
PERCEPCIÓN DE LA PRÁCTICA DEL LABORATORIO CLÍNICO POR PARTE

DE LOS ESTUDIANTES DE MEDICINA

DIANA MILENA MUÑOZ FORERO

Bacterióloga - Inmunología Especial

Ensayo como opción parcial para la obtención del título de

Especialista en Educación

WILMAR PEÑA COLLAZOS

Tutor

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE EDUCACIÓN Y HUMANIDADES

ESPECIALIZACIÓN EN EDUCACIÓN

BOGOTÁ, diciembre de 2013

PERCEPCIÓN DE LA PRÁCTICA DEL LABORATORIO CLÍNICO POR PARTE

DE LOS ESTUDIANTES DE MEDICINA

 Diana Milena Muñoz Forero1

RESUMEN

El avance tecnológico acelerado obliga tanto a médicos como a personal de

laboratorio, a realizar una correlación constante entre la ciencia básica y la clínica

para obtener el mejor diagnostico posible. La práctica en el laboratorio clínico por

los estudiantes de medicina genera en los docentes del laboratorio la necesidad

de evaluar el aprendizaje obtenido por los mismos, para así poder brindar el mejor

escenario posible para la apropiación del conocimiento. Existen diversas

metodologías que el docente puede utilizar para saber que percibe el estudiante

sobre su práctica en el laboratorio. Es así entonces que el estudiante logra

manifestar que mediante los exámenes paraclínicos pueden alimentar su ámbito

clínico y por medio de procesos experimentales logra un aprendizaje significativo.

No existe un método de aprendizaje específico, solo diferentes herramientas que

ayudan al docente y al estudiante a formar un profesional integro.

Palabras claves: Percepción, Aprendizaje significativo, Laboratorio clínico.

1
 Bacterióloga, Inmunología Especial, Hospital Militar Central, dianamilenamunozf@gmail.com

mailto:dianamilenamunozf@gmail.com

ABSTRACT

Leapfrogging requires both physicians and laboratory personnel to perform a

constant correlation between basic science and the clinic to get the best possible

diagnosis. The practice in the clinical laboratory for medical students generated in

the laboratory teachers need to assess the learning gained by them, in order to

provide the best possible scenario for the appropriation of knowledge . There are

several methods that teachers can use to know that the student sees on their

practice in the laboratory. So then the student achieved by stating that the

laboratory test can feed their clinical setting and through experimental learning

process achieves significant . There is no specific method of learning, just different

tools to help teachers and students to form a professional with integrity.

Keywords: Perception, Meaningful Learning, Clinical Lab.

Introducción

El educar en áreas médicas es una tarea que requiere no solo

conocimiento científico sino una alta determinación para integrar la ciencia

básica con la clínica. Para lograr un claro entendimiento de la ciencia básica, el

laboratorio se vuelve protagonista y es en ese punto donde los docentes deben

encontrar herramientas que les permitan desarrollar un óptimo proceso de

enseñanza-aprendizaje. Estos procesos requieren buscar cual es la percepción

del estudiante sobre su proceso de aprendizaje, para hacer un alto en el camino

y retroalimentar la practica en el laboratorio.

Hipótesis

La evaluación de la práctica en el laboratorio por parte de los estudiantes

de medicina puede mejorar, el desarrollo y desempeño de la misma.

Percepción de problemas en la práctica de laboratorio clínico

El rápido avance tecnológico que genera el descubrimiento de nuevos

biomarcadores clínicos y el uso indiscriminado de diferentes exámenes de

laboratorio para el diagnóstico de la mayoría de patologías, llevan al deterioro

del método clínico y por ende a una mala correlación clínica, lo que contribuye

de manera negativa en la atención al paciente y también afecta la economía del

país (Trimiño, 2011)

Un aspecto igualmente importante para tener en cuenta es que en la

profesión médica actual los pacientes son mucho más exigentes, tienen más

acceso a información científica, valoran el criterio y conocimiento profesional

(Erving, 2001).

A pesar de la implementación en los programas de medicina actuales de

la practica en el laboratorio, el hecho del gran avance científico el cual genera

cada día más pruebas disponibles para el médico, hace que sea más difícil para

el personal de laboratorio informar y educar correctamente sobre los mismos.

