
CARACTERIZACIÓN DE PRÁCTICAS DOCENTES Y SU RELACIÓN CON
LAS COMPETENCIAS PROFESIONALES EN EL PROGRAMA DE

INGENIERÍA EN MULTIMEDIA

JORGE AUGUSTO JARAMILLO MUJICA

�

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE EDUCACIÓN Y HUMANIDADES

BOGOTÁ, COLOMBIA

2015 

�ii

CARACTERIZACIÓN DE PRÁCTICAS DOCENTES Y SU RELACIÓN CON
LAS COMPETENCIAS PROFESIONALES EN EL PROGRAMA DE

INGENIERÍA EN MULTIMEDIA

JORGE AUGUSTO JARAMILLO MUJICA

Trabajo de monografía para optar el título de Magister en Educación

Director:

Fernando Martinez Rodríguez

�

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE EDUCACIÓN Y HUMANIDADES

LINEA DE INVESTIGACIÓN EN DOCENCIA UNIVERSITARIA

BOGOTÁ, COLOMBIA

2015 

�iii

�iv

Nota de aceptación:

Firma Jurado

Firma Jurado

Firma Jurado

�v

�vi

Antes que nada quiero dedicar este trabajo a Dios,

poseedor de toda la verdad y por haberme dado todas sus

bendiciones infinitas. A mi amada esposa Patricia, compañera

inseparable quién sin su apoyo, no hubiese sido posible llegar hasta

aquí. A mis dos espectaculares hijos Jorge Iván y Juan Esteban que

han sabido tener la paciencia necesaria A mi adorada madre

Cecilia, quién siempre ha creído en mi y finalmente a mi añorado

padre Hernán, quién desde el cielo me ha estado acompañado

permanentemente.

�vii

�viii

AGRADECIMIENTOS

Expreso mi inmensa gratitud a la Universidad Militar Nueva Granada, la cuál me ha

apoyado con todos los espacios necesarios para desarrollar con éxito esta maestría, a mis

compañeros de trabajo quienes estuvieron dispuestos a colaborar con las entrevistas realizadas

aportando valiosa información con sus conceptos, conocimientos y comentarios, y a los

estudiantes que participaron con sus aportes en las encuestas realizadas.

Agradezco inmensamente también a la directora de la maestría, la Dra. Vianney Díaz

quién ha estado siempre dispuesta a colaborarme en todo el proceso. Al tutor de mi trabajo, el Dr.

Fernando Martinez, por sus recomendaciones y sugerencias.

A mi hermosa familia la cual ha sido paciente con todo el tiempo que he dejado de estar

con ellos, para trabajar en la investigación.

�ix

TABLA DE CONTENIDO

AGRADECIMIENTOS ix ...

RESUMEN xv ..

INTRODUCCIÓN xvi ..

CAPÍTULO 1: MARCO REFERENCIAL 1 ..

ANTECEDENTES 1 ..

Estilos de enseñanza y aprendizaje de educación en ingeniería 1

Importancia de una adecuada formación de docentes para ingeniería 7

Programas profesionales de multimedia en Colombia 11 ..

Competencias profesionales en el programa de Ingeniería en Multimedia 13

Conclusiones del estado del arte 20 ..

PLANTEAMIENTO DEL PROBLEMA 23 ..

JUSTIFICACIÓN 25 ...

OBJETIVOS DE LA INVESTIGACIÓN 27 ...

Objetivo general 27 ...

Objetivos específicos 27 ..

CAPITULO 2: MARCO TEÓRICO 28 ..

PRÁCTICAS PEDAGÓGICAS EN EL AULA DE CLASE 28 ..

DESDE UNA EDUCACIÓN POR VOCACIÓN… 30 ...

i. La enseñanza por vocación 31 ...

ii. La enseñanza en la era del oficio 31 ..

iii. La enseñanza en la era de la profesión 32 ...

iv. Construcción de una base de conocimientos para fundamentar la enseñanza 33

PERSISTENCIA DE LOS MODELOS TRADICIONALES 37 ...

LA ACTIVIDAD DOCENTE BAJO MODELOS CIENTÍFICOS 42

a. ¿Porqué estudiar las teorías sicológicas? 44 ..

b. Teoría conductista 45 ...

c. Teoría cognitivista 49 ..

DE LA MOTIVACIÓN HACIA UN APRENDIZAJE PARA LA VIDA 55

�x

a. Construyendo un entorno de comunicación en el aula de clases 58

b. Desarrollar la colaboración entre los estudiantes 60 ...

c. Construir un entorno para el aprendizaje activo 60 ...

d. Desarrollo de una retroalimentación efectiva 64 ...

e. Tiempo dedicado a las tareas 65 ..

f. Generación de expectativas 68 ..

g. Tener en cuenta los estilos de aprendizaje y talentos de los estudiantes 69

CAPÍTULO 3: DISEÑO METODOLÓGICO 71 ..

FASE 1: DISEÑO Y DIAGNÓSTICO 71 ..

FASE 2: DISEÑO Y VALIDACIÓN DE INSTRUMENTOS 72 ..

FASE 3: CÁLCULO DE LA MUESTRA 73 ...

FASE 4: RECOLECCIÓN DE INFORMACIÓN 74 ...

FASE 5: CODIFICACIÓN Y CATEGORIZACIÓN 75 ..

FASE 6: ANÁLISIS DE RESULTADOS Y CRUCE DE VARIABLES 75

FASE 7: CONCLUSIONES Y RECOMENDACIONES 76 ...

CAPITULO 4: ANÁLISIS DE RESULTADOS 77 ...

CARACTERIZACIÓN DE LAS PRÁCTICAS DOCENTES 77 ...

Fase 1: Planeación y preparación de la docencia 78 ...

Fase 2: Desarrollo de las actividades aprendizaje 81 ...

Fase 3: Los procesos evaluativos 88 ..

Fase 4: Aspectos en las teorías pedagógicas 90 ...

Fase 5: Particularidades de los actores del proceso 93 ...

RESPUESTAS DE LOS ESTUDIANTES ANTE LAS PRÁCTICAS DOCENTES 98

Micro-currículos y temáticas de la asignatura 98 ..

Materiales de estudio y bibliografía 99 ...

Desarrollo de las clases prácticas 99 ...

Razonamiento y pensamiento crítico 100 ..

Aspectos que generan motivación 101 ..

Los procesos evaluativos 102 ..

Aspectos en las teorías pedagógicas 103 ...

�xi

Particularidades del docente 104 ...

PRÁCTICAS DOCENTES Y LAS COMPETENCIAS PROFESIONALES 106

Ajustes en los micro-currículos y temáticas de la asignatura 110

Materiales de estudio y bibliografía 112 ..

Desarrollo de clases prácticas 114 ...

Razonamiento y pensamiento crítico 115 ..

Aspectos que generan motivación 117 ..

El proceso evaluativo 119 ..

PROPUESTA DE UN MODELO EDUCATIVO EN INGENIERÍA 126

Sugerencias 135 ...

CONCLUSIONES 140 ..

RECOMENDACIONES 144 ...

REFERENCIAS BIBLIOGRÁFICAS 145 ...

ANEXOS 149 ...

INSTRUMENTO DE ENTREVISTA 149 ...

INSTRUMENTO DE LA ENCUESTA 150..

�xii

LISTA DE FIGURAS

Figura 1. Dimensiones del aprendizaje y estilos de enseñanza. 4 ...

Figura 2. Cantidad de matriculados en el programa de Ingenieria en multimedia. 13

Figura 3. Formación de los docentes de planta de Ingeniería en Multimedia. 24

Figura 4. Relación de créditos de la carrera de Ingeniería en Multimedia en las áreas del

conocimiento. 74 ..

Figura 5. Relación de las principales categorías encontradas en la entrevista a docentes. 78

Figura 6. Relación de códigos con el ajuste de micro-currículos y las temáticas de la asignatura.

 79 ...

Figura 7. Relación de códigos para los aspectos en materiales de estudio y bibliografía. 81

Figura 8. Relación entre las subcategorías del razonamiento y pensamiento crítico. 83

Figura 9. Características generales que generan motivación según los docentes. 86

Figura 10. Formas de evaluación en el programa de Ingeniería en Multimedia. 88

Figura 11. Relación lógica entre los aspectos encontrados en las practicas pedagógicas de los

docentes. 91 ..

Figura 12. Características relacionadas con las particularidades del docente. 94

Figura 13. Créditos vs competencias en el programa de Ingeniería en Multimedia. 106

Figura 14. Relaciones entre una de las competencias y una de las categorías. 110

Figura 15. Influencia de las acciones docentes sobre las competencias profesionales. 123

Figura 16. Caracterización de las prácticas docentes en Ingeniería Multimedia. 127

Figura 17. Prácticas docentes en Ingeniería con aspectos complementarios. 130

Figura 18. Aspectos de formación docente planteados por ACOFI. 132

Figura 19. Modelo educativo en Ingeniería con las propuestas de Felder y Kolb. 135.................

�xiii

LISTA DE TABLAS

Tabla 1. Relación de la encuesta con “Micro-currículos y temáticas de la asignatura”. 98

Tabla 2. Relación de la encuesta con “Materiales de estudio y bibliografía”. 99

Tabla 3. Relación de la encuesta con “Desarrollo de clases prácticas”. 100

Tabla 4. Relación de la encuesta con “Razonamiento y pensamiento crítico”. 101

Tabla 5. Relación de la encuesta con “Aspectos que generan motivación”. 101

Tabla 6. Relación de la encuesta con “Procesos evaluativos”. 102 ..

Tabla 7. Relación de la encuesta con “Métodos desde la práctica y la profesión”. 103

Tabla 8. Relación de la encuesta con “Particularidades del docente”. 104

Tabla 9. Códigos de las competencias profesionales del Ingeniero en Multimedia. 107

Tabla 10. Relación de las competencias con los ajustes de micro-currículos. 112

Tabla 11. Relación de las competencias con los materiales de estudio y bibliografía. 113

Tabla 12. Relación de competencias con el desarrollo de clases prácticas. 114

Tabla 13. Relación de competencias con el razonamiento y el pensamiento crítico. 117

Tabla 14. Relación de competencias con aspectos que generan motivación. 119

Tabla 15. Relación de competencias con evaluación de actividades. 121

Tabla 16. Relación de códigos que componen las competencias profesionales. 136...................

�xiv

RESUMEN

Han sido innumerables investigaciones realizadas sobre el mejoramiento de actividades

en el aula, comportamiento y motivación de los estudiantes, deserción, calidad de educación,

entre otros. Las didácticas en la enseñanza de la ingeniería, han buscado moldear la preparación

de los estudiantes bajo competencias para la globalización, involucrándolos en ambientes

educativos diseñados para que potencien su capacidad crítica y analítica.

En esta investigación que no es ajena a los asuntos anteriores, se ha buscado realizar la

caracterización de prácticas pedagógicas desarrolladas por los docentes del programa de

Ingeniería en multimedia, para identificar y describir la influencia en la formación de los

estudiantes, buscando entender la lógica y el sentir de los protagonistas del proceso educativo y

sus rasgos característicos que enmarcan una praxis educativa.

Como parte de la misma investigación, se presenta un análisis de la relación entre las

mencionadas características de las actividades educativas desarrolladas por los docentes, con las

competencias profesionales diseñadas para los estudiantes, intentando determinar en qué grado

es influenciado, para determinar si lo que se está haciendo desde la docencia, realmente va en

sintonía con lo que está demandando en entorno.

Finalmente, se propone en forma generalizada, un modelo educativo para ingeniería,

derivado de la caracterización de las prácticas docentes y del estado del arte presentado en el

primer capítulo de este documento, junto con las recomendaciones y conclusiones derivadas.

Palabras clave: prácticas docentes, caracterización, actividades pedagógicas, educación

en ingeniería, competencias profesionales.

�xv

INTRODUCCIÓN

Los desarrollos tecnológicos han venido evolucionando en forma permanente, al punto

en el cual hoy, son aplicados en prácticamente todas las áreas del conocimiento, como el

entretenimiento, la educación, el gobierno, las artes, la medicina, las comunicaciones, la

publicidad y la industria en general, en donde la representación, codificación y gestión de la

información audiovisual, corresponde a un área de investigación y desarrollo muy importante,

relacionado con la Interacción Hombre - Computador (IHC). Estos avances de la industria

electrónica, representados en dispositivos cada vez más livianos, interactivos y llenos de color,

demandan la construcción y el diseño de aplicaciones cada vez más eficientes y efectivas, que

aprovechen al máximo los recursos que se tienen a disposición. Es bajo este contexto que se

enmarcan temas como la visión por computador, la computación gráfica, los entornos virtuales

inmersivos, el procesamiento de señales de audio e imágenes para una óptima presentación de

información, entre otras.

Desde hace más de 10 años, la Universidad Militar Nueva Granada, siendo consciente

de este contexto, diseñó y puso en ejecución un programa académico a nivel de pregrado que

respondiera de forma efectiva a las demandas en los campos mencionados, con la preparación de

profesionales en la Ingeniería en Multimedia, convirtiéndose así en la primer propuesta nacional

en ofrecer un programa profesional con una visión integral en la aplicación de tecnologías

digitales, desde su conceptualización de la problemática relacionada hasta la construcción y el

diseño de la representación de información.

La sociedad demanda entonces, que aquellos profesionales sean formados bajo modelos

educativos innovadores, para que sean capaces de asumir los grandes retos que exige el contexto

�xvi

económico y para lograrlo, se requiere que el ejercicio de la docencia valla mucho más allá,

modificando sus esquemas tradicionalistas de transmisión de información hacia una formación

para la vida, en donde la esencia en enseñanza sea aprender a aprender, el pensamiento crítico y

creativo, trabajo en equipo, resolución de problemas, entre otros.

De acuerdo con Kuri (2000), los docentes deben enseñar a sus estudiantes cómo

aprender para que puedan estar preparados para cualquier reto. Los métodos y técnicas mas

efectivos de enseñanza, han sido considerados más allá de los modelos tradicionales, que se

basan en la transmisión y están centrados en el profesor. Sin embargo la implementación de estos

métodos, requiere por completo una comprensión de las alternativas disponibles y la posibilidad

de que sean creadas por el profesor.

La presente investigación apunta entonces a lograr una caracterización de cómo se

vienen desarrollando las prácticas docentes en el programa de Ingeniería en Multimedia,

buscando identificar cómo esas prácticas están propendiendo por fortalecer las competencias

profesionales en esta área, relacionar aquellas posibles prácticas que no aportan mayor esencia al

fortalecimiento de dichas competencias, y así poder establecer recomendaciones para que el

programa logre potenciar la formación de sus estudiantes, buscando asegurar con mayor

efectividad, que los profesionales egresados del programa tengan las destrezas necesarias para

lograr desempeñarse en los contextos económico, político y digital en el cual deben

desenvolverse.

El primer capítulo del trabajo, presenta desde los antecedentes, algunos modelos

propuestos en estilos de enseñanza - aprendizaje y estrategias para la educación en ingeniería, la

importancia de la formación de los docentes en este campo del conocimiento, programas en el

�xvii

contexto nacional que tienen determinadas semejanzas con el objeto de este estudio y las

competencias profesionales del ingeniero en multimedia de la UMNG. Este contexto, permite

sustentar la presentación del problema de investigación, seguido de la justificación y los

objetivos a desarrollar.

En el capitulo dos, relaciona el marco teórico que contextualiza las prácticas

pedagógicas desarrolladas en el aula de clases, iniciando con un recuento histórico que parte de

la educación por vocación hasta la profesionalización de educación. Luego se mencionan

aspectos de la persistencia de aquellos modelos tradicionales, pasando por aspectos generales de

los modelos conductistas, cognitivistas y termina con una fundamentación apoyada en varios

autores sobre los siete principios de las buenas prácticas en educación, que habían sido

planteados treinta años a atrás.

Desde el capitulo tres, se describe el diseño metodológico desarrollado para esta

investigación, que en siete fases, partiendo desde un diseño y diagnostico de la situación, hasta

las conclusiones y recomendaciones, permitió llevar a cabo el objetivo principal propuesto en

este trabajo.

El capítulo cuarto describe el análisis de los resultados de la investigación, presentando

primero, la caracterización de las prácticas docentes, a continuación el análisis de la relación

entre las prácticas docentes y competencias profesionales del Ingeniero en Multimedia de la

Universidad Militar Nueva Granada. Después se desarrolla la propuesta del modelo educativo en

ingeniería, en el que se han relacionado aquellos aspectos mas importantes de las prácticas

docentes descritas en los hallazgos de la investigación.

Finaliza el documento con las conclusiones y recomendaciones.  

�xviii

CAPÍTULO 1: MARCO REFERENCIAL

ANTECEDENTES

Partiendo de la propuesta de investigación, se presenta ahora un análisis de los

antecedentes, buscando plasmar una base teórica para la investigación que permita estructurar y

fundamentar el planteamiento del problema de investigación.

Estilos de enseñanza y aprendizaje de educación en ingeniería

Luego de haber realizado diversas consultas en las bases electrónicas en Internet, se

encontró que Felder y Silverman (2002), desarrollaron un modelo para indagar sobre los estilos

de enseñanza y aprendizaje que ha servido de guía a docentes de Ingeniería. Los autores parten

de evidencias que han existido incoherencias entre los estilos de aprendizaje de estudiantes de

ingenieria y estilos de enseñanza tradicional de profesores en ingeniería, lo que causa que los

estudiantes pierdan el interés y se distraigan en clase, desarrollando por consiguiente pruebas con

bajo rendimiento, generando desmotivación en los cursos y en determinados casos logrando que

abandonen la carrera. Comentan los autores que los profesores han tenido que lidiar con los bajos

rendimientos, demostrando insensibilidad y hostilidad en las clases, prestando poca atención a

los estudiantes, siendo muy duros con ellos y llegando hasta preguntarles que si están en la

carrera adecuada.

Con base en estas razones, Felder y Silverman (2002) exploran en este modelo, los

estilos de aprendizaje que son particularmente significativos para la educación en ingeniería, que

son preferidos por los estudiantes y los estilos de enseñanza de la mayoría de profesores. ¿Qué se

puede hacer para involucrar a los estudiantes, cuyos estilos de aprendizaje no son dirigidos por

!1

métodos estándar de una educación en ingeniería?. A partir de esta pregunta, se analizan una

serie de metodologías, prácticas docentes y modelos educativos que mejor funcionen en

esquemas de enseñanza y aprendizaje bajo el contexto de la educación en ingeniería.

El modelo explora tres aspectos: 1) El estilo de aprendizaje que es significativo en la

educación en ingeniería. 2) Los estilos de aprendizaje preferidos por los estudiantes y los estilos

de enseñanza más favorables de los educadores. 3) Las estrategias que llegarán a los alumnos

cuyos estilos de aprendizaje no son abordados por los métodos de enseñanza de ingeniería

normal.

Las dimensiones del modelo educativo planteado, está estructurado en dos pasos o

etapas que involucran la recepción y el procesamiento de información. Desde la etapa de

recepción, la información externa que es aquella observable por los sentidos y la información

interna que surge introspectivamente, estén disponibles para los estudiantes, y a continuación se

selecciona el material que van a procesar. La etapa de procesamiento puede implicar la

memorización simple o el razonamiento, la reflexión o acción, y la introspección o la interacción

con los demás.

El modelo clasifica al estudiante según donde encaje de acuerdo a un número de escalas

pertenecientes a las formas de como se percibe y procesa la información.

1) Según el tipo de información que prefieren recibir, se clasifica a los estudiantes en

sensoriales (concreto, práctico, orientado hacia hechos y procedimientos) y prefieren

información visual, auditiva, sensaciones físicas, o intuitivos (conceptuales, innovadores,

orientados hacia las teorías y significados), la información preferida es interna que genere

posibilidades, intuiciones, corazonadas.

