[image: image9.png]

Universidad Veracruzana

Modelo educativo integral y flexible (MEIF)

Estrategias de aprendizaje
Elaboradas por:
Estela Acosta Morales
Mauricio Aguirre Serena
Miguel Ángel Barradas Gerón
 Nadia Medina Muro
Irma Patricia Mota Flores
y la coordinación de :
Nadia Medina Muro
Analogías

	Descripción: El estudiante aprende a realizar relaciones de semejanza o parecido entre dos o más entidades o situaciones a través de la observación y la relación. Las analogías son comparaciones cuantitativas o cualitativas que permiten comprender y/o trasladar soluciones de casos conocidos a otros no conocidos.

	Desarrollo:

· Identificar el tópico u el objeto de estudio, la entidad o situación nueva.

· Identificar el vehículo, el contenido familiar y concreto con el que desea relacionar el objeto de estudio.
· Enlazar ambos a través de conectores como: es similar a, se parece a, puede ser comparado con.

· Explicar la analogía.

· Aclarar las dificultades encontradas en el proceso.

	Recomendaciones:

· Utilizar cuando se manejen contenidos abstractos y difíciles

· Cuidar que mantengan el punto de similitud, sin exagerarlo.

· Verificar que el vehículo, contenido o situación con la que se establece la analogía, sea comprensible y conocida, para que sea significativa.

· Verificar que el proceso se lleve a cabo de acuerdo con las fases.

	Ejemplificaciones:

· El hígado es como un laboratorio.

· El sistema operativo de un equipo de cómputo es similar a la mente.

· Escribir un libro es parecido a tener un hijo.

	Fuentes de información:

Díaz Barriga Arceo, F. y Hernández Rojas, G. Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista. México: McGraw-Hill, 2002; pp.201-204.

Godoy, Luis A. Sobre la estructura de las analogías en ciencias. Tomado de la Internet el día 19 de enero de 2005 de la página: http://www.interciencia.org/v27_08/godoy.pdf
Consideraciones didácticas sobre las analogías. Tomado de la Internet el día 17 de enero de 2005 de la página: http://nti.educa.rcanaria.es/blas_cabrera/Didactica/Analogias.html.

¿Qué ventajas e inconvenientes tiene el uso de analogías? Tomado de la Internet el día 17 de enero de 2005 de la página: http://www2.uah.es/jmc/webens/284.html

Bitácoras personales

	Descripción: El estudiante aprende a sistematizar el pensamiento en forma lógica a través de la estructuración lingüística. Las bitácoras personales son documentos escritos que evidencian el pensamiento y los estados de ánimo, y facilitan la metacognición individual y colectiva de los procesos mentales.

	Desarrollo:

· Identificar el propósito principal de su aplicación, así como la importancia de la reflexión respecto de los procesos individuales de conocimiento.
· Estructurar la bitácora a través de preguntas: ¿Qué actividad realicé? ¿Qué actitudes asumí para hacerla? ¿Qué aprendí? ¿Cómo me sentí? ¿Qué problemas enfrenté? y ¿Cómo los resolví?
· Describir la situación con suficiencia incluyendo la fecha de elaboración.

· Revisar la bitácora una vez concluida para fortalecer el proceso de metacognición.

· Socializar la bitácora si hubiera oportunidad, para su retroalimentación.

	Recomendaciones:

· Elaborar la bitácora de manera inmediata a la conclusión de una actividad, para evitar olvidos o fantasías.
· Tomar en cuenta la diferencia entre hechos y opiniones.
· Mantener siempre presente el propósito de su elaboración.
· Tomar en cuenta que se trata de una reflexión individual por lo que las respuestas o el complemento de las frases se deben plantear en primera persona del singular.
· Si se opta por la socialización de la bitácora:

Considerar el tamaño del grupo y decidir desde su planteamiento cuántas participaciones tendrán lugar en el momento de la socialización.

Enfatizar la importancia del trabajo individual en la elaboración de la bitácora y la trascendencia de la participación al socializar la tarea.

Enfatizar la importancia de que cada participación se convierta en un elemento reforzador de los puntos importantes que se abordaron durante el tema o actividad.

Fortalecer el respeto a la diversidad de ideas y la sensibilidad ante diversas formas de expresión.

	Ejemplificación:

Hoy empecé a buscar información sobre el problema que quiero plantear en investigación. Primero, busqué en la Internet durante dos horas, luego… Tuve mucho cuidado en verificar que las páginas tuvieran respaldo académico y persistí hasta encontrar cinco referencias… Aprendí que debo usar un buscador especializado para no perderme en… Al principio estaba confiado por mi experiencia navegando en la red, sin embargo, al poco tiempo me empecé a frustrar porque… Las primeras páginas resultaron poco confiables… Recordé que tenía unas notas que indicaban cómo hacer una búsqueda confiable…

	Fuentes de apoyo:

Campirán, A., Guevara, G., Sánchez, L. Habilidades de Pensamiento Crítico y Creativo. Antología para el Área Básica NME-UV, Universidad Veracruzana. 2004.
De Sánchez, M. A., Desarrollo de habilidades de pensamiento: Procesos básicos del pensamiento. México: Trillas, 1996.

Debates

	Descripción: El estudiante aprende a analizar una situación o problema y a elaborar argumentaciones sólidas, desarrollando su capacidad crítica y permitiendo el intercambio de ideas, experiencias y opiniones con tolerancia y respeto a la diversidad. Los debates son discusiones grupales en las que se confrontan puntos de vista sobre un tema determinado, bajo la conducción de un moderador.

	Desarrollo:
· Acordar el tema a tratar.

· Organizar grupos que adoptan puntos de vista diferentes o antagónicos frente al tema.

· Acordar las reglas de la discusión.

· Preparar las argumentaciones a partir de una investigación profunda y extensa.

· Exponer los puntos de vista de cada grupo alternadamente.

· Realizar la réplica de los argumentos alternadamente.

· Generar un proceso de retroalimentación y metacognición que enriquezca la experiencia.

	Recomendaciones:

· Elegir cuando el tema se relaciona con valores, posturas, puntos de vista sobre temas específicos.