Además una encuesta de satisfacción realizada en estudiantes de

medicina en la clase de laboratorio, índico que más de un 50% está inconforme

con la forma de enseñanza utilizada y con el hecho de no poder hacer

actividades en el laboratorio por sí mismo, lo que tampoco facilita el trabajo del

docente y en la formación integral del médico. (Espino, 2011)

Los médicos actuales tienen una alta exigencia frente a la

estandarización de protocolos y guías clínicas, las cuales incluyen en la

mayoría de las veces exámenes paraclínicos y el conocimiento necesario para

incluir las pruebas correctas dentro de dichos protocolos, que permitan el

manejo adecuado de los pacientes (Horwitz, 2004)

Tanto el avance científico como el manejo de protocolos y guías clínicas,

exige que los profesionales del laboratorio clínico no solo que implementen las

herramientas de aprendizaje que crean más adecuadas para la práctica, sino

que puedan evaluar esos procesos de enseñanza en sus estudiantes, para

implementar las mejores estrategias para enfrentar estos nuevos retos.

Contexto de la situación del laboratorio en diferentes países

En países latinoamericanos como México, Nicaragua y Brasil existen

medios simuladores o videos demostrativos para familiarizar a los estudiantes

de medicina con el laboratorio y no existe una práctica en el laboratorio

establecida, obligando al estudiante a utilizar las pruebas del mismo sin un

conocimiento previo de su verdadera utilidad (Madiedo, 2010)

En los lugares donde se realiza práctica de laboratorio lo que se propone

es generar un vínculo entre la ciencia básica y la parte clínica. Para los

estudiantes de medicina que han estado en el laboratorio la práctica ha tenido

un grado de satisfacción en el aprendizaje de técnicas con valor diagnóstico y

un grado de insatisfacción para aquellas técnicas que no lo tienen, igualmente

cabe mencionar que no todos los estudiantes están dispuestos a realizar la

parte experimental y solo le dan importancia al resultado de la prueba (Madiedo,

2010)

Un aspecto importante dentro del desarrollo de la práctica es la

evaluación a medida que tienen una guía para desarrollar en clase y se

familiarizan con el tema a tratar sus calificaciones son mejores y la practica en

el laboratorio se hace más agradable y de la misma manera facilitan el trabajo

de los docentes que generalmente cumplen una función docente-asistencial

(Madiedo, 2010)

Aunque se puede pensar que la práctica en el laboratorio no decide la

competencia futura en la práctica profesional, si permite que el médico

egresado sea un profesional integral y aporte conocimientos y motivaciones

dentro del ámbito pedagógico actual (Madiedo, 2010). En Colombia los

programas de medicina incluyen una práctica en el laboratorio clínico, que

busca además de la ya mencionada formación integral, aprovechar de mejor

manera los recursos que están a su disposición.

El contexto de evaluación en el laboratorio clínico

Una de las mejores formas de saber cómo ven los estudiantes la práctica

de laboratorio es mediante la evaluación de la práctica por parte de los mismos,

esto le permite conocer al docente del laboratorio cual es la percepción del

estudiante sobre su apropiación del conocimiento y la calificación de la clase.

Actualmente existen diferentes cuestionarios y pruebas para evaluar en

el entorno de aprendizaje, como el SLEI (Science Laboratory Environment

Inventory) aplicadas a estudiantes de ciencias básicas, como los de biología,

que califica cuatro aspectos generales del entorno del laboratorio: integración,

claridad de las reglas, cohesión entre los estudiantes y materiales del entorno,

la calificación de estos aspectos permite mejorar el proceso de enseñanza en

estos estudiantes (Soto, 2011)

Mediante la evaluación de diferentes modelos de aprendizaje, también es

posible conocer como el estudiante percibe su proceso de aprendizaje. Se

pueden comparar modelos tales como: modelo mostrativo en aula, modelo

mostrativo en el laboratorio, modelo participativo en procedimiento y modelo

participativo en diseño experimental. (Acosta, 2010)

En el modelo mostrativo en el aula se trabajan básicamente exposiciones

por parte del docente de un área de interés relacionada con el laboratorio, pero

donde solo se ven imágenes de lo ocurre a nivel experimental, el estudiante

juega un rol pasivo. Por otra parte en el modelo mostrativo en el laboratorio, la

única diferencia con el mostrativo en el aula, es que los estudiantes ven al

docente realizar la práctica pero juegan el mismo rol. (Acosta, 2010)

Frente al modelo participativo en procedimiento al estudiante se le dan

todas las herramientas para que desarrolle la parte experimental: introducción a

la técnica, objetivos, marco teórico y el procedimiento, el estudiante en este

caso solo lo realiza. En cuanto al modelo participativo en diseño experimental,

al estudiante se le da acceso al marco teórico y tema de la práctica, sin

embargo es este quien plantea los objetivos y elabora el diseño experimental.