!2

2) Según el canal sensorial, la información externa es más efectivamente percibida, así

se clasifican los estudiantes en visuales (prefieren representaciones visuales de material

presentado, imágenes, cuadros, diagramas, demostraciones, diagramas de flujo) o verbales

(prefieren explicaciones escritas y orales, palabras o sonidos).

3) Según la manera en la que prefiere procesar la información, se clasifican los

estudiantes en activos (prefieren la participación en la actividad física o discusión, aprenden

trabajando con otros), o reflexivos (aprender a pensar las cosas trabajando solos, basados en

la introspección).

4) Según cómo afecta el progreso hacia la comprensión, se clasifican los estudiantes en

secuenciales (lineal, ordenada, aprender en pequeños pasos continuos o incrementales) o

globales (holísticos, pensadores sistémicos, aprenden en grandes saltos).

5) Según cómo se sienten mas cómodos con la organización de la información, se

clasifican los estudiantes en inductivos (se dan hechos y observaciones, y los principios

subyacentes son inferidos) o deductivos (se dan los principios y se deducen consecuencias y

aplicaciones).

También se propone un modelo de estilo de enseñanza, el cual clasifica los métodos

instruccionales de acuerdo a como los docentes dirigen los componentes de las propuestas de

estilos de aprendizaje. El estilo de enseñanza puede ser definido por las respuestas a las

siguientes cinco preguntas:

1) ¿En qué tipo de información el profesor hace énfasis?. Concreta: de hecho, o

abstracta: conceptual o teórica.

!3

2) ¿Qué modo de presentación se destaca? Visual: cuadros, diagramas, películas,

demostraciones, o verbal: conferencias, lecturas y discusiones.

3) ¿Cómo esta organizada la presentación? Inductivamente: fenómenos que conducen a

principios, o deductivamente: principios que conducen a fenómenos.

4) ¿Qué modo de participación induce a los estudiantes en la presentación?. Activos:

los estudiantes hablan, se mueven, reflejan, o pasivos: estudiantes observan y escuchan.

5) ¿Qué tipo de perspectiva proporciona la información presentada?. Secuencial: paso

a paso de progresión (los árboles), o, global: contexto y relevancia (el bosque).

En la Figura 1, se presenta en cuadro que sintetiza la relación entre los estilos de

aprendizaje y los estilos de enseñanza.

!
Figura 1. Dimensiones del aprendizaje y estilos de enseñanza.
Fuente: Felder, R. M., y Silverman, L. K. (2002). Learning and teaching styles in engineering
education. Engineering Education, 78(June), 674–681. doi:10.1109/FIE.2008.4720326.

La hipótesis de este modelo es que, aquel docente de ingenieria que adapte sus estilos de

enseñanza al incluir ambos polos de cada una de las dimensiones del modelo, podría acercarse

cada vez más a un entorno de aprendizaje optimo para los estudiantes en clase.

!4

Por otro lado, Kolb (1984) ha propuesto la teoría del aprendizaje experiencial, la cual

ofrece una visión del proceso de aprendizaje a partir de las teorías conductistas y el aprendizaje

basado en el conocimiento empírico o de las teorías implícitas de aprendizaje, que subrayan los

métodos educativos tradicionales. Desde estas diversas perspectivas, emerge una propuesta con

recetas diferentes a la educación conductual; las apropiadas relaciones entre aprendizaje, trabajo

y otras actividades para la vida y la creación del conocimiento.

Estos modelos tradicionales de enseñanza basados en la transmisión de conocimiento y

centrados en la Figura del profesor, ha sido el esquema de enseñanza mas utilizado en ingeniería,

pero la única aplicación de dichos modelos, tiene pocas opciones de supervivencia, luego de

todos los avances en las tecnologías de información que se han conocido. Consecuente con ello,

es fundamental que los profesores hagan mucho mas que aquella tarea de transmitir

conocimiento, los estudiantes deben estar preparados para un aprendizaje para la vida, para lo

que se requiere de sólidos conocimientos de los principios fundamentales, un dominio de

refinadas estrategias en la resolución de problemas, capacidad de pensar y de actuar en caminos

independientes para trabajar y aprender en grupos (Kuri, 2000).

De acuerdo con Kury (2000), la teoría de Kolb describe un modelo empírico en estilos y

tipos de aprendizaje denominado el ciclo del aprendizaje, el cuál se concibe en 4 fases,

ofreciendo así una estructura para la planeación de la educación, y en ese sentido sugiere una

estrategia que permita abordar el desarrollo de complementos instruccionales a la forma

tradicional, que como se había mencionado, ha sido usada en la enseñanza de la ingenieria. Para

Kolb, el estilo de aprendizaje es el resultado de experiencias pasadas y de las demandas del

entorno presente, combinadas con orientaciones individuales, las que dan un énfasis diferencial

!5

para los cuatro modos básicos de aprendizaje postulados en la teoría del aprendizaje

experiencial: Experiencia Concreta (CE), Observación Reflexiva (RO), Conceptualización

Abstracta (AC) y Experimentación Activa (AE).

En la Experiencia Concreta (CE) o “sentimiento”, el estudiante entra en contacto con

nueva información e intenta integrarla a sus propios valores y sentimientos y tiende a confiar

más en sus sentimientos, que en un método sistemático para solucionar problemas y situaciones.

La participación personal es enfatizada y el aprendizaje ocurre basado en experiencias

especificas, las relaciones personales y la sensibilidad en valores y sentimientos propios.

En la Observación Reflexiva (RO) u “observación”, el estudiante examina las diversas

ideas y puntos de vista y tiende a ser paciente, objetivo y cuidadoso en el juicio, pero no

necesariamente toma ninguna decisión. El estudiante confía en sus propios pensamientos y

sentimientos para formar opiniones. El aprendizaje es caracterizado por las observaciones

detenidas y el pensamiento antes de lanzar afirmaciones.

La Conceptualización Abstracta (AC) o "pensamiento", el estudiante intenta, lógica y

sistemáticamente, organizar la información en conceptos, teorías y principios y tiende a dejar sus

opiniones personales de lado y obtener una descripción universal y principio general. El análisis

lógico de las ideas, el planeamiento sistemático y el entendimiento intelectual de las situaciones,

caracterizan las posiciones del aprendizaje en el estudiante.

Finalmente en la Experimentación Activa (AE) o "Acción", el aprendiz se incorpora

directamente con las situaciones para poner a pruebas las ideas y tiende a aplicar el material

aprendido en nuevas situaciones para resolver problemas reales. Manipula y prueba el entorno

!6

para obtener respuestas. Este tipo de estudiante tiene la habilidad de hacer cosas, enfrentar

riesgos y puede influenciar a las personas y eventos a través de la acción.

La teoría experiencial de Kolb describe por lo tanto, el proceso a través del cual los

cuatro sistemas o modos de la experiencia descritos, son enganchados a varios niveles de

complejidad para crear niveles mas completos de comprensión. Los compromisos adaptativos a

través y entre CE, RO, AC y AE, están constituidos por prerequisitos para el aprendizaje y

desarrollo personal. Por lo tanto, una persona puede intentar resolver un problema, analizándolo

bajo su propia perspectiva personal, mientras que otra puede intentar resolverlo, reflexionando

sobre éste y elaborar un plan o aplicar diversas pruebas para llegar a la solución. La base del

modelo es entonces, el balance y la experiencia en los cuatro tipos de aprendizaje.

Importancia de una adecuada formación de docentes para ingeniería

Felder, Stice, Rugarcia y Woods, (2000), comentan que por años tanto las instituciones

de formación de ingenieros como sus docentes, han estado hablando en paneles, congresos y

diferentes eventos, sobre las deficiencias que ha tenido la preparación de los ingenieros, y que

hay determinados aspectos fundamentales en la formación que hay que cubrir en cuanto a

competencias a tener en cuenta con los estudiantes de ingenieria, como: (1) Enseñar sobre el

diseño en ingeniería bajo el contexto del mundo real. (2) Cubrir las temáticas de las fronteras en

los avances de la ingeniería. (3) Ofrecer más y mejor educación en habilidades de comunicación

en forma oral, escrita y de trabajo en grupos. (4) Proveer destrezas en habilidades de

pensamiento critico y creativo y métodos para resolver problemas. (5) Formar graduados con

bases cimentadas en la ética profesional y conexiones entre la tecnología y la sociedad. Esta gran

!7

lista de deseos no podrá cumplirse, si se desarrolla bajo el el modelo predominante en educación

de ingenieros por los últimos 50 años.

Según comenta Ulloa (2010), se ha producido un fenómeno en la profesión del

ingeniero y es que ésta ha perdido relevancia social, por varias razones y que una de ellas ha

sido:

(…) la pobre preparación de los estudiantes en Matemáticas y Ciencias Naturales

(física, química y biología). Los estudiantes no ven estas asignaturas con gusto, ni

la enseñanza de ellas es agradable. Todavía existe un fuerte componente de

aprendizaje memorístico, sin que se haya encontrado un sentido claro a la

enseñanza de estas ciencias. (p.2)

Además comenta el mismo autor que aquellos estudiantes que pasan por una ciencia

enseñada de esta manera tan sesgada, sin una lógica, en donde prima la memoria y los

procedimientos mecánicos en el desarrollo y aplicaciones de los conceptos, no permiten entender

el porqué de las cosas y de alguna manera queda impregnada esa fobia hacia estas temáticas.

Albéniz, Cañón, Salazar y Silva (2008), insisten en la necesidad de mejorar las prácticas

pedagógicas como condición para lograr resultados sostenibles de calidad en la formación de

nuevos ingenieros. Las nuevas exigencias curriculares y los ajustes en los paradigmas en el

aprendizaje bajo el contexto de la nueva era digital, demandan que el docente y particularmente

en el campo de la ingeniería, tenga una preparación especializada.

En este sentido y buscando aumentar la calidad y acreditación de programas en

ingeniería, la Asociación Colombiana de Facultades de Ingeniería, ACOFI (s.f.), ha diseñado un

programa de formación de docentes, considerando que para lograr mejorar la calidad de la

!8

Ingeniería en Colombia, se requiere de una adecuada preparación de sus docentes. Los temas que

han sido desarrollados corresponden a: la importancia de ser un ingeniero y sus valores éticos,

evaluación del proceso de aprendizaje, la informática en el aula, factores de calidad en el aula,

metodologías de aprendizaje y conocimiento de los estudiantes, dinámica curricular, equipos de

trabajo interdisciplinarios, implicaciones de ser profesor de ingeniería, principios para la

enseñanza compatibles con el aprendizaje, innovación e investigación, impacto de la

conectividad y de las TIC en la enseñanza, el papel del profesor en la formación ética del

ingeniero, evaluación para el mejoramiento, evaluación de competencias y caracterización del

estudiante.

Las temáticas anteriormente planteadas, obedecen a los resultados y caracterizaciones

que se han venido planteando por años, como el trabajo de investigación desarrollado por

Albéniz et al (2008), quienes se propusieron identificar las características principales de las

prácticas docentes en los programas de Ingeniería en Colombia, buscando determinar las fases de

planeación y preparación, el desarrollo de las actividades y los procesos evaluativos, en las áreas

de formación en ciencias básicas, las básicas de ingenieria, aplicación profesional y socio

humanística, además de un bosquejo de su desempeño en los tres momentos mencionados.

Como parte de los hallazgos que vale la pena mencionar en este trabajo están, los

principales factores que influyeron en las prácticas docentes, corresponden a su formación tanto

profesional como pedagógica, la orientación curricular de los diferentes programas y

especialidades y naturaleza de las instituciones de educación superior. Un porcentaje bastante

alto de los docentes, realiza una planeación de sus asignaturas, consultando fuentes de

información para la selección de recursos bibliográficos que recomiendan a sus estudiantes.

!9

Realizan una verificación de los objetivos y de los programas del curso. El diseño y preparación

de guías de trabajo es medianamente trabajado y un número bastante menor se dedica a la tarea

de escribir para sus estudiantes, como material de apoyo. Se resalta la importancia de preparar

siempre la clase, independiente que se introduzcan temas nuevos o que la asignatura se haya

dictado anteriormente.

Con relación al ejercicio cotidiano de las clases, el desarrollo de un curso varia de un

grupo a otro, según las necesidades particulares. El uso del tablero continúa siendo una de las

herramientas didácticas preferidas, seguido por el uso del video beam. La mayoría de docentes

considera que las dificultades en el aprendizaje tienen su origen principalmente en debilidades de

los estudiantes y un porcentaje mucho menor cree que dichos problemas se atribuyen a su propia

formación pedagógica. Las clases magistrales mantienen su relevancia en el ejercicio de la

transmisión de la información, dejando las actividades prácticas y los trabajos en grupo, poco

frecuentes. Los trabajos asignados tienen una orientación a la consulta de textos y las actividades

experimentales, acompañados de talleres preparados por el docente, que ocupan porcentajes

relativamente bajos, siendo las exposiciones, ensayos y salidas de campo muy poco exploradas.

En los procesos evaluativos, se encontró que más de la mitad de los profesores,

comunican las reglas de juego de la evaluación, que han sido definidas por el mismo docente o

por la dirección de los programas. Otra parte menor de los docentes, concertan las reglas con sus

estudiantes y muy pocos las van fijando en el progreso del curso, según como se presente el

desarrollo de la asignatura. En los casos cuando se aplican pruebas escritas, la mayoría verifica la

consistencia y pertinencia de las preguntas antes de la prueba, un poco mas de la mitad resuelve

los parciales en clase y unos pocos los resuelve solo a solicitud de los estudiantes. Predomina la

!10

presentación de exámenes de carácter individual, aproximadamente la mitad permiten que la

presenten en grupos y a través del desarrollo de proyectos.

Se tiene entonces una evidencia claramente establecida, que no se pueden descuidar

aquellos aspectos de preparación y calificación para la docencia y que todas las instituciones de

educación que se relacionan con estos aspectos, requieren de planes de formación eficientes y

totalmente cohesionados con el contexto y la realidad mundial.

Según Albéniz et al (2008), comentan al final de su trabajo que:

Las autoridades educativas, las instituciones de educación superior y las

asociaciones académicas de ingeniería, nacionales e internacionales, entienden

que, sin un esfuerzo sostenido de formación, actualización permanente,

acompañamiento y evaluación de los profesores de los programas de ingeniería,

no es posible reclamar resultados satisfactorios para atender las demandas locales,

regionales y mundiales que cada vez con mayor apremio formula la sociedad. (p.

29).

Programas profesionales de multimedia en Colombia

El programa de Ingeniería en Multimedia de la Universidad Militar Nueva Granada, se

incorpora al Sistema Nacional de Información de la Educación Superior - SNIES, en noviembre

del 2000, lo que da autorización para abrir la primera carrera profesional en Colombia en el área

de la multimedia, denominada Ingeniería Digital y Arte Tridimensional, con una duración de

nueve semestres. Se inician las actividades académicas en 2001 y a la altura del 2005 se cambia

la denominación del programa a Ingeniería en Multimedia.

!11

El Programa obtiene su primer Registro Calificado en el 2005 y en septiembre del 2012,

se obtiene la renovación del registro por un lapso de 7 años y además se extiende la duración del

programa a diez semestres, conservando el número de créditos planteados inicialmente. En el

2013 se obtiene la autorización del Ministerio de Educación Nacional para la ampliación del

lugar de desarrollo al municipio de Cajicá – Cundinamarca.

A lo largo de estos años, el Programa de Ingeniería en Multimedia ha buscado la

preparación profesional de ingenieros innovadores desde la conceptualización e implementación

de productos y servicios desde el campo de la Multimedia. Ofrece a sus estudiantes la posibilidad

de abordar problemáticas asociadas a la creación, planeación y gestión de proyectos de sistemas

computacionales que incorporen la creación, análisis, procesamiento, composición, presentación,

distribución, administración, diseño y representación de contenido multimedia.

La demanda del programa por su novedad, ha sido relativamente estable en el número

de estudiantes matriculados, como se observa en la Figura 2 entre los años 2003 y 2008, sin

embargo a partir del 2009, ha habido una disminución en las matriculas, al punto en el que en

2015, se ha logrado apenas cumplir con los cupos asignados por la Universidad. Una causa

relacionada a esta situación, apunta posiblemente al hecho de que se han venido creando

diferentes programas en el país que desarrollan contenidos muy semejantes.

!12

!
Figura 2. Cantidad de matriculados en el programa de Ingenieria en multimedia.
Fuente: Los datos obtenidos para la figura se obtuvieron desde el sistema de información Open
Report de la UMNG.

De acuerdo a una consulta realizada al sistema de información SNIES (abril 2015), con

los criterios de filtro como: programas existentes en Colombia; con nivel académico de pregrado

activo; con registro calificado y nivel universitario; en áreas de la multimedia, digital y

comunicación, se encontraron diecisiete programas académicos profesionales con características

de perfil profesional y contenido curricular semejantes al de la Universidad Militar, y cuatro de

ellos con la misma denominación de Ingeniería + Multimedia, tres representados en áreas de la

comunicación y el diseño multimedia y diez en áreas del diseño digital.

Luego de haber revisado las áreas de desempeño de aquellas carreras con la misma

denominación en ingeniería, se pudo observar que no hay mayor diferencia con el programa que

desarrolla la Universidad Militar.

Competencias profesionales en el programa de Ingeniería en Multimedia

La incorporación de las competencias al interior de los procesos educativos, ha sido una

tendencia generalizada y prácticamente una necesidad en las instituciones de educación superior,

0

45

90

135

180

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Periodo I Periodo II

!13

con la cual se pretende desarrollar desde la formación de los estudiantes, aquellas capacidades,

habilidades y destrezas necesarias que ellos deben tener, para poder afrontar los retos que

generan los contextos internacionales y globalizados. Además, estos cambios deben obedecer a

los requerimientos que ha establecido el MEN para el otorgamiento de los registros calificados a

los programas de formación en educacion superior.

La Universidad Militar Nueva Granada, ha fundamentado el planteamiento y diseño de

los currículos basados en competencias bajo el modelo “Redimensionamiento curricular a

currículo basado en competencias”, el cual ha permitido determinar y organizar de manera

adecuada, las competencias transversales y profesionales para el programa. En este modelo se

contempla la coherencia con el modelo pedagógico, el proyecto educativo institucional (PEI), el

proyecto educativo del programa (PEP) y los lineamientos nacionales e internacionales para

educación superior. (UMNG, 2014).

Las competencias generales para el programa de Ingeniería en Multimedia, surgen de la

interacción de tres dimensiones, que son:

• Las acciones o funciones que realiza el egresado al terminar su programa.

• Los ambientes o contextos donde se desempeñará el profesional.

• Los dominios de actuación que caracteriza a un profesional en Multimedia.

En cada una de estas dimensiones, se tuvieron en cuenta los siguientes aspectos:

Acciones o funciones que realiza el egresado

1. Diagnóstica: Establece de manera clara una circunstancia, a partir de observaciones

y datos concretos con el fin de plantear las acciones tendientes a la realización de las

actividades.

!14

2. Diseña: Convierte conceptos e información en los planes y especificaciones

detalladas que determinan el desarrollo y la fabricación de un producto o proceso o sistema.

3. Planea: Define estrategias para administrar y proyectar las actividades necesarias

para la realización de un proyecto asignado, con el fin de optimizar los recursos disponibles

para su ejecución.

4. Ejecuta: Moviliza los recursos disponibles para la realización de la obra o sistema

tecnológico, incluyendo el control de calidad, de seguridad y salud y de la interacción con el

ambiente.

5. Controla y realiza un seguimiento: Verifica el uso óptimo de los recursos asignados

a un sistema tecnológico, el cumplimiento de las metas establecidas y genera las acciones

pertinentes con el estado de la actividad y del proyecto asignado.