· Corroborar que los participantes tengan un buen nivel de información sobre el tema a debatir.

· Preparar una estrategia para la argumentación de los puntos de vista, con base en un listado como el siguiente:
Aspectos a desarrollar
Nosotros
Nuestros interlocutores
Ideas y opiniones
Argumentos
Posibles respuestas
Fortalezas de la posición
Debilidades de la posición
Organización de los argumentos

	Ejemplificaciones:

· Debate sobre "calidad de vida en la ciudad" en el que diferentes grupos argumenten su postura ante el tema desde su perspectiva: habitantes del centro, de la periferia, autoridades, trabajadores, estudiantes.

· Debate sobre el aborto, en el que un grupo tiene una postura a favor, otro en contra y otro a favor pero bajo condiciones específicas.

	Fuentes de información:

Flechsig, K-H y Schiefelbein, E. (eds.). Veinte modelos didácticos para América Latina. Washington D.C.: OEA., 2003. Tomado de la Internet el día 19 de enero de 2005 de la página: http://www.educoas.org/portal/bdigital/es/interamer_educativa.aspx?culture=es&navid=201
Grogg, V.H. El debate, en NuestroNorteeselSur, Portal de profesores de Historia de la Sexta Región de Chile. Tomado de la Internet el día 11 de enero de 2005 de la página: http://www.nuestronorteeselsur.cl/El_debate.htm

Dramatizaciones

	Descripción: El estudiante aprende a analizar situaciones problemáticas y a desarrollar empatía a través de la representación escénica de un tema previamente seleccionado. Las dramatizaciones se conocen con distintos nombres (sociodrama, escenificación, monólogo, sketch); sin embargo, en todos los casos se hace referencia a una representación individual o grupal de un suceso específico, escenificada de manera breve.

	Desarrollo:

· Seleccionar el tema.

· Elaborar un guión.

· Asignar los personajes.

· Representar el suceso frente al grupo.

· Desarrollar una discusión sobre la problemática tratada.

· Socializar la experiencia vivida.

	Recomendaciones:

· Preparar cuidadosamente la escenificación.

· Realizar ensayos previos a la presentación.

· Hacer buen uso del tiempo programado.

· Estimular la participación de los espectadores en la discusión final.

· Favorecer la participación general en la socialización.

	Ejemplificaciones:

· Escenificación de un juicio a un personaje (histórico, político, académico, artístico) con acusado, fiscal, defensor y juez.

· Representación de una situación escolar típica (realización de un examen, realización de un trámite administrativo, estilos docentes).

· Escenificación de la operación de un modelo teórico en la práctica (mecanismos de defensa en Psicología; estilos de aprendizaje en Pedagogía).

	Fuentes de información:

Bromberg, C. Técnicas de trabajo en grupo. Tomado de la Internet el día 13 de enero de 2005 de la página: http://www.hfainstein.com.ar/alumnos/tecnictrab.html
Flechsig, K-H y Schiefelbein, E. (eds.). Veinte modelos didácticos para América Latina. Washington D.C.: OEA., 2003. Tomado de la Internet el día 19 de enero de 2005 de la página: http://www.educoas.org/portal/bdigital/es/interamer_educativa.aspx?culture=es&navid=201

Estudio de casos

	Descripción: El estudiante aprende a fundamentar y tomar decisiones, a través de la reconstrucción y análisis de situaciones reales de la práctica profesional en forma individual y/o grupal. El estudio de casos es la revisión de documentos ordenados, claros y pertinentes referidos a un suceso real de interés profesional y de complejidad limitada para proponer alternativas de solución y decidir al respecto.

	Desarrollo:

· Identificar un problema o situación que describa la realidad en la que transcurren los hechos.
· Buscar y estudiar a fondo la información necesaria para el estudio del problema a atender.
· Reconstruir la situación que represente un caso real de la práctica profesional.
· Analizar la situación y proponer alternativas de solución al caso.

· Presentar las alternativas de solución en plenaria, discutirlas y tomar decisiones.
· Confrontar las decisiones tomadas para la solución del caso con las decisiones elegidas en el aula.
· Generar un proceso de retroalimentación y metacognición que enriquezca la experiencia.

	Recomendaciones:

· Utilizar casos simples para la fase introductoria de un curso.

· Utilizar casos complejos, en la fase conclusiva, y/o de conexión de un curso teórico con su aplicación práctica.

· Utilizar para propiciar el conocimiento de acciones o procedimientos a seguir en situaciones específicas y para el desarrollo de habilidades, valores y actitudes en la toma de decisiones.

· Seguir paso a paso el desarrollo del estudio de casos para favorecer el proceso de construcción de alternativas de solución.

	Ejemplificaciones:
· Se construye una obra, destinada para los servicios públicos. La obra se vino abajo y lesionó a doce personas, 3 trabajadores y 9 civiles. El Ingeniero Civil seleccionó los materiales y equipos utilizados. El Jefe de obra supervisó el proyecto. Las autoridades citaron al responsable de la firma constructora. ¿Cuáles registros son necesarios para delimitar responsabilidades? ¿cuál es el alcance jurídico de la responsabilidad ante los lesionados? ¿cómo se puede prevenir una situación como la descrita?

· Joven de 20 años, víctima de accidente automovilístico. Inconsciente por 12 días, con traumatismo craneoencefálico severo, lesión del nervio óptico, desprendimiento de un párpado, fractura de maxilar superior con pérdida de 10 piezas dentales, fractura de clavícula, húmero y fémur de brazo y pierna derechos. Sometida a cirugía para tratar sus lesiones y conectada a un respirador. Se ha notificado a la familia que ha perdido la vista y es necesario amputar la pierna derecha. ¿qué situaciones debe considerar la familia para tomar decisiones?¿qué tipo de apoyo puede usted ofrecer en este caso?¿qué sistema de atención puede ofrecer a la usuaria?