(Acosta, 2010)

En los modelos mostrativos el docente juega un papel protagonista,

mientras que en los modelos participativos es el estudiante quien tiene el rol

más importante, al hacerlo activo en la construcción de su conocimiento.

Dentro de estos modelos el que ha obtenido los mejores resultados fue el

modelo participativo experimental en el cual los estudiantes calificaron mejor la

clase y percibieron una mejor apropiación de conocimientos. Frente a la

capacidad que tienen los estudiantes para definir términos el modelo

participativo experimental ha mostrado los mejores resultados mientras que en

el modelo demostrativo en el aula los resultados no han sido los mejores.

(Acosta, 2010)

Se debe procurar un proceso de enseñanza-aprendizaje en el que el

estudiante adopte un papel, activo, reflexivo y participativo lo que lleva a

favorecer el desarrollo de actividades y actitudes para la investigación.

Igualmente logra despertar interés y motivación en los mismos lo cual genera

mejores calificaciones y un alto nivel de satisfacción.

Lo que demuestra el hecho de que se realicen evaluaciones sobre el

aprendizaje en el laboratorio, es que los estudiantes pueden manifestar de qué

forma se apropian mejor del conocimiento, lo hacen significativo y relacionan

mejor cuales exámenes de laboratorio son los adecuados para cada patología.

Conclusiones

El avance imparable de la tecnología que abre la posibilidad a nuevos

biomarcadores, exige que el laboratorio mantenga un contacto constante con

los médicos, tanto para informar de las nuevas tecnologías como para

reentrenar en el uso de los diferentes exámenes de laboratorio, hoy en día de

gran utilidad en el manejo de guías y protocolos clínicos.

En Colombia las prácticas en el laboratorio clínico están incluidas dentro

del programa de medicina, estas generan un reto constante en los docentes

que realizan dichas prácticas debido a que es necesario correlacionar tanto la

parte clínica como la parte básica.

Para tener un adecuado desempeño en la práctica se hace necesario

evaluar mediante diferentes herramientas de aprendizaje, cual es la percepción

de los estudiantes frente al conocimiento brindado y al apropiado.

Cuando las practicas se hacen mediante una metodología que lleve al

estudiante a participar activamente del proceso, ya sea en el planteamiento de

los objetivos del tema a tratar como en la realización experimental, los

estudiantes se apropian mejor del conocimiento y encuentran útil la practica en

el laboratorio.

No existe una metodología exacta que haga que los estudiantes de

medicina realicen de manera más satisfactoria su práctica en el laboratorio

clínico. El docente está obligado a encontrar el mejor camino para desarrollar el

proceso de enseñanza- aprendizaje, el cual le permita despertar el interés en

sus estudiantes y así generar una mejor atención en salud.

Bibliografía

Acosta, L. T. (2010). Estudio comparativo entre los 4 modelos didácticos utilizados

frecuentemente para desarrollar prácticas de laboratorio en la enseñanza

de Inmunología en Medicina. Revista Argentina de Educación Médica, 34-

41.

Erving, C. (2001). La presentacion de la persona en la vida cotidiana. Buenos

Aires: Amorrortu.

Espino, A. S. (2011). Evaluación de una estrategia docente para las prácticas de

laboratorio de Microbiología y Parasitología Médica en Medicina. Revista

Cubana de Educación Médica Superior, 438-450.

Horwitz, N. (2004). El cambio de la práctica médica.Desafíos psicosociales para la

profesión. Revista medica de Chile. 768-772

Madiedo, E. P. (2010). Guías prácticas de Bioquímica como solución pedagógica

en el escenario del laboratorio clínico del proyecto políclinico universitario.

Revista Cubana de Educación Medica Superior. 275-289

Soto, M. M. (2011). Evaluación del entorno de aprendizaje en el Laboratorio de

Prácticas de Métodos y Técnicas en Biopatología Clínica (Área de Biología

Celular)

Trimiño, P. G. (2011). Método clínico vs laboratorio clínico. Revista Médica

Electrónica.