6. Administra y gestiona: Participa en la resolución de problemas. Organiza, programa,

dirige y controla la gestión organizacional de todo tipo de obras y proyectos tecnológicos.

7. Investiga: Busca nuevos conocimientos y técnicas para resolver situaciones en el

campo laboral y científico.

8. Modela y simula situaciones, mediante el uso de los modelos matemáticos y de las

TIC, recrea situaciones que a partir de sus estudios y experticia generen soluciones prácticas

a problemáticas de índole social, industrial, tecnológica, económica entre otras.

9. Enseña: Transmite sus conocimientos de forma clara, oportuna y objetiva a un grupo

interdisciplinario de forma que acompañe y oriente procesos que en su mayoría privilegian la

autonomía y auto-regulación del aprendizaje.

!15

Ambientes o contextos en donde se desempeña

1. Los individuos: como eje fundamental de la sociedad y las actividades de un

profesional tecnológico.

2. Las entidades: organizaciones o instituciones funcionales que mediante procesos y

sistemas apropiados, están destinadas a emplear, promover y ejecutar las acciones

ingenieriles en cualquier campo específico de la profesión

3. El ambiente o entorno: contexto que se ve impactado por las actividades y

decisiones propias de la Ingeniería.

4. Las comunidades: marco social y económico, donde se promueve el desarrollo

profesional.

5. Las tecnologías de información y comunicación: como sistema que favorecen el

desarrollo profesional, académico y científico de los Ingenieros.

Dominios de actuación que identifica a un profesional graduado

1. Sistemas Multimedia: Proyectos de aplicaciones multimedia, ambientes virtuales,

realidad aumentada, sistemas inmersivos, computación en la nube, multimedia educativa,

objetos interactivos, videojuegos, repositorios, aplicaciones web, móviles.

2. Producción de contenido multimedia: Creación de animaciones, videos, render,

modelos 2D y 3D, gráficas por computador, sonidos, texto, imagen.

3. Computación multimedia: Desarrollo e implementación de modelos lógicos,

matemáticos para visualización y computación gráfica, simulación, inteligencia artificial y

realidad virtual usando los diferentes medios.

!16

4. Interacción multimedia: Comunicación y relación objeto, máquina y todo artefacto

con el usuario en sus diferentes medios y modalidades, apoyado desde la ergonomía, estética,

comportamiento, aspectos fisiológicos, accesibilidad y usabilidad.

5. Procesamiento de señales multimedia: Análisis y procesamiento de cualquier señal

de imagen, video, audio, voz, datos, provenientes de cualquier fuente.

Competencias generales

Finalmente luego del proceso de análisis y estructuración, se compilaron y ordenaron

las siguientes competencias:

1. Identifica elementos, relaciones y operaciones presentes en los sistemas que

estructuran el pensamiento matemático en el contexto de la ingeniería y en otros campos de

su aplicación.

2. Analiza situaciones que requieren conocimientos de matemáticas, física y química

relacionados con el campo de la ingeniería.

3. Aplica los conceptos de las ciencias básicas como generadores de modelos

matemáticos y estadísticos aplicados en los diferentes campos de la Ingeniería en

Multimedia.

4. Analiza y caracteriza el estado de los sistemas, producción de contenidos,

interacción multimedia para entidades en diversos sectores económicos.

5. Identifica fuentes de información relacionadas con los sistemas, producción de

contenidos, computación, análisis y procesamiento de señales, que fundamenten el desarrollo

de proyectos para entidades.

!17

6. Crea recursos tecnológicos de sistemas, producción de contenidos, computación,

análisis y procesamiento de señales que se puedan usar en ambientes y comunidades

educativas para apoyar el proceso enseñanza en diferentes niveles académicos.

7. Presenta diagnósticos y propone soluciones a problemas de entidades relacionados

con sistemas, producción de contenidos, interacción multimedia para adecuar su información

a los medios de publicación y distribución.

8. Caracteriza sistemas, producción de contenidos, computación, análisis y

procesamiento de señales e interacción multimedia para comprender y mejorar su

funcionamiento en relación a las condiciones de las TIC.

9. Plantea el diseño de sistemas, producción de contenidos, computación, análisis y

procesamiento de señales, dirigidos al mejoramiento de la interacción centradas en el usuario,

que le permitan optimizar e innovar el uso de la multimedia dirigidas a las entidades,

comunidades y TIC.

10. Ejecuta proyectos en diferentes entidades de la economía nacional relacionados con

sistemas, producción de contenidos, computación, interacción multimedia, análisis y

procesamiento de señales mediante la aplicación de nuevas tecnologías.

11. Realiza pruebas unitarias y de integración a los sistemas, producción de contenidos,

computación, interacción multimedia y procesamiento de señales para determinar su óptimo

funcionamiento.

12. Propone proyectos de investigación formativa, desarrollo e innovación que permite

ser aplicados en los sistemas, producción de contenidos, computación, análisis y

procesamiento de señales.

!18

13. Apropia y desarrolla tecnologías (TIC) que permitan el análisis y formula soluciones

frente a las necesidades del entorno relacionadas con los sistemas, producción de contenidos,

computación, análisis y procesamiento de señales.

14. Identifica oportunidades de mejora en los sistemas, producción de contenidos,

computación, análisis y procesamiento de señales para entidades de los diferentes sectores

económicos.

15. Emplea métodos computacionales, modelos de simulación y procesamiento de

señales, inteligencia artificial y tecnologías emergentes, para ser aplicados en la construcción

de sistemas y producción de contenidos para las áreas de Medicina, Medio Ambiente,

Meteorología, Sistemas de Información Geográfica, Medicina Forense, Construcción,

Arquitectura, Entretenimiento, Educación y Biología, entre otras.

16. Planea proyectos cuyo objetivo sea solucionar problemas asociados con la creación

de sistemas, producción de contenidos, computación, análisis y procesamiento de señales e

interacción multimedia dirigidas a entidades y TIC.

17. Crea, gestiona y administra proyectos de base tecnológica y emprendimiento

encaminados al desarrollo de sistemas, producción de contenidos, computación,

procesamiento de señales e interacción multimedia.

18. Dirige y lidera recursos humanos necesarios para desarrollar proyectos de redes,

seguridad, comunicaciones y gestión de TIC.

19. Reconoce la relación entre la salud y el trabajo corporal para mejorar la calidad de

vida a corto mediano y largo plazo.

!19

De las competencias referenciadas, se tendrán en cuenta nueve para este estudio, que

son aquellas que corresponden a las del área de ingeniería aplicada, y van desde la número siete

hasta la número quice y comprenden el 47% de todas las competencias definidas para el

programa de ingeniería en multimedia.

Conclusiones del estado del arte

Se evidencia con las referencias presentadas, que desde hace aproximadamente 50 años,

ha existido un modelo predominante en la educación en ingeniería, en el que se han observado

incoherencias entre la forma de aprender de estudiantes y la forma de enseñar de profesores, a

pesar de los diferentes avances en las tecnologías de información que se han conocido.

Aún prevalecen aquellos modelos tradicionales de enseñanza basados en la transmisión

de conocimiento, en donde existe un fuerte componente de aprendizaje memorístico centrado en

la figura del profesor, lo que desencadena finalmente que los estudiantes no encuentren gusto en

las asignaturas. Los estilos de aprendizaje de los estudiantes influyen definitivamente en este

proceso, y son particularmente significativos para los modelos educativos aplicables a ingeniería.

De acuerdo a esto se han venido planteando modelos que buscan mejorar la forma de la

enseñanza en esta carrera profesional.

Uno de estos modelos educativos, busca clasificar al estudiante de acuerdo a la forma en

cómo le gusta aprender, lo que permite ubicarlo bajo las dimensiones del modelo planteado, el

cual está estructurado bajo aspectos de recepción y de procesamiento de información. Así mismo

se busca categorizar los estilos de enseñanza, en donde se clasifican los métodos instruccionales

utilizados por los docentes. La idea final es encontrar puntos comunes a los dos actores, para

centrar allí una planeación particular de la docencia.

!20

Otro de estos modelos surge desde propuestas con planteamientos totalmente diferentes

a la educación conductual, partiendo del aprendizaje experiencial, en donde las relaciones entre

aprendizaje, actividades para la vida y la creación del conocimiento, tienen una definitiva

correlación. La propuesta del modelo hace énfasis por un lado en una experiencia concreta, a

través de la cual el estudiante tiene contacto con nueva información y busca integrarla; en una

observación reflexiva para que el estudiante valide las diversas ideas y puntos de vista buscando

ser objetivo en sus afirmaciones; desde la conceptualización abstracta se busca que el estudiante

intente, lógica y sistemáticamente, traducir la información en conceptos; y finalmente a partir de

la experimentación activa, en donde se incorporan diversas situaciones para que se pongan a

prueba las ideas aprendidas.

Se han propuesto un listado de acciones ideales para el modelo educativo en ingeniería,

el cual no podrá ser aplicado bajo contextos educativos tradicionales, lo que implica

necesariamente un cambio de paradigma en la forma de enseñar y de aprender.

Se insiste en que se deben mejorar las prácticas pedagógicas como base para mantener

unos resultados sostenibles en el tiempo, y así lograr preparar ingenieros contextualizados a una

era digital, demandando una preparación especializada del docente. Como acciones que se han

colocado sobre la mesa, está la propuesta de formación de profesores en ingeniería planteada por

ACOFI.

Y finalmente con relación a los programas creados en el país, proyectados a la

formación de profesionales en las áreas de la multimedia y el diseño digital, es conveniente

mantener una mirada muy de cerca en todos los avances y proyecciones sobre la tecnología

multimedia y buscar mantener en forma permanente, una ventaja competitiva sobre las demás

!21

carreras, para de esta manera proyectar un modelo de desarrollo eficiente y coherente con las

demandas de profesionales en el contexto no solamente colombiano, sino internacional.

!22

PLANTEAMIENTO DEL PROBLEMA

Se resaltan a continuación, aquellos aspectos de interés mencionados en los

antecedentes, enfocados en lo que debería aplicarse a la enseñanza en ingenieria, como que el

diseño en ingeniería debe darse bajo la aplicación de un contexto real, cubriendo las diversas

temáticas de las fronteras en los avances de la ingeniería, lo que permite desarrollar destrezas en

las habilidades de pensamiento critico y creativo y métodos para resolver problemas. Lo anterior

debe estar en sintonía con una mejor educación en habilidades de comunicación en forma oral,

escrita y de trabajo en grupo, buscando así formar graduados, con bases cimentadas en la ética

profesional y conexiones entre la tecnología y la sociedad.

Todo lo anterior debe estar sustentado en la preparación docente, quién debe tener en

cuenta el contexto del ingeniero y su importancia particular en este siglo, la importancia del ser

profesor en ingeniería, el uso de tecnologías en el aula de clases y su impacto en la enseñanza,

comprensión del estudiante, su caracterización y saber cómo aprenden, desarrollo de habilidades

en equipos interdisciplinarios, principios para la enseñanza compatibles con el aprendizaje,

innovación e investigación y el papel del docente en aspectos de ética y moral.

Teniendo esta visión presentada sobre la situación particular que ha enfrentado la

educación en ingeniería, el programa de Ingeniería en Multimedia de la Universidad Militar

Nueva Granada, necesita asumir una posición proactiva y crítica en relación con su modelo

educativo y así fortalecer el proceso de formación de sus estudiantes.

Por esta razón, se ha propuesto en esta investigación desarrollar un estudio detallado

sobre las prácticas pedagógicas de los docentes del programa de Ingeniería en Multimedia, para

determinar, ¿cuáles? son los modelos, métodos de formación desarrollados, y ¿cómo? se están

!23

abordando las temáticas y el desarrollo metodológico de trabajo en el aula de clases, y así lograr

determinar, ¿cómo? éstas prácticas pedagógicas están influyendo en el desarrollo de las

competencias profesionales que tiene planteado el programa en su currículo, buscando con ello

determinar qué asuntos deben ser reforzados.

El trabajo investigativo parte del hecho que de los 14 docentes de planta que tiene el

programa, el 50% de ellos tienen alguna formación en educación, ya sea a nivel de licenciatura,

especialización o maestría, el 81% se centra en el campo de la ingeniería de sistemas y

multimedia y el 27% restante en otras carreras como diseño industrial y diseño gráfico. Esto hace

pensar que, los métodos de enseñanza desarrollados pueden ser bastante diferente, si se observa

la diversidad de profesiones. En la Figura 3, se presentan la relación de docentes descrita.

!
Figura 3. Formación de los docentes de planta de Ingeniería en Multimedia.
Fuente: Información suministrada por la dirección del Programa de Ingeniería en Multimedia,
2015.

Partiendo de estos hechos, se plantea entonces la siguiente pregunta de investigación:

¿Cómo las prácticas pedagógicas docentes promueven el desarrollo de las competencias

profesionales de los estudiantes en el programa de Ingeniería en Multimedia de la Universidad

Militar Nueva Granada?

0
2,25
4,5

6,75
9

Docentes

3

9
7

Con formación en educación Con formación en ingeniería
Otras áreas de formación

!24

JUSTIFICACIÓN

Resulta pertinente para el Programa de Ingeniería en Multimedia, caracterizar los estilos

de enseñanza desarrollados por sus docentes en el área de formación profesional, y encontrar la

relación entre estas prácticas y las competencias profesionales del estudiante, ya que a partir de

ello, se puede plantear un modelo educativo del programa que propenda por desarrollar

estrategias pedagógicas, que vinculen la formación profesional de cada profesor con el objeto de

aprendizaje en el campo de la Multimedia.

La caracterización de la acción docente, sus prácticas pedagógicas y su relación con el

desarrollo de las competencias profesionales de los estudiantes, permitirá compararse con uno de

los factores más importantes relacionados con la calidad educativa planteados por el Consejo

Nacional de Acreditación - CNA (2014), sobre el cual debe sustentarse esencialmente la acción

docente en el aula de clase, el cual menciona:

Una institución de alta calidad se reconoce porque en todo su ámbito de influencia

sitúa al estudiante en el centro de su labor y logra potenciar al máximo sus

conocimientos, capacidades y habilidades durante su proceso de formación que

debe ser abordado de manera integral, flexible, actualizada e interdisciplinar,

acorde con una visión localmente pertinente y globalmente relevante. (p. 35).

Para el programa de Ingeniería en Multimedia, es fundamental lograr establecer, medir y

contrastar su esencia educativa en los procesos de docencia, ya que estos son los que

definitivamente logran identificar a un programa de otro y son los egresados quienes con sus

calidades profesionales, generan en el entorno esos elementos diferenciadores que requiere un

programa para poder competir con aspectos decisivos en el contexto.

!25

Como complemento a lo anterior, en el documento de tendencias universidad 2020,

desarrollado por la Oficina de Cooperación Universitaria (OCU, 2010), uno de los desafíos que

se mencionan a corto plazo, se refiere a:

Los métodos de enseñanza-aprendizaje tendrán como eje principal el uso de las

tecnologías de la información y de la comunicación, de tal forma que las

universidades puedan hacer frente a las exigencias de estudiantes que habrán

crecido en un entorno tecnológico (…). (p.32).

Dentro de los desafíos mencionados en el mismo documento a mediano plazo, llama la

atención el siguiente:

La capacidad de innovación y transformación de sus propios procesos será una

condición clave para la internacionalización (…). Una política de innovación

sistemática es imprescindible para mejorar los resultados del aprendizaje, la

satisfacción de los estudiantes y la eficiencia en la gestión. (p.34).

Se menciona también que, “La educación universitaria se orientará más al desarrollo de

competencias y habilidades de los estudiantes, en particular para la innovación, que a la

enseñanza de programas de conocimientos.” (OCU, 2010, p.35). El programa de Ingeniería en

Multimedia debe entonces hacer énfasis en el fortalecimiento de sus competencias profesionales,

más allá que el cumplimiento de unos contenidos curriculares basados en temáticas específicas, y

para lograrlo, es necesario partir de un estudio que presente en detalle qué se está haciendo desde

la docencia, y así buscar fortalecer sus procesos educativos.

!26

OBJETIVOS DE LA INVESTIGACIÓN

Objetivo general

Caracterizar las prácticas pedagógicas docentes y su relación con las competencias

profesionales diseñadas para los estudiantes del programa de Ingeniería en Multimedia de la

Universidad Militar Nueva Granada, con el propósito validar su planteamiento y potenciar su

aplicación.

Objetivos específicos

• Identificar un estado del arte de lo que ha sido la educación en ingeniería y plantear

una base teórica para soportar el desarrollo de la investigación.

• Realizar un análisis de las prácticas pedagógicas desarrolladas por los docentes en las

aulas de clases, que permita identificar y categorizar el cómo se realiza la docencia.

• Analizar la relación entre las prácticas docentes del programa identificadas y las

competencias profesionales del ingeniero en multimedia, para determinar en qué grado y cómo

se están reforzando.

• Proponer un modelo educativo que permita potenciar las competencias profesionales

de un estudiante de ingeniería en multimedia y así buscar preparar profesionales más

competentes para el contexto globalizado.

!27

CAPITULO 2: MARCO TEÓRICO

PRÁCTICAS PEDAGÓGICAS EN EL AULA DE CLASE

A lo largo del siglo pasado, la sicología del aprendizaje ha trabajado sobre dos

tradiciones muy bien diferenciadas con respecto a ¿Cómo aprenden las personas? y ¿Cómo se les

puede ayudar para que aprendan?. Para entender mejor cómo operan las prácticas pedagógicas,

es necesario realizar un recuento generalizado sobre cómo se ha desarrollado el aprendizaje y

qué condiciones se han generado, desde la óptica de quienes lo ven como un proceso de reflexión

y construcción personal y desde los modelos instruccionales influenciados por la corriente del

conductismo. Ninguna de estas dos posturas ha logrado dar una respuesta suficiente a los

problemas teóricos y prácticos del aprendizaje humano (Pozo, 2014).

Desde que nacen las personas, la educación comienza a influir de manera permanente en

sus capacidades, buscando construir sus propias ideas, llenando su conciencia, formando hábitos

y despertando sus emociones y sentimientos, lo que corresponde a una educación inconsciente,

que lleva al desarrollo gradual del ser humano y a participar en el conocimiento de la humanidad

(Dewey, 2013). Han sido las escuelas pedagógicas las que han estado en constante búsqueda de

explicaciones de cómo funcionan esos procesos de enseñanza, entendiéndola como adaptaciones

a través de la información en la organización de la enseñanza formal y no como reacciones de

ámbito natural (Hernández, 2013).

Pero entonces, ¿qué es el aprendizaje humano?. Al respecto comenta Ambrose et al.

(2010) que el aprendizaje es un proceso y no un producto que conduce a cambios en el

conocimiento, creencias, comportamientos y actitudes, el cual ocurre como resultado de la

!28

experiencia e incrementa el potencial para mejorar el desempeño y el aprendizaje futuro. El

aprendizaje no es algo que se hace a los estudiantes, es algo que los estudiantes hacen ellos

mismos, es el resultado de cómo interpretan y responden a sus propias experiencias.

El aprendizaje entonces conduce a la generación de conocimientos y por consiguiente

ha sido el factor de desarrollo de las naciones, de ahí que “el conocimiento y sus aplicaciones

productivas, la ciencia y la tecnología, serán cada vez más el motor principal del desarrollo

económico y social en todas las regiones del mundo” (Mayorga, 1999). Esta es la tesis en la que

se basa el autor para afirmar que es lo que la universidad debe hacer y en ello es totalmente

insustituible.