	Fuentes de información:

Flechsig, K-H y Schieffelben, E [ed.]. 20 Modelos didácticos para América Latina. OEA, 2003 (Interamer Digital 72), pp. 75-110. Tomado de la Internet el 10 de dic. 04 de la página: http://www.educoas.org/portal/bdigital/contenido/interamer/interamer_72/SchiefelbeinCover-IndexNew.pdf
Oraisón, M. El estudio de casos como dispositivo de intervención ético-pedagógica en la educación universitaria.
Ciudadanía, democracia y valores en sociedades plurales, Organización de Estados Iberoamericanos, Monografías virtuales, No. 3, oct-nov 2003. Tomado de la Internet el 10 de dic. 04 de la página: http://www.campus-oei.org/valores/monografias/monografia03/reflexion04.htm

 Exposición con apoyo tecnológico variado

	Descripción: El estudiante aprende a extraer los puntos importantes y esenciales de determinada información para su presentación, apoyado de recursos tecnológicos como las computadoras, televisores, etc. a través del análisis y la reflexión. La exposición con apoyo tecnológico variado consiste en la presentación de información, estructurada y ordenada lógicamente acompañada de códigos comunicativos variados: lingüísticos, visuales, auditivos, cinestésicos, entre otros.

	Desarrollo:

· Elegir, delimitar y/o definir el tema.
· Recabar y ordenar la información sobre el tema elegido para extraer lo importante.

· Organizar las ideas cuidando que éstas manifiesten una secuencia lógica.
Causa-efecto: los eventos hacen referencia a las situaciones que los originaron.

Tiempo: los eventos se organizan de manera cronológica.

Problema-solución: los eventos se problematizan y se plantean soluciones alternativas.

Ascendente-descendente: los eventos se presentan de acuerdo a su importancia.

Proceso: los eventos se desarrollan por etapas.

Sencillo-complejo: los eventos se abordan de manera gradual.

· Determinar los apoyos necesarios para la exposición: computadora, cañón, proyector de acetatos, proyector de cuerpos opacos, carrusel de diapositivas, televisión, video casetera, reproductor de audio, etc.

· Desarrollar la exposición, según se haya elegido.

· Generar un proceso de metacognición que enriquezca la experiencia.

	Recomendaciones:

· Tener claro el objetivo de la exposición.

· Realizar la exposición con una pequeña introducción, desarrollar el tema y cerrar la sesión, vigilando la distribución del tiempo, y el volumen y velocidad de la voz.

· Preparar el material necesario y asegurarse de que el espacio físico sea el idóneo.

· Cuidar que el equipo sea instalado y probarlo para tenerlo listo antes de la exposición.

· Mantener contacto visual con todos los presentes en la exposición y no exagerar en los gestos y movimientos corporales.

· Preparar las presentaciones con apoyo de imágenes, fotografías, esquemas que pueden ser obtenidas a través de buscadores de la red, como: google, yahoo, entre otros (evitar las pantallas completas cargadas de mensajes lingüísticos).

	Ejemplificaciones:

[image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

 [image: image4.jpg]

	Fuentes de información:

Exposición. Tomada de la Internet el día 2 de mayo de 2005 de la página: http://www.monografias.com/trabajos7/expo/expo.shtml
La exposición. Tomado de la Internet el día 2 de mayo de 2005 de la página: http://roble.pntic.mec.es/~msanto1/lengua/-exponer.htm
La exposición como técnica didáctica. Tomado de la Internet el día 2 de mayo de 2005 de la página: http://www.sistema.itesm.mx/va/dide/inf-doc/estrategias/
Buscadores de Imágenes: Yahoo: http://images.search.yahoo.com/search/images, Google: http://www.google.com.mx/imghp?hl=es&tab=wi&q= , Altavista: http://www.altavista.com/image/default

Exposición de motivos y metas

	Descripción: El estudiante aprende a visualizar escenarios pasados y futuros, a través de un proceso de introspección y análisis sobre sus características, intereses y potenciales para aprovechar al máximo lo que ofrecen la experiencia educativa y el programa educativo en el que se forma. La exposición de motivos y metas es un breve ensayo, bien pensado, lógico, de declaraciones enlazadas, que implica la reflexión para conectar el presente con el pasado y el futuro.

	Desarrollo:

· Identificar las razones por las cuales se tomó la decisión de estudiar X programa educativo.

· Identificar las acciones realizadas para lograr ingresar a ese X programa educativo.

· Plantear las expectativas personales en cuanto a los beneficios que obtendrá al egresar del programa educativo.

· Relacionar esas expectativas con lo que aprenderá en la experiencia educativa presente.

· Identificar las acciones que llevará a cabo en la experiencia educativa presente para lograr esos aprendizajes y, por lo tanto, alcanzar esas expectativas.

· Generar un proceso de metacognición que enriquezca la experiencia.

	Recomendaciones:

· Recordar que los motivos se refieren al pasado y las metas al futuro.

· Enumerar las razones, las acciones, las expectativas y los aprendizajes, sin explicación.

· Utilizar al comienzo del trabajo de una experiencia educativa, después de la revisión del programa, para sentar bases sólidas para el trabajo.

· Utilizar en medio de un periodo, para reforzar y/o reencauzar la participación en el trabajo.

· Utilizar al finalizar la experiencia educativa para verificar si las expectativas fueron o no cubiertas e identificar cuáles otras se generaron a partir del aprendizaje dentro de la experiencia educativa.

· Ser breve, conciso y claro.
· Ser original, crítico y creativo.
· Apoyarse de preguntas guía para articular el ensayo, como: ¿Cuáles fueron las razones que te llevaron a tomar la decisión de estudiar X programa educativo?, etc.

	Ejemplificaciones:
· Tuve una maestra en la secundaria que siempre nos hablaba sobre... Un amigo me prestó el CD para estudiar... Cuando trabaje... Lo que veremos aquí me servirá... Por lo tanto, procuraré...

· Dos acontecimientos influyeron en mi decisión de organizarme para producir más y mejor: primero… , y, luego…. Debido a mis escasos ingresos, me vi obligado a… Posteriormente, comprendí que...

