación actual del prototipo; así como

que falta por implementar, y cuál es la estrategia a seguir para continuar con la implementación del

prototipo finalé

116

Anexo 8

117

Anexo 9

FIRST DRAFT REPORT

Introduccion (3/4 pág)

Problematica, necesidad

Propuesta

Posibles resultados

Antecedentes (2 pág)

Resumen de lo que otros autores han implementado/ experimentado

Literatura utilizada para dar soporte a propuesta (revisión de trabajo

previo)

Justificación (1/2 pág)

Porque se considera una necesidad

De que forma se podria observar un beneficio

Implementacion (n pág)

Cual fue la metodología

Que se siguió

Que implemento

Caracteristicas del prototipo

Resultados (3/4 pág)

Hasta que punto fue posible probar las hipótesis

Hasta que grado se pudieron cumplir los objetivos

Conclusiones y trabajo futuro (1/2 pág)

Cual fue el alcance del trabajo en general

Dados los problemas, cuales son las nuevas oportunidades

Que queda pendiente por hacer?

Sugerencia/ metodología para mejorar el sistema o prototipo?

Referencias utilizadas

118

Anexo 10

119

Anexo 11

UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA SUR
ÁREA INTERDISCIPLINARIA DE CIENCIAS DEL MAR
DEPARTAMENTO DE INGENIERÍA EN PESQUERÍAS

PRIMER EXAMEN PARCIAL DE EMBARCACIONES PESQUERAS

MAESTRO:__________________ SEMESTRE: SEPTIMO FECHA: ________________ .
ALUMNO: CAL: .

TEMA I. GENERALIDADES Y DEFINICIONES.

Parte. 1 Conteste las siguientes preguntas. (15 puntos)

1. Defina que es un buque.
2. Explique porque flota un buque.
3. Defina que es casco de un barco.
4. Explique el principio de Arquímedes y
5. ¿Como se aplica este principio a cuerpos flotantes?
6.¿A que se le conoce como carena?
7. Diga que es la obra muerta de un buque.
8. Defina a que se le conoce como arrufo.
9. ¿A que se le denomina desplazamiento?
10. ¿Qué es desplazamiento en lastre?
11. ¿Cuales son las dimensiones principales de una embarcación?
12. ¿Que es superestructura de un buque?
13. Mencione cuatro de las principales características que debe de reunir un buque
14. Mencione los principales sistemas de propulsión de un buque.
15. ¿A que se le conoce como registro neto?

Parte 2. Resuelva los siguientes problemas, relacionados con el principio de Arquímedes.(10 puntos)

1. Calcular el calado medio si a proa tiene 1.98 m y a popa 4.52 m. (1 punto)

2. Calcular la fuerza de empuje y el peso específico de un madero de encino de 1.8 m de longitud y

diámetro de 0.75 m, que flota en agua dulce y se sumerge las ¾ partes de su volumen. (2 puntos)

3. Una esfera pesa 2.5 ton y su diámetro es de 2 m, ¿Qué volumen deberá emerger para que la misma
quede flotando en la superficie del mar? Peso específico del agua de mar es igual a 1025 kgf/m

3
(2

puntos).

4. Un buque sale con un desplazamiento de 2800 ton, en ese momento el peso específico del agua es de
1010 kgf/m

3
. Determine el nuevo desplazamiento si el peso específico al lugar de arribo es de 1018

kgf/m
3
 (2 puntos).

5. Un trozo paralelepipédico de madera homogénea, cuyo peso específico es 600
kgf/m3, de 2 m de largo y 1.50 m de altura, flota en agua de mar. Determinar el calado
de inmersión.(3 puntos)

120

Parte 2. Nomenclatura. Coloque la letra a la sección correspondiente de cada esquema. (19
puntos)

Uno no es lo que es por lo que escribe, si no por lo que lee. Jorge Luis Borges

A Línea de crujía o de fe K Manga
B Amura de estribor L Proa
C Amura de babor M Popa
D Aleta de estribor N Puntal
E Aleta de babor Ñ Calado
F Eslora total O Superestructura
G Eslora en flotación P Semimanga
H Eslora entre perpendiculares Q Arrufo
I Costado de babor R Francobordo
J Codaste

121

Anexo 12

UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA SUR
ÁREA ACADÉMICA DE CIENCIAS DEL MAR

DEPARTAMENTO ACADÉMICO DE
INGENIERÍA EN PESQUERÍAS

EXAMEN ORDINARIO DE EMBARCACIONES PESQUERAS.

MAESTRO: ____________________ SEMESTRE: SEPTIMO FECHA: 14 DICIEMBRE 2012
ALUMNO: CAL:

(PARTE I)
Lea bien las instrucciones antes de responder las siguientes cuestiones:

TEMA I. GENERALIDADES Y DEFINICIONES. (Subraye la respuesta correcta , 18 puntos)

1.1 Todo flotador dotado o no de propulsión propia, destinado a navegar con un fin comercial

a) Flotador b) forro c) casco d) buque

1. 2. Conjunto de elementos que forman la envuelta impermeable del buque.

 a) forro b) cuadernas c) obra muerta d) casco

1.3.) Es la parte que emerge de un buque

a) obra muerta b) forro c) casco d) obra viva

1.4. Es el punto de aplicación de las fuerzas de empuje y fuerzas de gravedad

a) centro de empuje b) centro de gravedad c) metacentro d) centro de flotación

1.5. Característica que tiene un buque de transportar adecuadamente carga o pasaje

a) solidez b) utilidad c) velocidad d) habitabilidad

1.6. Cualidad que tiene un buque para resistir la carga y el embate de las olas.

a) flotabilidad b) solidez c) navegabilidad d) Facilidad de evolución

1.7. Cualidad que impide al buque hundirse, aun cuando se inunden otros compartimentos.

a) flotabilidad b) solidez c) navegabilidad d) Facilidad de evolución

1.8. Conjunto de elementos que dan forman la estructura del buque.

a) Cuadernas b) casco b) cubierta d) bodega
1.9. Distancia vertical medida al centro del barco desde la parte más baja del fondo sin considerar el

espesor de este, hasta la cubierta principal.

a) Calado b) calado moldeado c) puntal moldeado d) puntal