Esto ha motivado muchos estudios relacionados con la forma en cómo se ha estado

enseñando y se han venido aplicando las teorías pedagógicas en los campos de la enseñanza y el

aprendizaje. Posiblemente las prácticas educativas de corte personal tengan éxito en la enseñanza

o tal vez no, y al respecto menciona Bain (2007) que de acuerdo con su investigación, tampoco

es del todo cierto que aquellos docentes que se dedican a preparar detenidamente y a conciencia

sus clases, teniendo en cuenta los mas avanzados conocimientos científicos en el campo de la

enseñanza, logran obtener buenos resultados en el desarrollo de sus asignaturas y por

consiguiente un aprendizaje efectivo en los estudiantes. Algunas de las prácticas docentes

estudiadas por Bain, reveló que las técnicas utilizadas por ellos les puede funcionar para atraer a

los estudiantes, como buenas clases magistrales, estudios de caso, aprendizaje basado en

problemas, tareas en donde el docente guía su desarrollo, discusiones o trabajos de campo, pero a

otros docentes simplemente les pueden fracasar.

!29

Entonces ¿cuáles podrían ser las características que definen una buena docencia?. Es

bastante complejo intentar dar una respuesta o una fórmula exacta de cómo se debe desarrollar la

práctica docente. Antes de verificar mas a fondo, ideas y conceptos, es necesario realizar una

rápida revisión de cómo han evolucionado las formas de docencia y a partir de esto, se buscará

analizar y describir algunas de las propuestas que varios investigadores han evidenciado y han

escrito al respecto.

Teniendo en cuenta este contexto, se presenta entonces una aproximación a lo que han

sido aquellas prácticas pedagógicas transmisionistas y aquellas derivadas de la construcción

personal, en el que se presenta un recuento general de lo que ha implicado este esquema para el

modelo de práctica docente tradicional, y luego cuáles han sido las condiciones en las que se ha

estado evidenciando la persistencia de aquellos modelos de vieja data.

DESDE UNA EDUCACIÓN POR VOCACIÓN…

Menciona Anderson et al (2013) que la evolución de la enseñanza ha sido bastante lenta

y lineal y ha tenido diversos matices en los diferentes países, incluso al interior de sus mismas

regiones. Las primeras formas de enseñanza aún coexisten con los modelos contemporáneos de

la profesionalización de la enseñanza. Se puede afirmar que esta evolución ha pasado por tres

grandes etapas, la enseñanza por vocación en los siglos XVI a XVII, la enseñanza de oficio a

partir del siglo XIX. Ya a lo largo del siglo XX, se habla de la enseñanza por profesión, debido a

que el avance del conocimiento ha configurado múltiples especialidades o profesiones de las

diferentes ramas del saber, y son estas las que controlan el conocimiento, el cual está en gran

medida vinculado al desarrollo de las universidades las que están dedicadas a la formación de

esos mismos profesionales.

!30

i. La enseñanza por vocación

La función de enseñar, originalmente fue una profesión religiosa y se consideraba una

vocación, algo que surgía como una fuerza interior y subjetiva que movía a los docentes a

profesar la fe y a fidelizar a los niños hacia la religión, buscando moldear, guiar, vigilar y

controlar el alma. Se aprendía a enseñar, enseñando y por imitación de quienes tenían mayor

experiencia. La formación se orientaba al control corporal de los niños, debiendo estar sentados y

quietos en la clase y sin moverse. El castigo físico hacía parte de los métodos de corrección y

ajuste del comportamiento. (Anderson et al, 2013).

Se observa en esta etapa que existía una total ausencia de claras estrategias educativas

que evidenciaran la importancia de enseñar a pensar y a crear conocimiento. Lo único que

interesaba al contexto social de la época, obedecía un adecuado comportamiento que era lo único

que se podía trabajar en las personas, así como tampoco se tenía la necesidad de preparar a la

sociedad para el desarrollo de la economía.

ii. La enseñanza en la era del oficio

La enseñanza por oficio se desarrolla bajo un contexto social en el que la función

docente se integra progresivamente a las estructuras del estado, dejando de ser vocacional para

convertirse en contractual y salarial, teniendo derecho a una jubilación, seguro, permanencia de

empleo, entre otros. Aunque en la actividad de enseñanza por oficio, la experiencia sigue siendo

el centro del trabajo, ya se caracteriza el hecho de que haya una formación o preparación inicial.

El Estado confiere autoridad pedagógica al docente para el desarrollo de las clases, donde se

!31

tiene el manejo de los estudiantes y la responsabilidad para determinar las actividades de

aprendizaje y control de disciplina. (Anderson et al, 2013).

iii. La enseñanza en la era de la profesión

El concepto de profesionalización de la educación toma importancia al mismo nivel de

cualquier otra profesión, en la que se busca preparar al docente como expertos en pedagogía y

aprendizaje, basando sus prácticas en conocimientos científicos, debiendo mantener una visión

reflexiva del acto de enseñar, en donde se deba problematizar, objetivar, criticar y mejorar.

Personas con igualdad de derechos en la toma de decisiones, gestión de organizaciones, donde el

control del conocimiento, las innovaciones, gestión del crecimiento económico y tecnológico,

toman su esencia incorporada en la actividad profesional. La formación y preparación docente,

ya no se da en las escuelas normales sino, en las universidades y a partir de los años 80 se lanza

oficialmente el proyecto de profesionalización de la enseñanza en Estados Unidos. Desde el

punto de vista pedagógico, se buscan conceptos de desarrollo y aplicación de innovación en la

práctica y dejar de lado la visión rutinaria de la pedagogía, la ética profesional y la

responsabilidad en la toma de decisiones, implicando así el desarrollo de modelos de evaluación

de la enseñanza. (Anderson et al, 2013).

Es entonces hasta este siglo en el cual se puede afirmar que la evolución de la pedagogía

tuvo importantes avances y ha sido con los estudios de investigación, a través de los cuales se ha

buscado darle soporte y claridad a la educación.

!32

iv. Construcción de una base de conocimientos para fundamentar la enseñanza

Como la profesionalización de la enseñanza requiere basarse en la aplicación del

conocimiento científico, entonces el principal objetivo de este movimiento, ha sido el de generar

esa base de conocimientos que permite darle estabilidad y fundamento a la naturaleza de la

profesión de enseñar. Toda la base de investigación que ha sido desarrollada en este campo,

procura definir la naturaleza de los conocimientos del acto de enseñar y promociona aquellos

conocimientos que son útiles y eficaces para la práctica docente (Anderson et al, 2013).

De acuerdo con Tamayo (2007), en Colombia es a partir de los años 80 cuando se

comienza a desarrollar la investigación en pedagogía, lo cual se puede evidenciar en la nueva

legislación educativa con el aumento de posgrados en educación, el desarrollo de publicaciones

en educación y pedagogía, la consolidación de centros de investigación en las universidades, las

políticas del ICFES y el programa de estudios científicos en educación y pedagogía en

COLCIENCIAS entre otros. Toda esta evidencia permite cimentar las bases sobre la enseñanza 1

y aprendizaje en el país.

López y Basto (2010) y De Vincenzi (2009) mencionan que se han desarrollado una

gran cantidad de investigaciones orientadas a construir información que subyace en las prácticas

pedagógicas docentes, las cuales se orientan hacia el proceso de enseñanza, buscando determinar

las formas de actuación en el aula de clases, con el fin de encontrar transformaciones que estén

ligadas a los cambios educativos planteados por el sistema. En los análisis realizados en dichas

investigaciones, se han encontrado la identificación de modelos conceptuales que explican la

práctica docente en el aula. Las dimensiones del docente observadas en estos estudios se orientan

a la planificación, estructura de los contenidos, las relaciones entre docente, estudiantes y

!33

actividades académicas, evaluaciones, la vida en el aula y características de las tareas

académicas.

En ninguno de los modelos estudiados anteriormente, se identifican dichas dimensiones

en forma directa, sin embargo De Vincenzi (2009) plantea tres modelos que explican las

prácticas docentes en el aula. El primer modelo trata sobre la actividad técnica, en el segundo

modelo, define la comprensión de significados y en el tercer modelo, describe un espacio de

intercambios socioculturales. A partir de mediados de los años 70, que se ha consolidado una

linea de investigación en teorías implícitas, centrada en esas concepciones que tienen los

profesores sobre la enseñanza, las que se definen como aquellas interpretaciones de la realidad o

teorías pedagógicas personales construidas sobre la base de conocimientos culturales y de

aquellas experiencias personales. Se entrelazan aquí entonces aquellos conocimientos formales y

profesionales con los conocimientos subjetivos y aquellos derivados de la experiencia.

Son estas “creencias o teorías profundamente asumidas”, las que son desarrolladas en

las aulas de clases y que van más allá de lo que se puede saber sobre aprendizaje y la enseñanza,

pero finalmente son las que orientan las prácticas educativas de campo. A éstas prácticas se les

ha denominado teorías implícitas y tanto profesores como estudiantes, tienen sus propias teorías

sobre la enseñanza y el aprendizaje y normalmente no saben que se tienen y en qué consisten

(Pozo, 2006). Las teorías son una forma particular de conocimiento, que en este caso

corresponde a una base de información apoyado en la práctica y se ha desarrollado de alguna u

otra forma, sin habérselo propuesto de manera explícita.

Por consiguiente, el conocimiento tácito es aquel que se pudo haber heredado de otras

personas, o haber sido producto de la interacción en una sociedad o también producto de la

!34

experiencia y se encuentra en la mente de la persona y que es complejo de explicar o formalizar,

es subjetivo, mientras que el conocimiento explícito es aquel conocimiento racional y objetivo

que ha sido expresado o plasmado mediante un lenguaje formal en libros, es un conocimiento

codificado y se puede transmitir de forma sencilla (Torres, 2011). Ha sido entonces posible lograr

determinar diversas formas de practicar la docencia de manera implícita, a partir de las

investigaciones llevadas a cabo, y Pozo (2006), plantea las siguientes:

La teoría expresiva, basada en los postulados de Dewey, en donde la actividad es

fundamental, la cual orienta a una permanente experimentación como rol permanente del

estudiante. El aprendizaje se construye en escenarios de interacción con grupos pequeños de

trabajo.

La teoría dependiente, se fundamenta en la teoría tradicional educativa en la que el

profesor concibe la enseñanza como unos contenidos que deben ser transmitidos. El aprendizaje

se da por recepción, memorización y asociación y la jerarquía entre docente y estudiante es

marcada.

En la teoría emancipatoria, la enseñanza es un proceso político, en el que el

conocimiento que se imparte en la universidad implica nociones de poder y recursos económicos

y de control social, mientras que el currículo universitario responde y representa la ideología y

cultura de la sociedad.

La teoría productiva presenta la enseñanza como un proceso a través del cuál, se

implementan estrategias para el logro de los resultados plasmados en unos objetivos. La

evaluación permite tener el control y la relación con los estudiantes y es de tipo jerárquico,

donde no hay espacio para el intercambio de conocimiento, el cual se produce por estímulo-

!35

respuesta. El rol de los estudiantes es pasivo. Esta teoría coincide con el primer modelo definido

por De Vincenzi (2009), en el que la actividad en el aula se reduce a las relaciones entre la

actuación docente y su influencia con el rendimiento de los estudiantes. La actividad docente se

entiende como instrumental en la cual se solucionan problemas desde la teoría y técnicas

científicas.

Finalmente la teoría interpretativa, se fundamenta en el estudiante y sus necesidades

de aprendizaje, donde se aprende haciendo y practicando aquello que se está aprendiendo. El

docente toma el lugar de guía y es él quien promueve el trabajo de interacción con la adecuación

de espacios para el intercambio de conocimientos. Aspectos semejantes son propuestos en el

tercer modelo definido por De Vincenzi (2009), en el cual tanto estudiantes como docentes son

activos procesadores de información y su relación en el salón de clases es de interacción y

colaboración para la construcción de significados.

Queda por mencionar que a partir de los años 70, se ha comenzado a reconocer que el

aprendizaje es un proceso mental en el comportamiento tanto de docentes como de estudiantes.

Se reconoce aquí la identificación de estrategias cognitivas con las cuales el estudiante procesa

información y es el docente quien centra su mirada en el proceso educativo, lo cual está en

concordancia con lo expuesto por Hernández (2013), mencionando los modelos explicativos del

aprendizaje a partir del procesamiento de la información, complementado con teorías de la

asimilación, pretendiendo avanzar en aspectos que la teoría del conductismo le quedó debiendo a

los procesos de aprendizaje. Con la organización de contenidos se trata de prescribir mejor la

forma de seleccionar, estructurar y organizar los contenidos instruccionales, lo cual facilita una

óptima adquisición, retención y transferencia del conocimiento.

!36

Para terminar esta sección, se puede mencionar que lo importante en el desarrollo de las

prácticas docentes, es tener presente que hay actividades en el aula de clase que se desarrollan

según los criterios propios del profesor, que han tenido determinados efectos en la acción de

enseñar, y que no se han llegado a contrastar con aquellos conocimientos científicamente

validados en las teorías de aprendizaje científicamente definidas, y al respecto Lopez y Basto

(2010) mencionan que:

Deben integrarse o coordinarse ambos sistemas de representación, el explícito y el

implícito, para reducir la distancia entre lo que decimos y lo que hacemos, entre

las políticas educativas, el discurso institucional y el quehacer áulico, teniendo en

cuenta que nuestro conocimiento explícito cambia con más facilidad que nuestras

representaciones implícitas. (p.280).

PERSISTENCIA DE LOS MODELOS TRADICIONALES

Menciona Anderson et al. (2013), que en muchos países occidentales se ha observado el

establecimiento de obstáculos que frenan el desarrollo de la profesionalización de la enseñanza,

lo que representa un panorama complejo que demanda el diseño de acciones orientadas a

encontrar alternativas de mejora, y la búsqueda de caminos en las que la enseñanza finalmente

logre emerger de ese bloqueo que ha venido presentando.

Además menciona López y Basto (2010), que aún todavía persisten pedagogías que no

se han reformado y ajustado a los nuevos esquemas y modelos de aprendizaje que viene

planteando el siglo XXI, en el cual la tecnología de las comunicaciones ha tenido una influencia

muy particular; sin embargo es necesario aclarar que la tecnología debe ser tenida en cuenta

!37

como una plataforma de mediación de los procesos educativos y no convertirla en un fin de la

educación, en lo cual es bastante fácil caer.

Es por esto que aún se observa en las aulas de clase, aquellas prácticas pedagógicas de

vieja data, donde los profesores consideran que los estudiantes no pueden aprender a pensar,

analizar, sintetizar o tener criterio hasta que han conocido los asuntos principales de la materia.

La transmisión de información se ha convertido en una de las prácticas más desarrolladas,

logrando descartar y excluir a otras posibles prácticas docentes, y al final de la jornada, se busca

evocar la capacidad del recuerdo a través de exámenes de selección múltiple. El interés

primordial se centra en las actividades del profesor y no realmente en lo que los estudiantes

deberían aprender. (Bain, 2007).

Para no ir mas lejos, Negroponte (1995), comenta que en la medida que el ser humano

va creciendo, se le va restringiendo o mermando su proceso de creatividad y de expresión, y el

sistema hace énfasis en que lo importante es el lenguaje o las matemáticas. Relaciona el autor en

su libro, un comentario realizado por Seymour Papert, un reconocido investigador en inteligencia

artificial, que si se trajera en el tiempo a un cirujano del s. XIX a una sala de quirófano de hoy, se

encontraría con un contexto muy diferente por los avances tecnológicos y no podría desarrollar

su trabajo, sin embargo si se trajese a un profesor del s. XIX a un aula de clases de hoy, a lo

mejor encuentre algunas cosas avanzadas, pero su trabajo lo podría desarrollar sin ningún

problema.

Esta reflexión hace pensar que se han tenido avances muy importantes en la tecnología

en todos los campos de la ciencia, y no se puede negar que igual han habido avances en la

educación, pero el ejercicio profesional de la actividad docente aún persiste en continuar

!38

ejecutándose como se hacía un par de siglos atrás. Al respecto menciona Hernández (2013), lo

siguiente:

Quizá Pavlov o Thordinke se evocan en la lejanía de la anécdota. Skinner,

cubierto de otras capas, sigue siendo una presencia. Todos ellos forman parte de

una corriente que hoy se presenta con nuevos ropajes, pero que sigue presente

entre quienes creen que para aprender hay que desmenuzar el conocimiento en

partes, adaptarlas a una secuencia y plasmarlas en materiales y acciones que

retuercen lo que se trata de enseñar. Todo ello en un ambiente motivador en el que

el estímulo, la recompensa, la presión medida sobre el alumno, contribuyan a que

aprenda lo que se le pretende enseñar. (p. 51).

Reafirmando lo anterior, el mismo autor Hernández (2002), menciona en otro texto que

“Si la escuela consistiera en desarrollar destrezas psicomotrices, hábitos automatizados,

aprendizajes repetitivos, etcétera, es evidente que el paradigma conductista habría sido

irreemplazable.” (p.149). Aún se observa que los pensamientos conductuales de Skinner como

las máquinas de enseñanza, siguen estando presentes en la educación, convirtiéndose en

programas de computador, emulando secuencias instruccionales de avance hasta alcanzar el

objetivo trazado.

Una de las responsabilidades que por décadas se les ha dejado a los docentes, es la

selección de los mejores estudiantes, instruyendo y luego calificando, lo cual significa que

aquellos proporcionan las respuestas correctas a las explicaciones orales. Las calificaciones

tradicionales, han constituido una forma de valorar y categorizar el pensamiento y el trabajo de

los estudiantes, lo que no representa realmente las capacidades o deficiencias de los aprendices.

!39

No se realizan preguntas en el aula de clase, solo se dan respuestas a los estudiantes, las

problemáticas intelectuales normalmente apuntan a la gran experticia y conocimiento de los

profesores. Parte de los profesores del estudio mencionan que los estudiantes no pueden pensar,

analizar, sintetizar o tener criterio solo hasta que conocen los hechos básicos de la materia. Dan

mayor importancia a la transmisión de información que a las demás actividades docentes. En los

exámenes comprueban la capacidad del recuerdo o el simple reconocimiento de la información

(Bain, 2007).

En estos modelos transmisionistas, la enseñanza se remite esencialmente a que es

necesario aprenderse un conjunto de información y luego reflejar lo aprendido en los exámenes.

Aquí los estudiantes a menudo suelen tener dificultades para recordar la información, al cabo de

un poco tiempo. Menciona Robinson (2013) en una parte de su charla en TED “How to escape

education's death valley”, el principal rol del maestro es facilitar el aprendizaje, el gran problema

a sido la cultura tradicional de la educación, que se ha enfocado mas que nada en examinar, lo

cual es importante, los exámenes tienen su lugar, pero no deberían ser la cultura educativa

dominante, deberían ser solamente diagnósticos. Se tiene la cultura del cumplimiento, maestros y

estudiantes realizan actividades rutinarias en vez de estimular el poder de la imaginación y

curiosidad. Lo que se quiere de la educación, es despertar poderes de creatividad. Los exámenes

internacionales han puesto a Finlandia en la cima en cuanto a matemáticas, ciencias y lectura y

es lo único en lo que se sabe que son buenos, porque es lo que se evalúa hoy. No se examinan

otras cosas que son igual de importantes, ese es el problema de los exámenes.

Al respecto, el profesor Swartz (2015) comenta que:

!40

ese tipo de pruebas "suelen poner a prueba la memoria" de los alumnos, pero no

sus capacidades, habilidades y conocimientos. Advierte además de que a menudo

se da la circunstancia de que el profesorado llega, incluso, a "preparar a los

alumnos para las pruebas", mediante un método que consiste en repetir una serie

de conocimientos aprendidos, para lo que es necesario que tengan que "repasar", y

eso puede conllevar que olviden luego lo interiorizado para ese fin examinador y

que, por ende, "el aprendizaje se vuelva un aburrimiento”.