	Fuentes de apoyo:
Exposición de motivos. Tomado de la Internet el día 2 de mayo de 2005 de la página: http://www.mequieroir.com/estudiar/estudiar_documen9.phtml
Bartle, P, Ma. De Lourdes Sada. Orientaciones para preparar un plan de trabajo, una herramienta clave de la gestión participativa,. Tomado de la Internet el 2 de mayo de 2005 de la página: http://www.scn.org/mpfc/modules/pm-plns.htm

Ilustraciones
	Descripción: El estudiante aprende a fijar la atención en la información que ha de aprender, a través de representaciones visuales de conceptos, objetos o situaciones de una teoría o tema específico. Las ilustraciones comunican ideas de tipo concreto o de bajo nivel de abstracción, conceptos de tipo visual o espacial, eventos que ocurren de manera simultánea; también ilustran procedimientos o instrucciones procedimentales y facilitan la codificación visual de la información.

	Desarrollo:

· Identificar el tópico a abordar.

· Seleccionar las ilustraciones pertinentes que corresponden a lo que se ha de abordar, por ejemplo:

Descriptiva, para una impresión holística de un objeto.

Expresiva, para un impacto emotivo.

Construccional, para explicar los componentes de un objeto.

Funcional, para mostrar cómo se realiza un proceso.

Lógica-matemática, para representar arreglos diagramáticos de conceptos y funciones matemáticas.

Algorítmica, para plantear posibilidades de acción.

Arreglo de datos, para un fácil acceso a un conjunto de datos o cantidades en forma tabular, diagramática o cartográfica.

· Titular o añadir una breve explicación al pie de ellas. En el caso de gráficas o tablas de datos, es indispensable rotularlas y aclarar qué fenómenos o variables se están representando.
· Vincular de manera explícita las ilustraciones con la información que representen; en el caso de un texto, pueden emplear pies de figura y referencias a las ilustraciones (por ejemplo: “vea la figura número 7 donde se observa que...”).

	Recomendaciones:

· Utilizar como apoyo en demostraciones o en lectura de textos complejos.
· Tener muy claro qué función desempeñará la ilustración cuando sea utilizada.

· Incluir solo ilustraciones que tengan estrecha relación con los contenidos más relevantes.

· Preferir éstas, más que demasiadas e inconexas, que provoquen la pérdida de interés a causa de la saturación

· Incluir ilustraciones claras, nítidas, realistas y, en lo posible, sencillas de interpretar.

	Ejemplificaciones:

· Ilustraciones descriptivas.- Esculturas.

· Ilustraciones expresivas.- Víctimas de guerra, hambruna o desastres naturales.

· Ilustraciones construccionales.- Diagramas de las partes de una máquina, esquema de las partes del aparato reproductor femenino.

· Ilustraciones funcionales.- Ecosistema, esquema del proceso de comunicación social.

	Fuentes de información:

Díaz Barriga Arceo, F. y Hernández Rojas, G. Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista. México: McGraw-Hill, 2002. pp.164-173.

Perales, F. J. y Jiménez, J. Las ilustraciones en la enseñanza – aprendizaje de las ciencias. Análisis de libros de textos. Tomado de la Internet el día 16 de febrero de 2005 de la página: http://www.bib.uab.es/pub/ensenanzadelasciencias/02124521v20n3p369.pdf

Investigaciones

	Descripción: El estudiante aprende a identificar problemas, planear un proceso de investigación y comunicar los resultados encontrados a través del desarrollo de un proyecto. Las investigaciones son indagaciones sistemáticas sobre los fenómenos naturales y sociales, sus causas y manifestaciones; pueden ser documentales o de campo.

	Desarrollo:

· Seleccionar el problema que se va a investigar.

· Formar equipos de trabajo, si fuera el caso.

· Documentar y/o recopilar todos los datos posibles sobre el tema o problema.

· Procesar los datos obtenidos.

· Elaborar un informe de resultados.

· Presentar el informe.
· Generar un proceso de retroalimentación y metacognición que enriquezca la experiencia.

	Recomendaciones:

· Disponer de las fuentes de información necesarias.

· Definir claramente el diseño de la investigación.

· Vigilar que la investigación de campo parta de la investigación documental.

· Solicitar asesoría de expertos en asuntos que por su complejidad así lo requieran.

· Supervisar constantemente el desarrollo del trabajo.

	Ejemplificaciones:

· Monografía sobre el pensamiento complejo.

· Investigación de campo sobre los usos y costumbres en las comunidades indígenas.

	Fuentes de información:

· Bromberg, C. Técnicas de trabajo en equipo. Tomado de la Internet el día 11 de enero de 2005 de la página: http://www.hfainstein.com.ar/alumnos/tecnictrab.html
· Flechsig, K-H y Schiefelbein, E. (Eds.). Veinte modelos didácticos para América Latina. Washington D.C.: OEA., 2003. Tomado de la Internet el día 19 de enero de 2005 de la página: http://www.educoas.org/portal/bdigital/es/interamer_educativa.aspx?culture=es&navid=201

Mapas conceptuales

	Descripción: El estudiante aprende a organizar lógicamente los contenidos de aprendizaje, comprende e integra información a través de la asociación, la discriminación, la reflexión, el análisis y la creatividad. Los mapas conceptuales son representaciones gráficas de conceptos interrelacionados, almacenados en la memoria.

	Desarrollo:
· Hacer la lectura correspondiente.

· Identificar los conceptos, y, de entre ellos, el nuclear.

· Identificar el tipo de relaciones existentes entre los conceptos identificados.

· Elegir el tipo de estructura que representa mejor las relaciones identificadas, por ejemplo:

De araña: cuando se encuentra un concepto nuclear y otros, que son secundarios, del mismo nivel entre sí; en este caso, escribir en el centro de la estructura el nombre del nuclear, y de los secundarios, alrededor de él, de derecha a izquierda.

De jerarquía: cuando se encuentra un concepto nuclear y los secundarios se derivan de él; en este caso, escribir el nombre del nuclear como punto de partida de la estructura y derivar los secundarios de él.

· Encerrar en una elipse cada nombre y unir con líneas cada una de acuerdo con sus relaciones.

· Identificar las palabras que conecten los conceptos (por ejemplo: se manifiesta como, son, se clasifican en) y colocarlas sobre las líneas correspondientes.

· Reelaborar el mapa conceptual tantas veces como sea necesario para asegurarse de que la estructura está representada con suficiencia.

· Acompañar la presentación del mapa con una explicación.