Gran parte de estas acciones son apoyadas por políticas gubernamentales que están

basadas en concepciones mecanizadas, como si la educación fuese un proceso industrial, y que

solo puede ser mejorada al tener datos ms representativos. La educación no es un sistema

mecánico, es un sistema de humanos, comenta el profesor Ken Robinson, 2013.

Entonces tomando como base estas evidencias en la persistencia de modelos

marcadamente condicionados y conductuales, debe servir para que finalmente se realicen

proyectos encaminados a buscar y asimilar nuevos paradigmas en la educación y dejar de lado

finalmente, aquellas actuaciones que lo único que están logrando es preparar a los estudiantes

para que repliquen conocimientos desalineados con las necesidades del contexto laboral y

económico de los países. Se revisará a continuación, algunos de los mas importantes

planteamientos científicos respecto a la acción de enseñar y luego determinadas posturas

educativas que apuestan por desarrollar escenarios de clase en los cuales, los estudiantes se

puedan sumergir y con determinadas herramientas que le son suministradas, logren salir a flote

con sus propios medios y esfuerzos.

!41

LA ACTIVIDAD DOCENTE BAJO MODELOS CIENTÍFICOS

El desarrollo de la actividad de la docencia como lo menciona Vásquez (2000), es el que

corresponde al trabajo y contacto directo del docente con sus estudiantes, y que es aquí en donde

se desarrolla el propio proceso de enseñar, es el momento en donde el uso de estrategias

pedagógicas buscan generar una verdadera educación.

Se han realizado estudios para determinar qué es lo que hace que tengan éxito

determinados profesores en su acción de enseñanza, como el trabajo del profesor Bain (2007),

quién ha relacionado y enumerado una serie de principios que están encima de los métodos que

moldean el aprendizaje, soportados en técnicas que impulsan su aplicación, mencionados a

continuación:

• Crear un entorno para el aprendizaje crítico natural.

• Conseguir la atención de los estudiantes y no perderla.

• Comenzar con los estudiantes en lugar de con la disciplina.

• Generar compromisos con la asignatura.

• Ayudar a los estudiantes a aprender fuera de clase.

• Atraer a los estudiantes al razonamiento disciplinar y,

• Crear experiencias de aprendizaje diversas.

Hay que tener en cuenta que no necesariamente el conocimiento implícito es

desarrollado con total conocimiento de las teorías científicas, y que al respecto comenta

Anderson et al. (2013), que el conocimiento práctico no siempre responde al conocimiento

científico. El conocimiento explícito sobre las teorías formales y métodos científicamente

validados, tienden a existir de forma subyacente o paralela a las reales prácticas docentes. En

!42

muchos casos lo que hace el docente en la práctica tiene poco que ver con lo que dice la teoría al

respecto. Estas diferencias entre saber incorporado y objetivado está detrás del debate entre

teoría y práctica.

Al respecto Sacristán y Pérez (2008), comentan que solo conociendo corrientes

pedagógicas en nuestro contexto, se podrán comprender aquellas claves que conforman las

opciones teóricas y prácticas que surgen de la pedagogía y la didáctica, y que bajo las diversas

formas de desarrollar la docencia, se anidan diferentes concepciones, principalmente en aquello

que se hace o se dice querer hacer. Detrás de dichas concepciones, se encuentran supuestos

teóricos que orientan ese estilo de docencia en forma indirecta. El conocimiento teórico sobre las

corrientes pedagógicas, es una condición que capacita mejor al docente para comprender cómo

funcionan las prácticas reales de la enseñanza, y ayuda a mejorar las propias propuestas de

trabajo en la clase. El docente debe entender que las discusiones teóricas en este campo, permite

mejorar sus propias prácticas en clase.

La actividad de enseñar permite que desde su inicio y de forma continua y sistemática a

lo largo de los años, facilita la incorporación de aquellas formas de enseñar, la forma de

comunicarse, el ejercicio de la autoridad, de enfrentar conflictos, entre otros, los cuales

constituyen aspectos fundamentales en la configuración de ese conocimiento práctico del

profesor. El conocimiento tácito que el docente aprendió en forma espontánea, no es fácil

desplazarlo por el aprendizaje formal de las teorías o modelos. Puede suceder que lo que se dice

hacer no corresponde a lo que realmente se hace en el aula de clases. Sin embargo, como el

oficio de ser maestro se concibe como un saber práctico o tácito, éste se puede potenciar con un

conocimiento teórico o explícito. Las actividades que son desarrolladas por los docentes en el

!43

aula de clase, orientadas a fortalecer el aprendizaje en el estudiante, normalmente son aplicadas a

partir del ensayo y error o por imitación de otros y no necesariamente reflejan lo que dicen los

libros y las teorías al respecto. Simplemente se está aplicando y ya. Una buena mezcla de estos

dos aspectos, necesariamente genera prácticas pedagógicas más efectivas (Anderson et al, 2013).

a. ¿Porqué estudiar las teorías sicológicas?

Partiendo del concepto que el fin de la práctica educativa es buscar que el estudiante

logre incorporar conocimientos y los articule de manera tal, que los aplique en forma crítica a la

solución de problemas o simplemente asociarlo en forma coherente a una situación particular,

menciona Pérez y Sacristán (1992) que “... el análisis o intervención en los mecanismos de

socialización de las nuevas generaciones, con la pretensión de provocar el contraste crítico de las

adquisiciones espontáneas, es la meta fundamental de la práctica educativa en la escuela.” (p.2),

y estos mecanismos están relacionados con los modos de pensar, sentir y actuar, es conveniente

desde luego, realizar un análisis de las mas relevantes teorías del aprendizaje, las cuales entregan

diferentes explicaciones de cómo ocurre el aprendizaje y la forma de intervenir en la realidad.

La educación normalmente se desarrolla entre aspectos informativos y aspectos

formativos. Ahora bien, la formación se enfoca desde elementos reproductivos de la información

hasta productivos de la información y ese enfoque reproductivo puede estar cercano al extremo

productivo, que para el caso de la memorización, esta puede ser significante y estar basado en el

significado. Puede existir una comprensión de la información que refleje exactamente lo

expuesto por el profesor o aquella comprensión que puede ser inferida (Hernández, 2002).

Buscando interpretar estas situaciones, se propone realizar una mirada de aquellas

teorías sicológicas que, desde el siglo pasado han dejado un interesante legado intentando aclarar

!44

las formas en cómo aprende el ser humano, y así no ceñirse estrictamente a las experiencias

propias del docente en su praxis, sino mas bien buscar encontrar una mirada para establecer

relaciones entre el conocimiento científico y aquel modo particular de ejecutar las prácticas

pedagógicas. La teoría del conductismo, aunque tuvo su auge y respectivo declive, desarrolló una

serie de principios que pueden ser incorporables al ejercicio de la docencia, así como los

esfuerzos del cognitivismo se fundamentaron en estudiar el desarrollo del conocimiento para que

luego, desde estrategias constructivistas se haya buscado potenciar el aprendizaje.

b. Teoría conductista

La teoría conductista para el aprendizaje ha sido una de las corrientes de la sicología

que se ha encargado de estudiar, el cómo se generan los procesos de aprendizaje a partir de

modificaciones o cambios en las conductas del ser humano a partir de reforzadores. Al respecto

comentan Pérez y Sacristán (1992), que la corriente del conductismo concibe el aprendizaje

como un proceso de asociación mecánico de estímulos y respuestas generado por determinadas

condiciones externas al aprendiz, ignorando aquellas estructuras internas, orientándose a conocer

las condiciones reforzantes que generan modificación o alteran la conducta del ser humano como

los acontecimientos, las personas, instituciones, situaciones e incluso objetos, todo aquello que

rodea a la persona.

El conductismo basa entonces su teoría en aquellos cambios observables en la conducta

del ser humano, enfocándose hacia la repetición de patrones hasta que éstos se logren realizar de

manera automática. Se ve la mente de la persona como un sistema de caja negra en donde las

respuestas a los estímulos se pueden observar cuantitativamente, ignorando lo que al interior de

la mente puedan afectar los procesos de aprendizaje, es decir que entre el estímulo y la respuesta

!45

solamente existen mecanismos de asociación, descartando otras posibles alternativas mas

complejas. (Mergel, 1998).

La educación pasa a convertirse entonces en una estrategia para programar los refuerzos

requeridos en la construcción de lo que se desea enseñar en determinado momento. Básicamente

se analizan aquellas conductas deseables para lograr determinar e identificar, aquellas unidades

integrantes mínimas que conllevan a preparar y organizar las condiciones de reforzamiento que

facilitarían el logro de esa conducta deseada. Se observa claramente que aquí no se está teniendo

en cuenta aspectos propios del individuo, solamente se está generando un condicionamiento o un

escenario cuidadosamente preparado, en el cuál, la persona tendría que aprender, pues no habría

nada que lo pudiese evitar, recordando rápidamente que esta teoría se enfoca en todo el contexto

social que influye en el aprendizaje (Pérez y Sacristán, 1992).

Queda claro que el modelo conductista basa su proceso de aprendizaje, administrando el

control de estímulos y de esfuerzos, lo que ha permitido generar un valioso aporte a los estudios

educativos de la sicología con el desarrollo de un mejor rendimiento de la persona desde la

organización y la motivación, influyendo indirectamente en marcar cuales son los objetivos

formales. Centra su enfoque principalmente hacia aspectos reproductivos de memorización y

comprensión, mas que aquellos orientados a la construcción de información. El estudiante es

considerado un sujeto pasivo en el proceso educativo, sin intención, proposición y auto

elaboración (Hernández, 2002).

Es claro el declive que tuvo el conductismo como teoría sicológica, sin embargo pervive

una fuerte corriente conductual en el aprendizaje, debido a que nunca fue tan importante esta

corriente para la sicología como en la época en que se desarrolló (Pozo, 2014). Esta teoría ha

!46

dejado un importante legado a la educación a partir de los principios y estrategias metodológicas

planteadas, buscando promover hábitos de mayor precisión y rigor profesional, los cuales han

sido organizados por Hernández (2002), y que se plantean a continuación:

Principio de la planificación: Uno de los aspectos fundamentales para el conductismo,

ha sido el de la planificación detallada y paso a paso de la enseñanza, en donde se parte de unos

objetivos de logro que puedan ser evaluados en forma adecuada, luego el análisis de tareas que

soporten el cumplimiento de los objetivos, el diseño de la evaluación sistemática, entre las mas

relevantes.

Principio de gradualidad y dominio-avance: Este es uno de los principios mas

característicos del conductismo y consiste en que se debe desarrollar el aprendizaje desde los

contenidos mas sencillos hasta los más complejos, y debido a que el programa está lo

suficientemente estructurado, la secuencia de tareas y actividades deben ser desarrolladas en

forma secuencial y paso a paso, no se puede avanzar al siguiente tema, hasta haber aprobado el

anterior.

Principio de comportamentalidad manifiesta: No hay interés en evaluar las aptitudes

de la persona sino las conductas directamente relacionadas con los procesos académicos.

Principio de oportunidad de respuesta: Este principio parte del hecho que como cada

persona aprende a diferente ritmo y velocidad, y que al final todos lograrán alcanzar los objetivos

propuestos, entonces se permite permanentemente la entrega de respuestas, hasta que sean

logrados los objetivos por todos.

Principio de actividad: La enseñanza es un proceso esencialmente activo, en el cual el

estudiante debe estar respondiendo a los cuestionamientos diseñados y programados por el

!47

profesor, sobre los temas trabajados. Dichas preguntas, pueden estar alojadas en un sistema de

aprendizaje en linea o pueden ser suministradas por el docente en forma presencial.

Principio de control a estímulos: Este principio se asemeja mas a los procesos de

instrucción y se refiere al énfasis que se realiza sobre aquellos estímulos que buscan generar

respuestas en los estudiantes, evitando otro tipo de estímulos distractores, procurando así

conseguir asignar las suficientes conexiones entre los estímulos y sus respectivas respuestas, y

con la práctica se van eliminando aquellas respuestas equivocadas.

Principio de control de refuerzos: Es la gestión de las consecuencias a las acciones

emprendidas por las personas, generando determinada retroalimentación a las respuestas

entregadas en el proceso de enseñanza particular. Dichos refuerzos comunican cuando algo

estuvo mal, regular, se ha fallado, que hay que repetirlo para buscar mejorar, entre otros. Se

busca resaltar con elogios en forma adecuada, el proceso de consecución de los objetivos

planteados, como estrategias de motivación a continuar.

Principio de evaluación sistemática: El modelo de enseñanza bajo los esquemas de

conductismo, se simplifica en el suministro de estímulos a los que se espera una respuesta del

estudiante y por consiguiente se generará una retroalimentación del docente. Si la

retroalimentación es positiva, quiere decir que la respuesta fue acertada, se podrá pasar al

siguiente tema, pues ya se han cumplido con los objetivos trazados. En caso que la

retroalimentación sea negativa, obedece a una respuesta equivocada, a lo cual seguiría

consecuentemente un ajuste o corrección, conllevando a la repetición de la acción previa, hasta

lograr una respuesta acertada.

!48

c. Teoría cognitivista

La teoría cognitiva ingresa al contexto sicológico del aprendizaje como un nuevo

paradigma educativo que, necesariamente debió asumir esquemas en los cuales los aprendizajes

se orientan a la configuración y elaboración de conceptos y principios y no al desarrollo de

habilidades motrices, hábitos automatizados o aprendizajes repetitivos, que era lo que venía

planteando el modelo conductista. Entonces se deben revisar aquellos lineamientos

cognoscitivos, pensando en que el estudiante no es reactivo sino interpretador de la realidad

(Hernández, 2002).

El aprendizaje se debe concebir como un proceso de conocimiento y de comprensión de

relaciones, en donde los condicionamientos externos están mediados por las estructuras internas

de quién aprende (Pérez y Sacristán, 1992). A partir de esta definición, se puede inferir que

aquellos reforzadores externos que menciona el conductismo, los cuales moldean la conducta de

la persona, son finalmente filtrados y controlados por estructuras internas del estudiante, lo cual

obedece a una respuesta propuesta de la corriente del cognitivismo a determinados

comportamientos que no eran posible ser explicados con postulados conductistas.

En este mismo sentido, Hernández (2002), menciona que una conducta sin cognición no

es conducta, es solo una reacción fisiológica mas no sicológica. La inclusión de variables

intermedias, la relevancia de las expectativas, el sentido cognoscitivo del refuerzo, la

construcción como sistema mediacional, han logrado cambiar esa mirada del aprendizaje basado

en conductas o modelos mecanicistas hacia esquemas en donde intervienen otro tipo de variables

internas.

!49

Es por estas razones que el cognitivismo, no puede definirse como un paradigma único,

si no que abarca diversas corrientes sicológicas que se han encargado de estudiar el

comportamiento humano desde los conocimientos, donde la captación o percepción, el registro y

elaboración de información y actuaciones propositivas, toman una condición esencial para el

aprendizaje. Hablar de un paradigma cognoscitivo es mas bien hablar de diversos acercamientos

y enfoques que se interesan por los procesos de la conducta humana desde la óptica cognitiva

(Hernández, 2002).

Es importante tener en cuenta que un aprendizaje mecanicista puede darse en forma

complementaria y previa a un aprendizaje significativo, en aquellos casos en los que no se tengan

suficientes conocimientos previos, para poder establecer un punto de partida o de inicio, para

comenzar a construir nuevos significados. Pueden presentarse aprendizajes intermedios que

tengan características del aprendizaje mecanicista y significativo (Ausubel, 1983).

Se presentan a continuación algunos de los principales paradigmas del cognitivismo:

a. Gestalt

Contrario a las ideas planteadas en el conductismo sobre lo observable en el ser

humano, en las que el logro era fruto de la recompensa, repetición o entrenamiento, está la

mirada hacia el pensamiento de la persona, buscando estudiar la comprensión como una forma

en la cual el estudiante logra superar un problema de aprendizaje desde la intuición. Los seres

humanos no realizan conductas de ensayo y error totalmente a ciegas, sino que hay algo mas allá

que implica procesos cognitivos. Lo que se aprende por comprensión implica que ha sido

realizado intelectualmente, y esto facilita la recuperación de información para poder ser aplicada

a otras situaciones. No puede concebirse un aprendizaje por comprensión si no se tiene una

!50

visión global de la información, su estructura y relaciones, pues habrían solamente conceptos

almacenados pero faltos de enlaces lógicos que permitan su organización y clasificación, estarían

desconectados y resultarían confusos a la hora de recuperarlos (Hernández, 2013).

La escuela Gestalt entonces tiene como aspecto central de sus estudios, la percepción,

considerado como un fenómeno que relaciona al sujeto y al medio ambiente, en donde las

entradas o estímulos externos son registrados y organizados bajo condiciones subjetivas. Este

proceso cognitivo está determinado por las leyes de la semejanza, proximidad, constancia, forma,

cierre, figura-fondo, entre otras, las cuales afectan directamente la experiencia del aprendizaje

(Hernández, 2002).

Al respecto menciona Pérez y Sacristán (1992), que la comprensión fraccionada de la

realidad distorsiona el entendimiento del conjunto, lo que implica que antes de entender aquellos

eventos aislados de la conducta, se deben comprender las relaciones o fuerzas que existen entre

los objetos al momento de construir un significado general. Para lograr comprender los tipos de

aprendizaje mas complejos y superiores bajo la corriente del cognitivismo, se requiere de una

mirada holística y sistémica de la conducta y la consideración de aquellas variables internas que

influyen en la designación del significado. A pesar que las leyes o principios de aprendizaje bajo

la mirada cognitiva es bastante complejo y difuso de determinar, permiten explicar aquellos

aprendizajes de orden superior, como son la representación de conceptos, principios y resolución

de problemas. Además se menciona que la motivación se genera a raíz de la necesidad de

aprendizaje para comprender el medio y actuar de manera racional en la interacción con ese

medio.

!51

Para efectos de organizar la didáctica de la enseñanza, se requiere tener en cuenta esta

dimensión generalizada y subjetiva de los fenómenos del aprendizaje, en donde el problema no

se ciñe al manejo del número de conocimientos y la cantidad acumulada de información en cada

estudiante. Se busca desarrollar una orientación mas cualitativa del aprendizaje de estudiante, de

buscar que su intervención en el acceso al conocimiento sea mas creativa.

b. Sicología genética

El pensamiento cognitivo de Piaget se caracteriza por explicar las estructuras

organizativas y funciones adaptativas de la persona en su interacción con el medio (Hernández,

2002). Los resultados teóricos de las investigaciones desarrolladas por la corriente cognitiva, son

hoy en día imprescindibles para la comprensión de la complejidad en el aprendizaje del ser

humano, buscando dejar claridad en el funcionamiento de la estructura interna del organismo,

como mediadora de los procesos de aprendizaje (Pérez y Sacristán, 1992).

Al respecto se puede mencionar que:

1) El aprendizaje está relacionado con la interacción con el medio, no es un proceso

heredado. El aprendizaje produce la modificación de las estructuras cognitivas, las cuales al

tiempo que son alteradas, permiten la construcción de aprendizajes mas profundos y completos.

2) Las estructuras cognitivas son los mecanismos reguladores en el aprendizaje y están

en permanente influencia del medio. No surgen de un momento a otro sin ninguna causa, se

construyen por intercambio.

3) La asimilación de los conocimientos nuevos a las estructuras cognitivas existentes y

la acomodación o elaboración de nuevos conocimientos basados en la asimilación, constituyen la

explicación genética en el aprendizaje.

!52

4) Para que una persona sea capaz de generar una respuesta, se debe suponer un grado

de sensibilidad a las influencias del medio. Dicho grado de sensibilidad o nivel de competencia

se genera en el transcurso del desarrollo del individuo en la adquisición del aprendizaje.

5) El conocimiento es una elaboración subjetiva de representaciones de la realidad, y se

progresa cuestionando sus anteriores esquemas cognitivos con los que entendía dicha realidad.

6) La cooperación cobra importancia en la construcción de estructuras cognitivas, a

través del intercambio de opiniones y los puntos de vista diversos.

7) La motivación es el activador principal que lleva al desarrollo y construcción de

estructuras cognitivas particulares.

c. Aprendizaje significativo

La teoría plantea que el aprendizaje se relaciona directamente con aquellos conceptos

que traen los estudiantes y que están relacionados con la nueva información que van a aprender.

Estos conceptos se denominan estructuras cognitivas y para el desarrollo y organización del

aprendizaje, es fundamental conocer y determinar el grado y la cantidad de conocimientos que

trae el estudiante, además de saber cuáles son sus conceptos y proposiciones que maneja, para así

poder aplicar de forma eficaz, aquellos principios de aprendizaje que se plantean aquí.

Los procesos de aprendizaje no deben partir de cero, ya que necesariamente el

estudiante ingresa con unos conocimientos previos. Entonces un aprendizaje significativo ocurre

en el momento en el que se logra relacionar de forma sustancial y no arbitraria, lo que el

estudiante ya conoce, con la nueva información, es decir aquellas ideas que se relacionan con

aspectos relevantes que tienen los estudiantes que pueden ser imágenes, conceptos, ideas o

símbolos (Ausubel, 1983).

!53

Uno de los aspectos fundamentales en la concepción significativa del aprendizaje,

corresponde a la importancia de realizar diagnósticos iniciales del conocimiento de los

estudiantes. La observación evaluativa de la transferencia o no, de lo aprendido a otras

situaciones problémicas, en donde se inicia una nueva secuencia de aprendizaje.

Debe desarrollarse una gran flexibilidad interpretativa que exige al docente poder

entender aquellas ideas previas de los estudiantes y así buscar diseñar sobre la marcha,

situaciones de aprendizaje significativo teniendo a disposición un buen banco de recursos

pedagógicos. Es aquí en donde cobra particular importancia el concepto de la organización

previa de la información y el significado de los contenidos presentados a los estudiantes, lo que

llama Ausubel, los organizadores previos (Hernández, 2013).

d. Procesamiento de información

El modelo de procesamiento de información se estructura bajo tres etapas, en el que

ingresa un registro sensorial que se procesa en la memoria de corto plazo y luego se almacena en

la memoria de largo plazo, para posteriormente ser recuperado. A través del registro sensorial, la

información ingresa a través de los sentidos y se mantiene por unos pocos segundos y luego

desaparece. La memoria a corto plazo registra aquella entrada sensorial que se considere de

mayor relevancia por algunos minutos. Finalmente es en la memoria de largo plazo en la cual se

carga la memoria por mucho mas tiempo, la cual tiene una capacidad ilimitada y es aquí en

donde las estrategias de aprendizaje significativo, logran mayor eficacia en ese almacenamiento,

sin embargo la memorización por repetición también funciona (Mergel, 1998).

!54

DE LA MOTIVACIÓN HACIA UN APRENDIZAJE PARA LA VIDA

La motivación ha sido uno de los factores que ha determinado en los estudiantes su

compromiso y apoyo en lo que pueden hacer para aprender. Ambrose, Bridges, DiPietro, Lovett,

Norman (2010), realizan preguntas a los estudiantes sobre cómo aprenden. Los estudiantes al

ingresar a la universidad, obtienen mayor autonomía sobre el qué, cuándo y cómo estudiar y

aprender y es aquí donde la motivación juega un papel fundamental para guiar la dirección,

intensidad, persistencia y la calidad de las conductas de aprendizaje en las que participan.

Cuando los estudiantes encuentran valor positivo en una meta o actividad de aprendizaje, esperan

lograr con éxito un resultado deseado y perciben el apoyo de su entorno.

Ese entorno representado en el sector educativo, define lo que los estudiantes necesitan

conocer y deberían ser capaces de hacer para tener éxito, más allá del solo hecho de tener la

habilidad de leer y escribir. El cambio constante de la fuerza laboral de hoy muestra que ellos

deben ser capaces no solo de dominar un conocimiento, sino de saber comunicarse y colaborar

con otros, pensar críticamente y ser aprendices para toda la vida. A través de los retos en el

diseño de pensamiento, las actividades de aprendizaje basadas en proyectos, horas geniales y

más, los profesores pueden asegurar que sus estudiantes estén enganchados, motivados a persistir

y desarrollar habilidades claves. Esto es lo que se pretende desde un aprendizaje profundo en la

práctica, descrito por Kabaker (2015).

Enseñar es entonces una profesión creativa y como ha sido erróneamente concebida, no

debe ser un sistema de entrega tan solo para suministrar información. Los grandes maestros

hacen eso, pero también lo que hacen es orientar, estimular, provocar, enganchar (Robinson,

2013).

!55

Para lograr esa motivación en los estudiantes, se requieren de acciones que propendan

por trabajar en diferentes aspectos relacionados con el trabajo entorno al salón de clases, y para

ello se tomará de base, el trabajo desarrollado por Chickering y Gamson (1987), en relación con

los principios de buenas prácticas para mejorar la educación, que desde hace ya casi 3 décadas

que fueron planteados, todos sus principios se han venido reafirmando y sustentando desde otras

investigaciones.

Buscando mejorar la educación en muchas universidades, los autores han recogido y

organizado una serie de principios que se han soportado y validado en múltiples investigaciones

desarrolladas para la buena enseñanza y el aprendizaje. Éstos principios han sido resultado del

sentido común del quehacer en el aula soportados en las miradas de los investigadores. Estas

buenas prácticas se orientan a motivar el contacto entre los actores del proceso, en el sentido del

desarrollo de cooperación entre los estudiantes, fomento del aprendizaje activo,

retroalimentación rápida, dedicación a las actividades, generar expectativas y respetar los

talentos y formas de aprender. Según Chickering y Gamson (1987), estos principios no son los

diez mandamientos, solo fueron concebidos como unas directrices para mejorar la educación

desde seis poderosas fuerzas: la actividad, expectativas, cooperación, interacción, diversidad y

responsabilidad.

Desde la época en la cual se desarrollo esta propuesta, ya se estaba reflexionando sobre

las prácticas docentes y que estas son tan importantes a los temas que se enseñan, a pesar que no

había suficiente investigación científica al respecto. Hoy ya se puede pensar que se ha realizado

bastante investigación precisamente para apoyar lo que mencionan aquí los autores.

!56

Dadas entonces las anteriores razones, es totalmente necesario sustentar en el docente,

gran parte de la responsabilidad en la construcción de ese ambiente de trabajo ideal para que el

estudiante logre mantener la motivación que tanto se necesita. Independiente de cualquier

modelo educativo o teoría pedagógica que se desee seguir, ajustar o implementar, hay dos

exigencias esenciales que todo profesor debe tener siempre presente, como lo ha anotado

Vasquez (2000), en la analogía que hace del maestro con el parto retomada por Ernesto Sábato,

donde la primera de éstas tiene que ver con el alistamiento de instrumentos y la segunda con el

alumbramiento:

1. En la primer exigencia relacionada con el alistamiento de instrumentos, es la fase en

la que se necesita preparar todos los implementos necesarios para desarrollar la actividad

educativa y para ello, hay que conocerlos muy bien, saber para qué se van a utilizar, cuando y en

que momento habría que usarlos. Algunos elementos pueden ser como primera medida, un buen

diseño de contenidos con una organización de materiales validados por el mismo docente,

actividades preparadas y diseñadas que se orienten a fortalecer las competencias del curso,

autoría de contenidos de las temáticas, entre otros.

2. La segunda exigencia se compara con el alumbramiento, lo cual se entiende por el

desarrollo de la actividad docente propiamente dicha. Aquí corresponde directamente al contacto

directo del docente con el aprendiz, y es en donde se desarrollan los procesos educativos propios.

Es precisamente en este momento en que el tiempo de la interacción de la comunicación y de la

utilización de estrategias pedagógicas, generan una verdadera educación, en la que se requiere de

la confianza, la paciencia y el temperamento de ese maestro.

!57

Se buscará a continuación sustentar ese escenario ideal, derivado del planteamiento de

los principios mencionados anteriormente.

a. Construyendo un entorno de comunicación en el aula de clases

El aula de clases es el espacio en el cual se podría tener el mayor tiempo de interacción

entre docente y estudiante. ¿Porqué no, idealizar este espacio de encuentro en un entorno

enriquecedor para ambos actores?. Al respecto comenta Chickering y Gamson (1987), que los

docentes no solo deben desarrollar sus actividades al interior del aula de clases, si no que por

fuera de ella, es igualmente necesario. El contacto entre estudiantes y docentes en este espacio

educativo, debe basarse bajo modelos de respeto y cordialidad, lo cual aumenta el compromiso

intelectual de los estudiantes y los ayuda a pensar en sus valores y planes futuros.

Uno de los aspectos en los que el docente debe hacer énfasis en este contexto del aula,

es tener la confianza en que sus estudiantes podrán abordar los temas planteados y que éstos

quieren aprender. Deben animarlos a que expresen y reflexionen sobre sus propias expectativas.

Para lograrlo, se requiere de la buena disposición del docente, su vocación y sus competencias

interpersonales, que son esenciales para desarrollar aprendizaje en los estudiantes. El docente

debe reconocer que el aprendizaje humano es un proceso complejo en el que se valoren el

pensamiento crítico, la resolución de problemas, la creatividad, la curiosidad, el compromiso con

lo ético y el dominio en profundidad del conocimiento específico y de las metodologías para la

obtención de ese conocimiento (Bain, 2007).

Estas capacidades o habilidades que debe manifestar un docente para lograr ese trabajo

con los estudiantes, es lo que afirma Gardner (1987), en una de sus inteligencias múltiples, la

“Interpersonal”, la cual es la capacidad para entender a los demás e interactuar con ellos, y que

!58

es ideal que sea parte de aquellos que desarrollan actividades de docencia, debido precisamente a

que el proceso de enseñanza - aprendizaje se construye en esa relación de trabajo y de

interacción.

Los estudiantes no sólo son seres intelectuales, sino también sociales y emocionales, y

que todavía están desarrollando una gama de habilidades en estos campos. Si bien es cierto que

el docente no puede controlar directamente ese proceso de desarrollo, sí se puede dar forma a los

aspectos intelectuales, sociales, emocionales del clima en el aula en sus formas apropiadas para

su desarrollo. De hecho, muchos estudios han demostrado que el clima que se genera en la clase,

tiene implicaciones directamente positivas en la dinamización del aprendizaje para los

estudiantes, mientras que un clima negativo puede impedir el aprendizaje y el rendimiento

(Ambrose et al, 2010).

Al respecto menciona Sacristán y Perez (2008), que hay una necesidad de renovar

aquellas prácticas metodológicas con los estudiantes para que el sitio de encuentro académico y

de discusión científica, marque la conciencia de los estudiantes y oriente su pensamiento en

forma decisiva. Romper con las tradicionales y monótonas clases, requiere antes que nada de una

liberación del profesor y de aceptación por parte de éste, que existen alternativas didácticas

diversas validadas que podrían ampliar el espectro de construcción de conocimiento en el aula de

clase.

Es entonces a través del acto de enseñar, como se busca atraer a los estudiantes,

preparando un entorno adecuado, en el que se desarrolla la enseñanza y el aprendizaje de una

manera natural y fluida. Pensar y diseñar esos entornos adecuados para el aprendizaje, es pensar

en las competencias que se deben desarrollar, cómo se lograrán, que actividades se podrán

!59

estructurar para alcanzarlas, a lo cual propone Bain (2007), que para llegar a un buen diseño, es

necesario que los docentes se pregunten lo siguiente: ¿Qué deberían ser capaces de hacer los

estudiantes como resultado del aprendizaje?, ¿Cómo podré ayudarlos para que desarrollen esas

habilidades y los hábitos mentales y emocionales para usarlas?, ¿Cómo podremos los estudiantes

y yo entender la mejor la naturaleza, calidad y progreso de su aprendizaje? y ¿Cómo evalúo mis

intentos de fomentar el aprendizaje?.

b. Desarrollar la colaboración entre los estudiantes

El desarrollo de procesos de trabajo en equipo, ayuda a potenciar el aprendizaje entre

los estudiantes, más que aquel generado en prácticas individuales. Escuchar las opiniones y

reacciones del otro, ayuda a profundizar la comprensión y el pensamiento (Chickering &

Gamson, 1987).

El trabajo con otros permite retroalimentar los propios aportes, como lo propone

Kabaker (2015), que trabajar colaborativamente en la escuela ayuda a los estudiantes a

convertirse en mejores miembros de un equipo para identificar sus fortalezas, asignar

responsabilidades y reflexionar en sus éxitos.

c. Construir un entorno para el aprendizaje activo

Para poner en práctica un aprendizaje activo, los estudiantes deben escribir sobre lo que

están aprendiendo, relacionarlo con experiencias previas y aplicarlo a contextos reales. Los

estudiantes no aprenden mucho con solo sentarse en la clase y escuchar lo que tienen que decir

los profesores, tampoco memorizando información suministrada y respondiendo cuestionarios

(Chickering & Gamson, 1987).

!60

Es necesario desarrollar en los estudiantes el aprender a aprender, como lo plantea

Kabaker (2015), que para guiar a los estudiantes a través de la instrucción, los profesores los

ayudan a volverse en personas que auto dirigen su aprendizaje y que conducen su propia

exploración. Con el apoyo de sus maestros, los estudiantes logran establecer metas, llevar el

rastro de su progreso, reflexionar en sus fortalezas y áreas de mejora y poder convertir sus

contratiempos en oportunidades de crecimiento. Más allá de las habilidades académicas, los

estudiantes necesitan ser quienes tomen la iniciativa de ser aprendices a lo largo de la vida, ser

persistentes y construir relaciones que les ayuden a crecer en conocimiento. Los profesores

podrán apoyar esta mentalidad a través de actividades y discusiones que se concentran en el

comportamiento ético, resistencia y conciencia. Además de desarrollar habilidades académicas

fundamentales en la lectura, en las matemáticas, las ciencias y estudios sociales, los profesores

deben usar muchos enfoques para apoyar a los estudiantes a llevar su aprendizaje y exploración a

un siguiente nivel.

El aprendizaje se desarrolla enfrentando problemas importantes, atractivos, desde

aquellas actividades auténticas que plantean desafíos con nuevas ideas en donde los estudiantes

experimenten sensaciones de control sobre su proceso educativo. Kabaker (2015), propone que

para pensar críticamente y resolver problemas complejos, los estudiantes deben ser capaces de

analizar, desarrollar soluciones y llevar a cabo planes para dirigirlos. Los maestros integran estas

habilidades en la instrucción a través de actividades atractivas que se basan en competencias

tales como investigación, lluvia de ideas y diseño de pensamiento.

Es por esta razón que Bain (2007), propone uno de los primeros principios que deben

tenerse en cuenta para lograr éxito en el proceso docente, y se refiere a la creación de un entorno

!61

para el aprendizaje crítico natural. El espacio del aula de clases es el entorno en el cual se

desarrollan y presentan los procesos de interacción y de aprendizaje, por lo tanto el profesor debe

propender por convertir este entorno tanto natural como crítico. Natural para que los estudiantes

se encuentren en un espacio que ofrezca lo que ellos están buscando para su desarrollo, y que lo

logren de una manera fascinante, y crítico, en donde los estudiantes permanentemente razonen a

partir de lo existente y allí es donde el profesor orienta y busca mejorar las reflexiones de los

estudiantes. Las ideas de un aprendizaje crítico natural sirven como una base potente

organizadora, alrededor de la cual tiene lugar la mejor docencia generando el desarrollo de

discusiones o sesiones de resolución de problemas.

Para desarrollar este principio, se deben tener en cuenta los siguientes elementos: a) El

primero propone que se deben realizar preguntas o plantear problemas intrigantes. b) El segundo

elemento es ayudar a comprender las preguntas, desarrollando las orientaciones para ayudar a los

estudiantes a comprender el significado de las preguntas que se realicen. c) Tercer elemento

busca comprometer actividades intelectuales, en donde es necesario organizar y establecer

determinados estadios de aprendizaje, envueltos en el aprendizaje. d) El cuarto elemento es

buscar construir un entorno que ayude a los estudiantes a responder las preguntas de una forma

mas desafiante y defender sus respuestas y sustentarlas. e) El quinto elemento plantea a los

estudiantes siempre una siguiente pregunta, con la intención de no dar respuesta directa a la

solución, sino responder con otra pregunta al estudiante.

Al respecto menciona Morín (2014), que:

El primer objetivo de la educación del futuro será dotar a los alumnos de la

capacidad para detectar y subsanar los errores e ilusiones del conocimiento y, al

!62

mismo tiempo, enseñarles a convivir con sus ideas, sin ser destruidos por ellas. (p.

9).

Lo que permite reforzar y afirmar el principio de la creación y configuración de un

entorno crítico natural, pues a través de los elementos planteados, lo que se busca es

precisamente desarrollar en el estudiante las competencias que requiere para contextos

globalizados, en donde el conocimiento es un aspecto que hay que saber dominar y controlar.

Con relación al tercer elemento en el comprometimiento de actividades intelectuales,

Bloom (2010), planteó que para el desarrollo de habilidades y capacidades técnicas, éstas se

relacionan con la manipulación de materiales y problemas de manera organizada, en las que el

estudiante requiere determinados conocimientos generales. Para el caso de problemas de mayor

complejidad, se requiere entonces que determinada información haya sido recibida previamente.

Para lograr una adecuada comprensión de la información suministrada, el estudiante podrá

realizar una traducción a su propio lenguaje, es decir una expresión objetiva, luego deberá

interpretarlo o reordenarlo, teniendo una forma de enfoque particular y finalmente lograr ir más

allá de esta información, con el fin de determinar las implicaciones, consecuencias, efectos que

concuerden con las condiciones inicialmente entregadas. Luego se debe entrar en el nivel de

análisis, buscando que el estudiante fraccione la información en sus componentes esenciales, de

modo que relacione jerárquicamente las ideas y se logre describir las conexiones existentes entre

ellas. Con estos aspectos claros, el estudiante podrá razonar en situaciones específicas, a modo

de ideas generales, procedimientos y métodos generalizados que deben recordarse y así aplicar lo

aprendido.

!63

Las personas aprenden mejor o mas significativamente cuando intentan desarrollar

problemas, son capaces de hacerlo, pueden trabajar en colaboración con otros, creen que su

trabajo es válido y justo y pueden probar, fallar y recibir retroalimentación. Buscar mantener la

atención de los estudiantes en estos aspectos, permite cambiar las cosas a las que probablemente

presten mas atención la mayor parte del tiempo. Conocer a fondo a los estudiantes y centrar su

atención hacia algún otro lugar, intentando dirigir las acciones orientadas a entender, aplicar,

analizar, sintetizar o evaluar problemas particulares relacionados con las temáticas del curso, es

la clave para captar la atención y no perderla, lo que corresponde al segundo principio en las

formas adecuadas de hacer docencia propuestas por Bain (2007).

Empalma aquí el tercer principio desarrollado por el mismo autor, el cual dice que se

debe prestar atención a lo que a los estudiantes les importe y conozcan o creen conocer, en lugar

de desglosar conocimientos propios. La generación del discurso a partir de los conocimientos

que traen los estudiantes e ir hilando las ideas y conceptos, les ayuda a pensar mas sobre los

temas y se mantiene la atención asegurada.

d. Desarrollo de una retroalimentación efectiva

Los estudiantes deben conocer que están haciendo bien y lo que no, necesitan tener la

información adecuada sobre su propio desempeño, para poder mejorar lo que hacen y así

reflexionar sobre lo aprendido (Chickering & Gamson, 1987).