	Recomendaciones:

· Construir nuevos mapas a partir de las partes en las que interesa profundizar conceptos.
· Utilizar como referente para la construcción de un organizador previo o como resumen.

· Usar para realizar procesos de negociación de significados en situaciones de enseñanza y de aprendizaje.

	Ejemplificaciones:

	De araña
	De jerarquía

	[image: image5.emf]Proceso

administrativo

Implementación

Dirección

Organización

Planeación

Control

Proceso

administrativo

Implementación

Dirección

Organización

Planeación

Control

	[image: image6.emf]enfrenta

debe desarrollar

trabaja con una

nueva

El docente del

Siglo XXI

Competencias

nuevas

Tareas

nuevas

Concepción

del estudiante

enfrenta

debe desarrollar

trabaja con una

nueva

El docente del

Siglo XXI

Competencias

nuevas

Tareas

nuevas

Concepción

del estudiante

	Fuentes de información:

Díaz Barriga Arceo, F. y Hernández Rojas, G. Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista. México: McGraw-Hill, 2002; pp.195-196.

Mapas conceptuales. Tomado de la Internet el día 11 de febrero de 2005 de la página: http://redescolar.ilce.edu.mx/redescolar/biblioteca/articulos/pdf/mapas_conceptuales.pdf

Metáforas

	Descripción: El estudiante aprende a transferir el conocimiento previo a otro tema a través de la imaginación, del lenguaje pintoresco de ideas y sentimientos. Las metáforas son figuras del habla en las cuales el significado parcial de una cosa se transfiere a otra, es decir, un enunciado implícito de que dos objetos aparentemente desiguales tienen rasgos comunes.

	Desarrollo
· Identificar el tópico u objeto de estudio, la entidad o situación nueva.

· Identificar el tenor: aquello a lo que la metáfora se refiere, lo real o conocido.
· Identificar el vehículo: lo que se dice, lo imaginario o nuevo.
· Identificar el tipo de metáfora a utilizar:
Metáfora comparativa: informa de semejanzas ya conocidas extendiendo las semejanzas del vehículo al tema.

Metáfora interactiva: crea semejanzas en la mente del estudiante entre el vehículo y el tema.

Metáforas de atributo: basadas en semejanzas físicas o preceptuales.

Metáforas relacionales: basadas en conexiones abstractas de un carácter lógico o natural.
· Establecer la relación entre el tenor y el vehículo, es decir, el contenido familiar y concreto con el nuevo o imaginario con el que se desea relacionar el objeto de estudio.
· Explicar la metáfora.

	Recomendaciones:

· Usar cuando es preciso expresar significados connotativos

· Utilizar como instrumento para mejor la comprensión de la información en los estudiantes.

	Ejemplificaciones:

· La mente es un ordenador.

· El sistema operativo de una computadora como un entorno en el que se transmite el conocimiento para que sea adquirido por el usuario.
· El tiempo es dinero o un objeto de valor.
· El tiempo es algo móvil y el tiempo es una persona.
· Entender es ver.
· La mente es un objeto frágil
· La mente es una máquina

	Fuentes de apoyo:

Beltrán, J., Procesos, estrategias y técnicas de aprendizaje. España: Editorial SÍNTESIS, 1996, pp.198-202.

Montes Corazao, C. Trasfondo. Tomado de la Internet el día 7 de febrero de 2005 de la página: http://www.up.edu.pe/coine/Boletin3III/Trasfondo.htm

Organizadores previos

	Descripción: El estudiante aprende a enlazar sus conocimientos previos con los nuevos, a través de la identificación de la estructura en la que están insertos. Los organizadores previos presentan información introductoria y contextual, elaborada con un nivel superior de abstracción, generalidad e inclusividad respecto de los conocimientos a aprender, lo que facilita tanto el aprendizaje de información como su retención. Se pueden presentar en forma verbal o gráfica.

	Desarrollo:

· Seleccionar el tipo de organizador previo más adecuado al grado de conocimiento que posee el estudiante:
Expositivo, cuando el estudiante no posee la estructura cognitiva que le permita la asimilación de la información

Comparativo, cuando el estudiante ya tiene la estructura cognitiva relevante en la memoria.

· Estructurar el organizador con base en una determinación precisa de los conocimientos previos que los estudiantes poseen.

	Recomendaciones:

· Preferir los organizadores de tipo comparativo cuando se desea desarrollar capacidades de transferencia más que de simple retención informativa.

· Preferir los organizadores de tipo expositivo si los estudiantes tienen baja habilidad verbal.

· Utilizar organizadores que contengan ejemplos concretos relacionados con lo que se estudiará posteriormente.

· Aplicar cuando el contenido que se va a aprender aparece desorganizado.

	Ejemplificaciones:

· Organizador previo de tipo expositivo en el contexto de un curso-taller de Elaboración de la Guía del Docente:
Dado que la operación de los programas de experiencias educativas debe ser coherente con la lógica de construcción del plan de estudios flexible, pero a la vez necesita tener más relación directa con la práctica en el salón, este taller, por una parte, recupera los saberes asociados a los procesos globalizadores, el desplazamiento del paradigma de la enseñanza al aprendizaje, el marco constructivista, el aprendizaje significativo, la flexibilidad y la transversalidad, como fundamentos de los programas de experiencias educativas, y por la otra, plantea la tarea de desarrollar un plan de una microunidad de competencia para favorecer la sistematización de la práctica docente.

	Fuentes de información:

Díaz Barriga Arceo, F. y Hernández Rojas, G. Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista. México: McGraw-Hill, 2002. pp..142-148.

Poggiolo, Lisette. Estrategias de adquisición de conocimiento. Tomado de la Internet el día 19 de enero de 2005 de la página: http://www.fpolar.org.ve/poggioli/poggio24.htm

Parafraseo

	Descripción: El estudiante aprende a reconstruir información contenida en los textos a través del uso de vocabulario, frases u oraciones distintas de las del texto, pero equivalentes en significado, utilizando sus propias palabras. Parafrasear es utilizar palabras simples propias que clarifican el contenido verbal y manifiestan comprensión.

	Desarrollo:

· Comprender el texto.