En concordancia con esto, Ambrose et al. (2010), describe que las actividades dirigidas

a objetivos acompañados con retroalimentación específica, mejora la calidad del aprendizaje de

los estudiantes. El aprendizaje y el rendimiento se fomentan mejor cuando los estudiantes

participan en actividades que enfocan un objetivo específico, con un nivel apropiado de desafío y

!64

que tiene un diseño y frecuencia suficiente para satisfacer los criterios de rendimiento. La

actividad debe ir acompañada de retroalimentación, la cual se refiere explícitamente sobre un

determinado aspecto del rendimiento de los estudiantes con relación a unos criterios específicos,

proporcionando información para ayudar a los estudiantes en su progreso, generándose en el

momento adecuado para que le sea realmente útil.

Además comenta Bain (2007), qué se debe pedir a los estudiantes que preparen y

defiendan sus posturas en el aula de clases, no para que razonen correctamente, sino para apoyar

y criticar constructivamente, retrasando los intentos de calificación hasta tener suficientes

oportunidades de practica y retroalimentación de sus propios esfuerzos. El equivocarse y volver a

intentarlo y cada vez buscar hacerlo mejor, genera aprendizajes mas duraderos.

e. Tiempo dedicado a las tareas

Los estudiantes necesitan aprender a usar su tiempo, partiendo de un buen diseño y

estructuración de las tareas asignadas por parte del docente, teniendo como base para su diseño el

nivel de complejidad de la actividad a desarrollar (Chickering & Gamson, 1987).

Los estudiantes de forma natural establecen conexiones entre fragmentos de

conocimiento, y cuando esas conexiones forman estructuras más complejas que se organizan con

precisión y de manera significativa, los estudiantes son más capaces de recuperarlos y aplicarlos

eficaz y eficientemente. Por el contrario, cuando el conocimiento está conectado de manera

inexacta o llegan a ser aleatorios, los estudiantes pueden dejar de recuperarlo o aplicarlo

adecuadamente (Ambrose et al, 2010). Es entonces a través de aquellas actividades

complementarias al desarrollo de la enseñanza, como los estudiantes podrán afianzar y

cohesionar aquellos conocimientos.

!65

En la medida en que los docentes investiguen y razonen sobre su disciplina, analicen y

evalúen su calidad, desarrollan capacidades de pensar metacognitivamente su teoría y

conocimiento que enseñan y en esta misma medida, logrando así mismo, simplificar y clarificar

conceptos complejos para sus estudiantes. Estas habilidades pueden lograrse con suficiente

tiempo de investigación, lectura y trabajo sobre la materia que se enseña. La capacidad de pensar

metacognitivamente los propios asuntos que enmarcan el desarrollo de la disciplina, favorece el

desarrollo de una mejor docencia. Así, los docentes pueden ayudar a los estudiantes a construir

su propio conocimiento, trabajando en sus propias ideas (Bain, 2007).

Como se ha afirmado que la tarea fundamental de la educación es enseñar un

conocimiento, al respecto menciona Morín (2014), que uno de los siete saberes necesarios para la

educación del futuro es que ese conocimiento se debe enmarcar bajo riesgos de error y de

ilusión, es decir que está sujeto a errores de percepciones o de juicio, a la influencia de los

afectos de la cultura, el conformismo o de selección de las propias ideas. El interés por el propio

conocimiento puede fortalecerlo, sin embargo puede ocurrir lo contrario. Es por esto que la tarea

ineludible del docente al enseñar un conocimiento, debe ser capaz de criticar el propio

conocimiento. Eso es pensar metacognitivamente los asuntos de la propia disciplina.

Menciona Anderson et al. (2013) lo siguiente:

¿cómo se hace para medir y evaluar la cantidad de pasión, de curiosidad, de

creatividad, de sentido crítico en relación con el conocimiento y la cultura que es

capaz de producir un maestro en sus estudiantes?

!66

El docente de hoy debe ser antes que nada un generador de motivación, interés y

pasión por el conocimiento. También debe crear y recrear permanentemente las

condiciones de su propia autoridad y reconocimiento. (p.133).

Por estas razones, la preparación de la docencia debe seguir un proceso intelectual

exigente. En la construcción de un entorno en el aula de clase con altas expectativas, se sustenta

en una adecuada estructuración y organización, en donde las discusiones, actividades, tareas y

demás aspectos relacionados, no pueden ser menos importantes que su investigación y trabajo

académico. De este esfuerzo intelectual debe derivarse necesariamente una adecuada planeación

de actividades muy bien logradas, comenzando por los objetivos de aprendizaje que se buscan

para cada una de ellas (Bain, 2007). Menciona el mismo autor que los docentes deben

sobreponer a los objetivos arbitrariamente colocados en los cursos, aquellos a los que realmente

le permita enfatizar el valor real de la asignatura y de los contenidos allí propuestos.

¿Qué deberían ser capaces de hacer intelectual, física o emocionalmente los

estudiantes?. Esta pregunta induce a pensar en profundidad sobre la naturaleza de la disciplina,

relacionando claramente lo que significa conocer algo. Los profesores deberían hablar sobre lo

que quieren que sus estudiantes hagan intelectualmente y no lo que deberían aprender,

sobreponiéndose a esos objetivos establecidos en los micro-currículos. Al pensar

metacognitivamente el contenido de la asignatura, se podrá lograr superar la barrera de tener que

seguir al pie de la letra la propuesta de contenidos ya establecidos.

Luego de buscar diseñar estratégicamente unas actividades de aplicación, es importante

además ayudar a los estudiantes a aprender fuera de clase. Se busca desarrollar en el aula de

clases, aquello que se piensa ayudará y animará más a los estudiantes a aprender fuera del salón

!67

o entre una clase y otra. La intensión es lograr no solamente diseñar tareas para trabajo

complementario, sino ayudarles a realizar los trabajos en clase. Diseñar y planear los cursos de

atrás hacia adelante, es decir iniciando con lo que deberían saber al final del curso e ir hacia el

inicio y de esta manera se podrá trazar un mapa de trabajo, buscando atraerlos hacia un

aprendizaje en profundidad (Bain, 2007).

f. Generación de expectativas

La generación de altas expectativas en la propuesta temática y metodológica de un

curso, ayuda desarrollar la motivación en el estudiante. Cuando se desarrolla y genera

expectativa creando un entorno de exigencia, esperando que los estudiantes tendrán un alto

desempeño, contribuye a la realización de esfuerzos adicionales en el aprendizaje (Chickering y

Gamson, 1987).

Al respecto comenta el profesor Bain (2007), que se debe buscar generar compromisos

con los estudiantes y la clase, presentando las expectativas y lo que se ha planeado para el curso,

pidiendo a los estudiantes que se comprometan con lo expuesto. El hecho de asistir a las clases,

implica una gran responsabilidad y que realmente vale la pena asistir.

La consideración en el manejo de expectativas por parte del docente, genera una gran

utilidad en su actividad instruccional y educativa desde diferentes aspectos, por ejemplo,

mostrando las posibles aplicaciones y utilidades que se obtiene al desarrollar un tema o una tarea

particular. Haciendo ver a los estudiantes el nivel de dificultad exigido en la actividad, lo cual se

complementa con la confianza en que las capacidades y cualidades del estudiante le permitirán

lograr ese nivel. También es importante inculcar ese compromiso en el trabajo grupal

(Hernandez, 2002).

!68

Hay que invitar a los estudiantes a lograr objetivos ambiciosos, prometiéndoles apoyo

para lograr alcanzarlos, pero con su propio esfuerzo y dedicación y con esto buscar que los

estudiantes tomen control de su propia educación. Generar altas expectativas a los estudiantes

mostrándoles lo que serían capaces de hacer (Bain, 2007).

Esto es precisamente lo que se describe en el principio de demostración en el diseño

instruccional de David Merril (2009), quién menciona que se promueve el aprendizaje cuando se

les muestra a los estudiantes lo que son capaces de hacer, aprendiendo determinada información

relacionada con el contenido propuesto. Además, cuando se les orienta a relacionar información

general o a construir instancias de estructuras específicas de información, cuando hay

discusiones en grupo y cuando observan contenidos relevantes.

g. Tener en cuenta los estilos de aprendizaje y talentos de los estudiantes

Los estudiantes vienen con diferentes talentos y habilidades y de la misma forma,

desarrollan sus propios métodos de aprendizaje. Al tenerse en cuenta estos aspectos, se motiva el

aprendizaje. Al diseñar las tareas para los estudiantes, se deben considerar aspectos relacionados

con sus formas de aprender (Chickering & Gamson, 2007). Para Gardner (2015), es evidente

que, sabiendo lo que se sabe sobre estilos de aprendizaje, tipos de inteligencia y estilos de

enseñanza, es absurdo que se siga insistiendo en que todos los estudiantes deben aprender de la

misma manera.

Gardner (2015), menciona en su teoría de las inteligencias múltiples que para que las

personas se logren desenvolver en la vida, no basta con solo tener un gran expediente académico.

Todas las personas tienen capacidades intelectuales diferentes, las que pueden ser utilizadas en

diversos campos de trabajo. La inteligencia es una capacidad propia que se nace con ella y que se

!69

convierte en una destreza que puede ser desarrollada. Hace un tiempo atrás, se pensaba que la

inteligencia era algo innato y que no se podía modificar, es decir que algunas personas nacían

inteligentes y otras no, para determinadas habilidades matemáticas y de lenguaje. Pero esta

concepción la ha cambiado Gardner con su teoría. La inteligencia implica una habilidad

necesaria para solucionar determinados problemas o elaborar productos y/o servicios que son de

importancia en el contexto cultural.

Es por ello que se requiere desarrollar procesos de comunicación efectiva, como lo

plantea Kabaker (2015), teniendo en cuenta que los estudiantes deben desarrollar sus destrezas

de comunicación durante toda su carrera como escritores, presentadores, artistas y miembros de

equipos. Los maestros fortalecen esas habilidades proveyendo a los estudiantes herramientas

para comunicarse clara, eficaz y persuasivamente a través de todos los cursos y materias.

!70

CAPÍTULO 3: DISEÑO METODOLÓGICO

El enfoque propuesto para esta investigación es esencialmente cualitativo con enfoque

en la teoría fundamentada, donde el proceso de análisis de las prácticas docentes, sus

percepciones e interpretaciones de cómo desarrollan su actividad educadora al interior de una

comunidad específica de estudiantes; busca entender la lógica y el sentir de los protagonistas de

un proceso educativo particular y sus rasgos característicos que enmarcan una praxis educativa.

Interpretando a (Vasilachis, 2006) en su recopilación de diversas definiciones del

método cualitativo, con este proyecto de investigación se intentará construir una imagen

compleja y holística de la situación de estudio, analizando las palabras de las perspectivas de los

informantes, buscando conducir el estudio hacia una situación natural, intentando dar sentido e

interpretación de los fenómenos presentados en los términos del significado que los docentes le

otorguen. Además, según Dick citado en Sonriera (2006), dice: “la teoría fundamentada

comienza con una situación de investigación. Dentro de esa situación, la tarea del investigador es

la de comprender qué esta pasando ahí y cómo los actores manejan sus roles”.

Para lograr cumplir con el objetivo trazado, se han propuesto las siguientes fases para el

trabajo de investigación:

FASE 1: DISEÑO Y DIAGNÓSTICO

Se parte del hecho de la misma pregunta de investigación, en la cuál se intenta

determinar de qué manera las acciones docentes y sus respectivas prácticas pedagógicas, están

influyendo y reforzando las competencias profesionales diseñadas para el área de la ingeniería

aplicada, dado que un porcentaje considerable de los docentes implicados en ésta área del

!71

conocimiento, no tienen formación en educación y de alguna manera, también pensar que el

programa de Ingeniería en Multimedia debe cimentar muy bien sus bases de formación y buscar

mantener ese liderazgo que lo ha caracterizado por varios años. La disminución en el número de

matriculas en el programa, como se presentaba en el estado del arte, puede o no deberse a la

situación de que ya existen varios programas que le generan competencia, sin embargo con el

resultado de esta investigación, se buscará aportar algunos elementos que permitan mejorar y

proyectar el programa hacia los contextos competitivos en los que se está inmerso.

Como complemento a lo que se relacionó en el estado del arte, se construyó en un

capítulo teórico, una búsqueda y análisis de determinadas prácticas pedagógicas que apoyan los

hallazgos encontrados en la investigación.

FASE 2: DISEÑO Y VALIDACIÓN DE INSTRUMENTOS

Se diseñó un instrumento de entrevista con el cual se ha buscado indagar y recoger las

principales ideas con relación con su actividad en el aula de clase, lo que piensan y hacen. Para

Kerlinger (1997), la entrevista de tipo estructurada sería mejor que los cuestionarios auto

administrados, para sondear el comportamiento de las personas, sus intenciones, sus emociones,

sus actitudes y sus programas de comportamiento, qué es lo que finalmente se busca detectar.

Se diseñaron diversas preguntas para la entrevista de los docentes, organizadas y

categorizadas bajo tres componentes del currículo basado en competencias, en las áreas del saber

- saber, que corresponde a los conocimientos académicos, relacionados con el proceso cognitivo

o de aprendizaje de los estudiantes. El saber - hacer, refiriéndose al componente procedimental e

instrumental que son las habilidades y destrezas que el estudiante debe desarrollar en su área

profesional, y el saber - ser y saber - convivir, relacionado con el componente actitudinal

!72

refiriéndose éste a los procesos psicológicos que motivan al estudiante a aprender y aprender

para la vida, así como los referentes éticos de su actuación consistentes en principios, valores y

virtudes.

El instrumento de entrevista, se ha validado con algunos pares académicos externos al

programa de ingeniería, con quienes se espera concretar la redacción, orden y acomodación de

las preguntas.

Posteriormente y teniendo en cuenta las tres grandes áreas en las que se ha dividido el

modelo de las preguntas de la entrevista, se construyeron las preguntas orientadas para la

encuesta aplicada a los estudiantes. La validación de este instrumento se realizó con un grupo

piloto de estudiantes a quienes se les aplicó la prueba y se analizaron las reacciones y

comentarios que éstos generaron, realizando los ajustes correspondientes.

FASE 3: CÁLCULO DE LA MUESTRA

La aplicación de entrevistas en el trabajo de investigación, se aplicó a la comunidad de

docentes de planta del programa de Ingeniería en Multimedia de la Universidad Militar Nueva

Granada, debido a que son ellos quienes tienen a cargo el desarrollo de las asignaturas del área

de conocimientos de la ingeniería aplicada del programa. Es en ésta área, en la cual se definen,

estructuran y desarrollan los criterios de formación en competencias profesionales y además

obedece al 45% del total de créditos del plan de estudios de la carrera. (Fuente: plan de estudios

IM, 2013). En la Figura 4 se puede visualizar la distribución de créditos del programa de

Ingeniería en Multimedia.

!73

!

Figura 4. Relación de créditos de la carrera de Ingeniería en Multimedia en las áreas del
conocimiento.
Fuente: Plan de estudios de la carrera de Ingeniería en Multimedia de la UMNG.

Por otra parte, se determinó la muestra de estudiantes a quienes se les aplicó la encuesta,

tomado como primer segmentación, el grupo de estudiantes a partir de quinto semestre hasta el

décimo, debido que es a partir del cuarto semestre que se inicia el área de ingeniería aplicada,

pero como estos estudiantes hasta ahora inician el trabajo en esta área de conocimiento, se

descartaron del grupo de estudio. A partir del quinto semestre, los estudiantes ya han tenido

contacto con los docentes de esta área. Verificando en las bases de datos del sistema de

información académico de la Universidad, la población total de estudiantes encuestados entre

quinto y décimo, es de 162. Al aplicar la formula de la muestra n = (Z²pqN) / (Ne² + Z²pq), con

un nivel de confianza Z=95%, un grado de error e=5% y una probabilidad de ocurrencia p=50%,

la muestra resultante fue n = 114.

FASE 4: RECOLECCIÓN DE INFORMACIÓN

La recolección de la información se hizo citando uno a uno, a los docentes de planta del

programa, y registrando así sus pensamientos y acciones pedagógicas, habiendo llevado el

desarrollo de las preguntas en la entrevistas a manera de charla.

6 %
5 %

45 %

17 % 27 %
Ciencias básicas
Ciencias básicas de Ingeniería
Ingeniería aplicada
Económico administrativa
Socio-humanística

!74

Posteriormente se aplicó la encuesta cerrada a los estudiantes, directamente en los

laboratorios de clase, desde el formulario en línea que se diseño para tal fin.

FASE 5: CODIFICACIÓN Y CATEGORIZACIÓN

Partiendo de las entrevistas grabadas y digitalizadas, se registraron las anotaciones de

los diferentes comentarios realizados por los docentes, desde un software de categoría QDA

(Qualitative Data Analysis) denominado ATLAS.ti, documentando así todos aquellos aspectos

relevantes para la investigación. A partir del método de teoría fundamentada y para poder

caracterizar las prácticas docentes, se procedió a realizar un análisis de estos datos con

codificación abierta, segmentando a partir de la información inicial del fenómeno a estudiar, las

principales categorías desagregadas desde las propiedades intrínsecas halladas y así poder

describir y explicar el fenómeno que se quiere investigar.

Para el caso de las encuestas, se procedió a organizar y clasificar la información

registrada, construyendo por cada una de las preguntas planteadas, los gráficos en formato de

torta, mostrando así los porcentajes correspondientes.

FASE 6: ANÁLISIS DE RESULTADOS Y CRUCE DE VARIABLES

En esta fase se utilizó el software de ATLAS.ti para identificar las categorías

principales, y así clasificar todas las anotaciones realizadas bajo los códigos subyacentes que

sean descubiertos. Así se lograron analizar más fácilmente la información registrada, con apoyo

en diagramas semánticos desarrollados en la misma herramienta.

!75

Posteriormente se relacionaron los hallazgos de la caracterización, con cada una de las

preguntas tabuladas de la encuesta, justificando lo que dice el docente que hace en clase, siendo

efectivamente lo que los estudiantes han percibido.

Finalmente, la relación de las prácticas docentes con las competencias profesionales, se

hizo luego de haberlas codificado en Atlas.ti, y conectándolos con los códigos de las prácticas

pedagógicas.

FASE 7: CONCLUSIONES Y RECOMENDACIONES

Como parte del resultado de la investigación y del proceso de caracterización de las

prácticas pedagógicas, se propuso un modelo educativo para ingeniería, en el cual se han descrito

y articulado los ejercicios pedagógicos hallados en la caracterización y aquellos sugeridos en el

estado del arte y el marco teórico investigado.

!76

CAPITULO 4: ANÁLISIS DE RESULTADOS

CARACTERIZACIÓN DE LAS PRÁCTICAS DOCENTES

El resultado del proceso de caracterización de las prácticas pedagógicas de los docentes

en el programa de Ingeniería en Multimedia, se organizó bajo las siguientes fases:

a) En la planeación y preparación de la docencia, se presentan aspectos

relacionados con el ajuste de los micro-currículos y las temáticas de la asignatura además de

los materiales de estudio y bibliografía.

b) Para el desarrollo de las actividades de aprendizaje, se analiza lo que es el

desarrollo de las clases prácticas, el razonamiento y pensamiento crítico y aquellos aspectos

que generan motivación en los estudiantes.

c) En los procesos evaluativos, se presenta el análisis de cómo se evalúan las

actividades.

d) Determinados aspectos relacionados con las teorías pedagógicas, son los que

orientan y definen los tres aspectos anteriores.

e) Al final se relacionan algunas particularidades sobre el docente y el estudiante.

Se puede observar en la Figura 5 la relación entre las categorías resultantes. A

continuación se van a describir, por cada una de las fases, las categorías halladas en el estudio.