· Identificar y extraer la información importante.

· Reorganizar o reestructurar, en forma global, el contenido del texto, utilizando palabras, frases y oraciones propias, equivalentes en significado a la información detectada como relevante.

· Proveer un recuento personal acerca de su contenido, ya sea en forma oral o escrita.

· Verificar la correspondencia con el texto original.

	Recomendaciones:

· Iniciar con una frase o palabra central

· Aumentar progresivamente el grado de complejidad y extensión.

· Utilizar con cualquier información escuchada y/o escrita.

· Usar en grupos y en forma individual.

	Ejemplificaciones:

· Texto original: “Las entrevistas permiten compensar las lagunas de los informes, en la medida en que el entrevistador puede forzar la aparición de determinados temas o variables y requerir, en directo, precisiones o matices en las informaciones aportadas”.

· Paráfrasis: Realizar preguntas resulta favorable para solventar vacíos en las investigaciones.

· Texto original: “Los demócratas demandaron a Rice aceptar que EU supo que Irak no tenía las armas químicas pretextadas para iniciar la guerra”.

· Paráfrasis: La existencia de armas químicas fue un pretexto de EU para iniciar la guerra en Irak, según el partido demócrata, por lo que piden a Condoleezza Rice que acepte que el gobierno de EU ya lo sabía.

	Fuentes de información:

¿Cómo aprendo a parafrasear? Tomado de la Internet el día 19 de enero de 2005 de la página: http://www.educarchile.cl/eduteca/nb3/sitio/in10ac01.html
Poggiolo, Lisette. Estrategias de adquisición de conocimiento. Tomado de la Internet el día 19 de enero de 2005 de la página: http://www.fpolar.org.ve/poggioli/poggio24.htm
Estrategias Cognoscitivas y Afectivas de Aprendizaje. Tomado de la Internet el día 19 de enero de 2005 de la página: http://www.psicopedagogia.com/articulos/?articulo=326

Pistas tipográficas y discursivas

	Descripción: El estudiante aprende a identificar la información relevante en un texto o discurso oral, a través de expresiones que resaltan las partes o ideas importantes del mensaje. Las pistas tipográficas son señalamientos que se hacen en un texto; no añaden información, sino que hacen explícito al lector lo relevante de un texto. Las pistas discursivas se utilizan para destacar alguna información, o hacer algún comentario enfático, en un discurso o en explicaciones orales.

	Desarrollo:

· Leer el material a revisar.

· Detectar la información principal.

· Delimitar la organización, estructura e interrelaciones entre los contenidos.

· Destacar los elementos referentes a la estructura del mensaje. Algunos tipos de pistas tipográficas son:
Manejo alternado de mayúsculas y minúsculas.

Uso de distintos tipos (negrillas, cursivas, etcétera) y tamaños de letras.

Empleo de títulos y subtítulos.

Subrayados, enmarcados y/o sombreados de contenidos principales.

Inclusión de notas al calce o al margen.

Empleo de logotipos.

Manejo de diferentes colores en el texto.

Uso de expresiones aclaratorias.

Algunos tipos de pistas discursivas son:

Manejo de tono de voz.

Anotaciones en el pizarrón.

Gesticulaciones enfáticas.

Establecimiento de pausas y discurso lento.

Reiteraciones de la información, recapitulaciones.

· Socializar con otros los resultados para enriquecer el proceso.

	Recomendaciones:

· Usar en grupos permite a los aprendices novatos familiarizarse con el proceso.

· Usarla como apoyo en autoaprendizaje.

· Evitar el empleo exagerado e inconsistente de las pistas para lograr diferenciar realmente lo esencial de lo secundario.

	Ejemplificaciones:

· De pistas tipográficas: "si se plantea como sustracción sería....”, “La precisión de la medida es…”; “Diseño de un proceso de evaluación: a) Qué se pretende: los objetivos…, b) Qué información es significativa: es decir…, c) Dónde puede obtenerse: …

· De pistas discursivas: “Pongamos atención a...”, "En primer término, en segundo término, por último", “Esto es importante...", "Poner atención en...", “Atención, porque enseguida...”.

	Fuentes de información:

Díaz Barriga Arceo, F. y Hernández Rojas, G. Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista. México: McGraw-Hill, 2002 pp. 155-158

Planteamiento de hipótesis

	Descripción: El estudiante aprende a plantear conjeturas, inferencias, suposiciones para explicar posteriormente hechos, situaciones, comportamientos, etc. a través de un proceso de cuestionamiento creativo sobre un tópico a abordar. Las hipótesis son suposiciones probables o improbables para sacar de ellas un aprendizaje nuevo.

	Desarrollo:

· Fijar la atención en un elemento nuevo, relacionarlo con otros presentes en el campo de conocimiento, identificar tantas relaciones como la imaginación lo permita.

· Plantear las relaciones como cuestionamientos en términos claros y concretos.

· Plantear las hipótesis que respondan a los cuestionamientos identificados, en términos de afirmaciones que puedan ser probablemente ciertas o falsas.

· Socializar las hipótesis planteadas a fin de compararlas para enriquecerlas.

· Contrastarlas con la(s) referencia(s) empírica(s) para corroborarlas o rectificarlas.

· Iniciar el mismo proceso con otro elemento, si se corroboraron.

· Reiniciar el proceso con otros planteamientos, si es preciso rectificarlas.

	Recomendaciones:
· Enunciar las hipótesis de tal forma que se facilite la aceptación o rectificación de hechos, situaciones, comportamientos, etc.

· Cuidar que las hipótesis impliquen situaciones pertinentes y novedosas para ser estudiadas en relación con el tópico a abordar.

· Considerar que la rectificación de las primeras hipótesis enriquece el proceso de aprendizaje.

· Compartir los resultados alcanzados, sean cual fueren.

	Ejemplificaciones:

· México bárbaro trata de los bárbaros en México. México bárbaro trata de un periodo en el que México era bárbaro. Los bárbaros a los que hace alusión el libro son los políticos. Los bárbaros a los que hace alusión el libro son los pueblos indios. Los bárbaros a los que hace alusión el libro son los empresarios. México bárbaro se refiere al México de hoy. México bárbaro se refiere al México Revolucionario. México bárbaro se refiere al México de la época precolombina.

· La deserción escolar se da cuando el estudiante abandona la escuela. La deserción escolar se da cuando la escuela abandona (excluye o rechaza) al estudiante. La deserción escolar se debe al estudiante. La deserción escolar se debe al maestro. La deserción escolar se debe al sistema. La deserción escolar se debe a la familia. La deserción escolar se debe a la situación económica. La deserción escolar se debe a la situación familiar. La deserción escolar se debe a la influencia de los amigos.

	Fuentes de información:

Camero, F. Cómo enseñar a pensar. Sugerencias a maestros y alumnos. México: Nuestro tiempo, 1999. pp. 71-80.

Preguntas intercaladas

	Descripción: El estudiante aprende a resolver dudas y a auto evaluarse gradualmente, a través de interrogantes inmersas en un texto que favorecen la consolidación del aprendizaje. Las preguntas intercaladas son cuestionamientos insertados en una situación de enseñanza y/o de aprendizaje, o bien, interrogantes dentro de un texto.

	Desarrollo:

· Identificar la lectura a abordar.

· Identificar la intención del uso de preguntas:

· Aprendizaje intencional: aprender información específica.

· Aprendizaje incidental: alentar a que se haga un esfuerzo por ir “más allá” del contenido literal.

· Elaborar preguntas previas a la información específica proporcionada, si la intención es propiciar un aprendizaje intencional.

· Elaborar preguntas posteriores a la información proporcionada, si la intención es propiciar un aprendizaje incidental.

· Si el aprendizaje es incidental, disponer un espacio después de cada pregunta para escribir la respuesta.

· Retroalimentar las respuestas una vez expuestas todas y por todos.

· Preparar una sección especial con la retroalimentación para no presentar en forma inmediata o adyacente la respuesta, para no inducir a su simple copia.

	Recomendaciones:

· Emplear preguntas intercaladas cuando se trabaja con textos extensos que incluyen mucha información conceptual, o cuando no es fácil para el alumno inferir cuál es la información principal.

· Emplear las preguntas cuando se desea la participación constante en el estudiante y evitar que únicamente verbalicen

· Determinar el número y ubicación de las preguntas considerando la importancia e interrelación de los contenidos a que harán referencia.

· Utilizar recursos propios para responder a las preguntas empleadas.

	Ejemplificaciones:

· Aprendizaje intencional: ¿Qué es la globalización?, ¿Qué es la enseñanza?, ¿Qué es el aprendizaje?, ¿Qué es una estrategia de enseñanza?, ¿Qué es una estrategia de aprendizaje?, ¿Qué es evaluación del desempeño?

· Aprendizaje incidental: ¿Qué?, ¿Cómo?, ¿Cuándo?, ¿Por qué?, ¿Quién?, ¿Dónde?, ¿Cuánto?, ¿Para qué?

	Fuentes de apoyo:

Díaz Barriga Arceo, F. y Hernández Rojas, G. Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista. México: McGraw-Hill, 2001; pp. 175-178

Díaz Barriga Arceo, F. y Hernández Rojas, G. Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista. Capitulo 5 y 6. Tomado de la Internet el día 31 de enero de 2005 de la página:http://redescolar.ilce.edu.mx/redescolar/biblioteca/articulos/pdf/estrate.pdf
García Cancino, E. ¿Que qué?. El arte de preguntar para enseñar y aprender mejor. México: Byblos, 2001; p23

Recursos nemotécnicos

	Descripción: El estudiante aprende a manejar la capacidad de retención de la memoria a través de la asociación entre estímulos. Los recursos nemotécnicos son representaciones simplificadas de estímulos complejos.

	Desarrollo:

· Identificar el tipo de recuerdo que se desea educar:

reintegración, para reconstruir sucesos o hechos sobre la base de estímulos parciales

reconocimiento, para identificar estímulos previamente conocidos

· Identificar el recurso idóneo para aumentar la memoria con mayores posibilidades de éxito:

símbolos, como (((
códigos, como acrósticos y letras

imágenes, como figuras geométricas o iconos ≠ (
[image: image7.png]

· Seleccionar los recursos pertinentes para la recuperación de datos y/o información.

· Valorar el grado de recuperación de información y hacer los ajustes pertinentes.

	Recomendaciones:

· Utilizar de forma moderada estos recursos, ya que su utilización puede provocar la simplificación de los conocimientos, el abandono de la lógica y el razonamiento intelectual, la comprensión y el significado de los datos.

· Preferir los recursos más cercanos a la propia experiencia para facilitar la asociación.

	Ejemplificaciones:

· Asociaciones, palabras claves, imágenes, mapas conceptuales, la recuperación de información, la comprensión, la conservación.

· (para recordar que hay que buscar más sobre el tema.

· método pqrst (p = preview, q = question, r = read, s = solve y t = talk).

· (para recordar que se debe tomar una decisión.

	Fuentes de información:

Dorado Perea, C. Aprender a aprender, Estrategias y técnicas. Tomado de la Internet el día 19 de enero de 2005 de la página: http://www.xtec.es/~cdorado/cdora1/esp/memor.htm.

López Martínez. M. Técnicas de Estudio: La Memoria. Técnicas para desarrollar la memoria. Tomado de la Internet el día 16 de febrero de 2005 de la página: http://www.psicopedagogia.com/tecnicas-de-estudio/memoria

Relajación

	Descripción: El estudiante aprende a incorporar a su vida cotidiana un hábito saludable al manejar el estrés, la ansiedad y la tensión, a través de la respiración y el ejercicio muscular como procedimientos de autocontrol y adaptación al medio. La relajación es el aflojamiento del tono muscular en forma progresiva, provocando en el sujeto, sensaciones y evocaciones, o sea, una inmersión introspectiva.

	Desarrollo:

· Adoptar una postura cómoda manteniendo los brazos a lo largo del cuerpo y los pies paralelos.

· Iniciar los ejercicios respiratorios tomando conciencia de la forma en que se respira.

· Mantener los labios entreabiertos.

· Inspirar despacio el aire por la nariz dirigiéndolo primero hacia el abdomen y luego al tórax.

· Exhalar despacio por la boca, contrayendo lo más posible, primero el tórax y luego el abdomen.

· Relajar progresivamente extremidades inferiores, tronco, extremidades superiores y cabeza.

· Concluir el ejercicio al sentir la reducción del nivel de la tensión.

	Recomendaciones:

· Acondicionar previamente el lugar, con temperatura agradable, penumbra, música, colchonetas o algo similar para tumbarse y asegurando la no interrupción.
· Practicar con frecuencia para lograr su automatización o desarrollo natural.

· Mantener una posición confortable.

· Comenzar siempre con tres o cuatro respiraciones profundas, descansar un minuto y repetir.

· Recordar que mientras se relaja el abdomen, el aire entra suavemente en los pulmones y cuando el aire ensancha la parte inferior del tórax, seguir inspirando produce un movimiento de elevación del diafragma que empuja, lo que eleva ligeramente el abdomen.

· Identificar los sitios que representan mayor dificultad de relajación para dirigir el proceso específicamente hacia ellos.

	Ejemplificaciones:

· Técnica de Jacobson: Acostado sobre una colchoneta, con los ojos cerrados el sujeto inicia el ejercicio con respiraciones profundas alternadas con respiraciones suaves; visualiza las partes del cuerpo comenzando por las extremidades inferiores. Debe hacerse consciente de cómo está conformado su cuerpo, la postura en la que se encuentra, qué elementos le rodean. Contrae y relaja los músculos de los pies, ascendiendo gradualmente hasta llegar a la cabeza.

	Fuentes de información:

Carbelo, B., Casas, F., Romero, M. La relajación como hábito de salud en niños y adolescentes. Universidad de Alcalá. Tomado de la Internet el 23 de febrero de 2005 de la página http://www.pntic.mec.es/recursos/infantil/salud/relajacion.htm

Seminario

	Descripción: El estudiante aprende a manejar integradamente todas las habilidades del pensamiento a través de la investigación y estudio independiente sobre un tema y su exposición y discusión en un grupo de colegas para compartir y socializar sus hallazgos. El seminario es la preparación, síntesis y disertación individual sobre tópicos de interés, por lo que resulta más formativo que informativo.

	Desarrollo:

· Acordar las normas de convivencia en el grupo

· Identificar el tema, en forma individual o en equipo, según se prefiera.

· Seleccionar la bibliografía

· Acordar las normas de organización del trabajo.

· Realizar las sesiones de discusión: designar un moderador; presentar cada parte de la temática investigada; generar la discusión colectiva a partir del planteamiento de preguntas y/o problemas; considerar las aportaciones de colegas encaminadas a enriquecer y/o replantear la temática abordada.

· Generar un proceso de metacognición que enriquezca la experiencia.

	Recomendaciones:

· Utilizar para el análisis y discusión de problemas donde no hay soluciones predeterminadas.

· Utilizar para propiciar el enriquecimiento de investigaciones afines.

· Promover el ambiente cordial y respetuoso para favorecer la aceptación de opiniones diversas.

· Cuidar que la presentación oral se acompañe de apoyos visuales.

· Ubicar a los participantes cara a cara, por ejemplo en círculo, media luna o cuadrado.

	Ejemplificaciones:

· El seminario de Enfermería para el desarrollo social, implica la participación de 25 miembros, que en grupos de 5 abordan los siguientes aspectos: Salud del adulto, Salud comunitaria, Proceso de enfermería, Salud materno infantil y Gestión en enfermería.

	Fuentes de información:

Bromberg, C. Técnicas de trabajo en grupo. Tomado de la Internet el día 13 de Enero de 2005 de la página: http://www.hfainstein.com.ar/alumnos/tecnictrab.html
Flechsig, K-H y Schiefelbein, E. (eds.). Veinte modelos didácticos para América Latina. Washington D.C.: OEA., 2003. Tomado de la Internet el día 19 de enero de 2005 de la página: http://www.educoas.org/portal/bdigital/es/interamer_educativa.aspx?culture=es&navid=201

Visualizaciones

	Descripción: El estudiante aprende a entrar en contacto con sus pensamientos y emociones a través de la imaginación estructurada, estableciendo vínculos con los sueños y los deseos. Las visualizaciones permiten abordar y prever situaciones o fenómenos significativos para el aprendizaje.

	Desarrollo:

· Disponer el lugar y el tiempo donde se pretende realizar.

· Definir el tópico a abordar, por ejemplo: exploración de emociones, clarificación de valores, proyección al futuro.

· Establecer las metas, por ejemplo:

Exploración de emociones, para su reconocimiento y manejo.

Clarificación de valores, para la orientación en la toma de decisiones.

Proyección al futuro, para la planeación de vida y carrera.

· Plantear los escenarios o las preguntas que conduzcan a las metas.

· Generar un proceso de retroalimentación y metacognición que enriquezca la experiencia.

	Recomendaciones:

· Utilizar cuando existen estados de estrés o conflicto individual o grupal.

· Realizar un ejercicio previo de relajación muscular para favorecer el proceso.

· Utilizar música, sonidos o voces que despierten la imaginación para entrenar la escucha.

· Evitar que el manejo de las emociones no rebase las intenciones didácticas.

· Abordar aspectos de la vida, asuntos personales o profesionales y temáticas de controversia que requieren ser transformados.

· Cuidar que el proceso se desarrolle de manera propicia, evitando ruidos e intromisiones.

	Ejemplificaciones:

· Exploración de emociones: imaginar a partir de una historia guiada que provoque una emoción específica.

· Clarificación de valores: imaginar una situación que plantee un dilema ético.

· Visualización de escenarios futuros: describir cómo sería un día en la vida personal o profesional dentro de 5, 10 ó 20 años.

	Fuentes de información:

Visualización. Tomada de la Internet el día 16 de febrero de 2005 de la página: http://www.gobiernodecanarias.org/sanidad/scs/su_salud/tabaco/gppdf-a7.html

[image: image8.png]

� EMBED MSPhotoEd.3 ���

PAGE
1

[image: image10.png]

_1167596833

_1204985659.bin