!77

!
Figura 5. Relación de las principales categorías encontradas en la entrevista a docentes.

Fase 1: Planeación y preparación de la docencia

En esta fase se han determinado los siguientes códigos principales: 1) Ajuste de micro-

currículos y temáticas de la asignatura y 2) Materiales de estudio y bibliografía.

1) Ajuste de micro-currículos y temáticas de la asignatura

Se determinaron los siguientes sub códigos, como se muestra en la Figura 6. Aquí se

puede determinar que el docente realiza ajustes a los contenidos de las asignaturas soportado en

dos aspectos fundamentales que son las conductas de entrada y el conocimiento tecnológico del

tema, lo que le permite tener flexibilidad a la hora de planear las lecciones de clase y a la vez el

conocimiento tecnológico de las temáticas globales de la materia, apoyándose en los contenidos

de base planteados para la asignatura.

!78

!
Figura 6. Relación de códigos con el ajuste de micro-currículos y las temáticas de la asignatura.

Las características en los ajustes de los micro-currículos que refieren los docentes que

tocaron este tema, resaltan que éstos se realizan cada semestre teniendo en cuenta que son

originados por una parte, desde los proyectos de investigación del docente; desde las alertas que

se evidencian en Internet en los avances tecnológicos y las tendencias del entorno; a partir de las

mismas problemáticas que proyectan los temas del curso y desde los cambios observados en los

estudiantes.

Con relación al conocimiento tecnológico, hay que tener en cuenta que no

necesariamente lo último que haya surgido es lo que se debe enseñar, debido a que posiblemente

determinadas tecnologías pueden entrar en una fase de moda y al poco tiempo caer, es mejor

estar atento a las tecnologías emergentes que van evolucionando. Las herramientas cambian con

el tiempo pero los conceptos prevalecen, por esta razón se hace necesario no cambiar los

contenidos por cambiarlos, sino prestar atención a aquellos aspectos subyacentes, enfocándose

más en el concepto fundamental de la aplicación multimedia, como diseño de historias o

narrativa, la estética que espera el mercado, nuevas propuestas audiovisuales a nivel mundial,

que es lo que hace la diferencia. También es importante verificar qué tecnologías se podrían

!79

utilizar para buscar llegar mejor a los estudiantes y así que tipo de temas deben ser manejados en

forma diferente en la clase.

Si bien es cierto que hay unos contenidos programáticos de base, éstos deben ser una

guía general para el docente, quién no debe ceñirse estrictamente a éstos, claro que dependiendo

de la clase de asignatura y de la visión del docente. El 80% de los profesores está de acuerdo en

que se debe ser flexible con los contenidos temáticos y muchas veces se modifica el desarrollo

de los temas, acorde al propio avance de los estudiantes.

Un poco más de la mitad de los docentes refieren asuntos relacionados con las

conductas de entrada, en donde se resalta que los ajustes realizados a los contenidos

programáticos se hacen teniendo en cuenta las características del grupo, sin olvidar que es lo que

debe saber el estudiante de acuerdo a la malla curricular y por supuesto según la experiencia del

propio docente.

2) Materiales de estudio y bibliografía

Se han determinado los siguientes sub códigos con sus relaciones, como se muestra en

la Figura 7. Aquí se puede observar que los docentes cuando desarrollan escritos propios, son

derivados de proyectos de investigación, además de tener en cuenta referencias básicas para sus

asignaturas, teniendo referencias complementarias desde Internet.

!80

!
Figura 7. Relación de códigos para los aspectos en materiales de estudio y bibliografía.

Con relación a los escritos propios del docente, se encontró que aproximadamente la

mitad de ellos, realizan escritos propios a partir de los proyectos de investigación que

desarrollan. Mencionan que a los estudiantes les llama más la atención leer publicaciones donde

saben que aparece su profesor y esto despierta mayor interés.

Se resalta igualmente que, es válido desarrollar escritos que no sean rigurosamente

académicos, pero permiten documentar conceptos de apoyo a procedimientos técnicos de lo que

deben aprender los estudiantes para que entiendan y refuercen los conocimientos.

Una pequeña parte de los docentes comentan, que no se tiene tiempo para realizar

escritos académicos, debido a las múltiples funciones que tiene el docente y también a su fuerte

carga académica, aún así se realiza una preparación del material de clase que se suministran al

estudiante.

Fase 2: Desarrollo de las actividades aprendizaje

En esta fase se han definido los siguientes códigos: 1) Desarrollo de las clases prácticas,

2) Razonamiento y pensamiento crítico y 3) Aspectos que generan motivación.

!81

1) Desarrollo de las clases prácticas

No se encontraron sub códigos en esta categoría, sin embargo se pueden mencionar que,

el 80% de los docentes encuestados han mencionado que el desarrollo de las clases prácticas es

fundamental para el desarrollo de las destrezas en los estudiantes, buscando fortalecer métodos

de autoestudio y autoaprendizaje, a partir de que busquen entender primero, luego que se

cuestionen para generar suficientes dudas y ahí entrar a reforzar el aprendizaje y entregar mas

instrumentos. En determinados casos, la orientación paso a paso del docente es fundamental,

buscando se imiten las acciones que este realiza. Es importante variar los ejercicios prácticos,

ajustados a problemas de aplicación acorde a las temáticas del curso.

Buscar trabajar lecturas previas, realizando sesiones tipo seminario, ayuda mucho en la

interacción con el estudiante, y así reducir la densidad de la teoría en momentos determinados.

Hay otros temas que no se prestan para el debate, por ello los talleres prácticos son una

alternativa para la transmisión del conocimiento, así como la participación en clase, que busca

dinamismo para mantener siempre activos a los estudiantes.

2) Razonamiento y pensamiento crítico

Se busca generar en el estudiante una conciencia de su propio proceso de aprendizaje,

dando prioridad al método desarrollado para lograr un resultado particular, más allá del resultado

mismo. Para esto, es necesario saber lo que se necesita aprender, buscando validar ese

conocimiento en un contexto real, corrigiendo lo necesario en el proceso. Con la experiencia del

docente, se estaría indicando el camino adecuado en los casos que sea necesario, con ello, el

estudiante sabrá que es capaz de hacer. Ver gráfico 8.

!82

!

Figura 8. Relación entre las subcategorías del razonamiento y pensamiento crítico.

Los profesores comentan que buscan generar conciencia del aprendizaje en el

estudiante, debido a que en ingenieria los problemas son cambiantes y éstos deben ser

solucionados desde un conocimiento particular. El estudiante debe saber cómo desarrollar el

conocimiento que requiera, a partir de la reflexión, la lógica de pensamiento y el cuestionamiento

en la aplicabilidad de los conceptos desarrollados en clase a contextos reales, y desde el punto de

vista como ingenieros en multimedia, proponer soluciones viables.

Comentan los docentes que el desarrollo de métodos de autoestudio y

autoaprendizaje, influye en nutrir la propia investigación, a través del planteamiento de

problemas que los hagan buscar y hacerse preguntas, logrando identificar cuál es la aplicación de

los temas del curso y su relación con la carrera en su parte práctica. Así, el intentar resolver un

problema y no solamente buscar la solución existente, hace parte de la forma en cómo desarrollar

el aprendizaje y construir conocimiento.

!83

Un poco mas de la mitad de los profesores, tienen en cuenta el proceso para haber

logrado el resultado en las actividades o proyectos, con lo que se indaga más allá de la parte

técnica, haciendo énfasis en las características propias del trabajo que enmarcan lo entregado y

qué han aprendido en el proceso. La búsqueda de información y cómo se convirtió en un

conocimiento aplicable al proyecto, es un resultado que justifica su trabajo. El conocimiento se

debe descubrir y a partir de esto, los estudiantes lograrán llegar a la solución. El análisis de lo

trabajado por el estudiante, debe ser integrable a un proyecto multimedia y la correspondiente

retroalimentación, se orienta a indicar si el trabajo es viable o no y por qué, y así se mejoran o

corrigen los procedimientos. Según esto, se analiza la forma en cómo los estudiantes defienden

sus proyectos en todas sus fases, teniendo un proceso certero en el avance de los mismos. Se

hace énfasis en aquellos aspectos conceptuales previos al desarrollo, hasta su culminación.

El diseño en multimedia no es solo aplicar lo que han aprendido de una herramienta de

software o de programación y ya, sino qué es lo que se necesita aprender para solucionar algo,

buscando romper el paradigma de que hacer multimedia no es solo aplicar los conocimientos

adquiridos. Al lograr que ellos participen en convocatorias reales de proyectos o en concursos, y

hacerles ver que se hace un esfuerzo y que se tiene la capacidad de hacerlo y que podría haber

hecho falta.

Uno de los aspectos fundamentales para el desarrollo de análisis y crítica por parte de

los estudiantes, es lograr que con el acceso a Internet, busquen validar el conocimiento y así

corroboren lo que el docente puede decirles en el momento de la clase, y así se exige al docente

en conocimientos y a repensar su discurso. En la sociedad de la información y del conocimiento,

los contenidos se encuentran en internet, bibliotecas digitales a las que el estudiante ha tenido

!84

acceso, entonces el docente ya no es el experto en conocimiento y el estudiante ya no viene a

aprender los conocimientos del docente. Al momento de la socialización de las temáticas del

curso, se suministran unos referentes bibliográficos de base y se motiva a que consulten otro tipo

de fuentes idóneas, para que contrasten, vigilando eso si las fuentes que son consultadas por el

estudiante, ya que por lo general acuden a lo primero que encuentran.

Algunos docentes enlazan el trabajo de clase con el contexto real, en el cual el

estudiante busca, indaga y compara situaciones que los ayudan a ser más críticos con lo que

hacen en el aula, asistiendo a eventos académicos en áreas de la multimedia, y allí dan cuenta de

lo que hacen otros. Se busca que en los últimos semestres, el estudiante esté produciendo y

diseñando, ya que en el contexto empresarial, es muy importante el saber hacer.

Como parte de este proceso de formación, el docente debe dar consejos para hacer caer

en cuenta de los errores que se están cometiendo, indicando cuál es el camino correcto y es aquí

donde la experiencia de ese docente es fundamental. Hacerles caer en cuenta que están pensando

algo muy complejo para algo que era relativamente sencillo de solucionar, intentando siempre

ese razonamiento lógico de las situaciones.

3) Aspectos que generan motivación

Ahora bien, se ha encontrado en la entrevista con los profesores las siguientes

características generales relacionadas con aquellos aspectos que generan motivación en los

estudiantes. Ver gráfico 9.

!85

!
Figura 9. Características generales que generan motivación según los docentes.

Se puede comenzar por mencionar que los estudiantes parten en general de

motivaciones que traen implícitamente por el solo hecho de haber escogido la carrera, sin

embargo se debe reforzar permanentemente con referentes externos del contexto real y de la

industria, lo cual se apoya con ejemplos y demostraciones de proyectos relacionados, los que

muchas veces es llevado por la propia experiencia de los docentes y su pasión por los temas,

además se observa que hay una motivación adicional que viene dada por los mismos temas que

se desarrollan en determinadas asignaturas y principalmente en las electivas.

Desde las asignaturas, se desarrollan charlas especializadas orientadas a referentes

externos de la industria, buscando conectar los temas de la materia con el contexto real y el

para qué les servirá esos conocimientos a nivel profesional. Así mismo el intentar relacionar

charlas de expertos en la cátedra, ayuda mucho en su motivación al poder ver directamente los

profesionales con los cuáles posiblemente lleguen a trabajar. También comentan los docentes que

generar competencia profesional entre los estudiantes, desarrolla oportunidades interesantes de

!86

trabajo, en donde influye el conocimiento especializado para competir bajo el contexto de

proyectos que realicen con sus propios recursos. La función del docente debe centrarse en

mostrarle la realidad del mundo de la ingeniería al estudiante en donde hay muchas variantes,

con la firme intención que aquellos intereses propios sean profundizados.

El desarrollo de proyectos relacionados de aplicación en las asignaturas individuales o

grupales, buscan propósitos de formación bastante particulares, en los cuales se refleja el interés

de trabajo, sobre todo cuando deben sustentar y mostrar lo que han logrado hacer con sus propios

esfuerzos y que el docente es lo que realmente valora, no tanto el resultado mismo, sin embargo,

el hecho de tener buenos resultados motiva. Vincular a los estudiantes en los proyectos reales del

docente, motiva aún mas, que aquellos proyectos que se quedan en las aulas de clase como

ejercicio académico, así mismo buscar presentar los trabajos de aquellos estudiantes que se

encuentran terminando la carrera, a los que están iniciando, para que vean que pueden lograr.

Algunos docentes comentan que cuando se transmite pasión en las clases, dejando ver

que los temas que enseña, realmente le interesan al docente, genera una motivación particular en

los estudiantes, buscando así desarrollar diálogos con ellos, más allá de las clases magistrales.

Además mostrando las destrezas del mismo docente y los trabajos que presenta a sus estudiantes.

Finalmente para esta categoría, los profesores han comentado que, mostrarle al

estudiante cómo las temáticas de la clase se relacionan o visualizan en el contexto real y el cómo

tienen una aplicación directa en estos escenarios, motiva al estudiante, en donde el material

audiovisual ayuda mucho, a través de ejemplos gráficos para hacer mas fácil su comprensión.

!87

Fase 3: Los procesos evaluativos

El proceso evaluativo se ubica como una de las fases de la acción docente que conlleva

a la aplicación de modelos generales para intentar declarar, cuál es el estado de aprendizaje de un

estudiante y por este motivo lo hace sumamente subjetivo, según la forma en cómo el profesor

aplique su método. En la entrevista a los docentes del programa, se evidenciaron diversos

métodos de evaluación que son aplicados y los proyectos finales tiene mayor preferencia, con la

aplicación de rúbricas. La aplicación de talleres es otra de las formas más comunes de evaluar y

le sigue en menor medida las evaluaciones desde el aula virtual, presentaciones en forma oral, la

autoevaluación y coevaluación. Se resalta que los docentes manifiestan hacer evaluación en

forma permanente. Ver gráfico 10.

!
Figura 10. Formas de evaluación en el programa de Ingeniería en Multimedia.

!88

El 70% del los docentes entrevistados, se han referido al desarrollo de evaluaciones a

partir de proyectos finales o trabajos que reúnen muchas de las características que se requiere

que un estudiante de ingeniería desarrolle. Debe haber una retroalimentación de las fortalezas y

debilidades con el fin de ajustar y corregir las intenciones de los estudiantes, teniendo en cuenta

la evolución del trabajo, la socialización de su esfuerzo y el resultado obtenido.

La evaluación en talleres implica un seguimiento directo de los avances, en el

laboratorio y el trabajo continuo de los estudiantes y tienen propósito de formación muy

específico en la parte conceptual y de pensamiento, los cuales pueden ser complementados con

trabajo en la casa. Una forma particular en el desarrollo de esta estrategia corresponde a las guías

de laboratorio, que aunque es un proceso muy lineal y conductista, cumple objetivos específicos

en el desarrollo de cierto conocimiento y habilidades.

Con respecto a la evaluación desde otros medios, se tienen en cuenta las

presentaciones orales que permiten validar aptitudes corporales frente a audiencias y la defensa

de sus proyectos; la revisión de documentos escritos permiten analizar las cualidades en la

escritura, gramática y ortografía y la verificación de la funcionalidad de los algoritmos o

programas desarrollados. Algunas evaluaciones se hacen de forma individual o grupal, según lo

determine el docente. También se aplican evaluaciones desde el aula virtual en donde se

disponen de todos los recursos necesarios para que de manera autónoma, cada estudiante se

enfrente a esta forma de validación.

Se observa además que la evaluación debe tener un carácter permanente y que a través

de la observación, se pueden validar destrezas en las prácticas, teniendo que dedicar en muchos

casos, esfuerzos en forma individual.

!89

Con respecto el uso de rubricas en la evaluación, el 80% de los docentes menciona su

aplicación de una forma u otra, resaltando aquí aspectos como, que hay unas rúbricas que se

denominan ocultas y otras que son abiertas. Las abiertas se pueden aplicar en aspectos subjetivos

y cuando hay participación en ambientes grupales o cuando el docente plantea determinadas

indicaciones a tener en cuenta para el desarrollo de los proyectos, donde el compromiso, esfuerzo

y actitud son valores a considerar. Desde la aplicación de rúbricas cerradas, se diseñan tablas de

chequeo que se entregan a los estudiantes, para que conozcan lo que se les va a evaluar,

asignando a cada criterio un puntaje. En otros casos se plantea una matriz de logros y

dificultades que los estudiantes van desarrollando y completando en el tiempo. Otro tipo de

rúbricas son aquellas acordadas con los estudiantes, partiendo de una base propuesta por el

docente.

Fase 4: Aspectos en las teorías pedagógicas

A continuación se presenta el análisis de los aspectos encontrados con relación a cómo

los docentes ponen en práctica las teorías pedagógicas. En la Figura 11, se muestran los

principales aspectos hallados en la entrevista, en donde se infiere que de acuerdo al número de

anotaciones realizadas sobre cada uno de estos aspectos, los métodos desde la práctica y la

profesión, tienen mayores comentarios, por lo que predominan las prácticas pedagógicas

implícitas, lo cual es relativamente normal, si se tiene en cuenta que el 50% de los docentes no

tienen formación en educación. Las lecturas sobre pedagogía conducen a la aplicación de

estrategias conductistas, las prácticas constructivistas y uso de tecnologías. Se presentará a

continuación un análisis detallado de cada uno de estos aspectos y las características encontradas.

!90

!
Figura 11. Relación lógica entre los aspectos encontrados en las practicas pedagógicas de los
docentes.

Desde los métodos desde la práctica y la profesión, se observa que el 80% de los

profesores se refieren a la aplicación de estrategias sustentadas principalmente en sus propias

prácticas basadas en la experiencia, buscando entender cuál es la mejor manera de hacer

docencia. Cuando se analizan y se reflexiona sobre aquellas prácticas que les ha funcionado en el

proceso de enseñanza y aprendizaje, se convierten en praxis. Las prácticas pedagógicas dependen

de cada asignatura y de los conocimientos que se imparten en ellas, donde el uso de charlas

magistrales persiste como técnica de transmisión de información, aunque combinada con otras

estrategias, ayuda a dinamizar las clases.

Decirles a los estudiantes desde el inicio de la asignatura, lo que se desarrollará en los

talleres y que la solución ya existe, pero que copiar los resultados no les va a mejorar su

aprendizaje. Los estudiantes deben cuestionarse ellos mismos, los aspectos planteados en los

talleres.

La experiencia del docente debe servir no solo para entregar material, sino para guiar al

estudiante e indicarle cuál es la ruta correcta, qué estaría bien y qué mal y según lo que vea el

docente en los estudiantes, podrá aplicar diversas estrategias didácticas.

!91

Con relación a las lecturas sobre pedagogía, un poco menos de la mitad de los

docentes han manifestado no estar leyendo asuntos relacionados con cómo mejorar los procesos

de docencia en la institución, o simplemente se leen algunos artículos en forma esporádica.

Normalmente aquellas prácticas docentes que se vienen desarrollando, simplemente se ensayan,

se aplican o se imitan. El otro grupo de profesores, quienes tienen determinada formación en

pedagogía, mencionan que desde una posición profesional, se sabe qué enseñar y con estudios en

educación se sabe cómo hacerlo, sin embargo la experiencia del cómo, es fundamental, la cual no

se gana leyendo solamente, pero ayuda a contrastar y validar lo que se está haciendo. Se lee

sobre metodologías y se intenta llevar a la practica, pero muchas veces adecuarlas a

determinados grupos es una tarea compleja.

La aplicación de estrategias conductistas se observa desde el desarrollo de esquemas

inductivos aplicado por algunos docentes, en temas que no dan lugar a discusión, es decir

asuntos técnicos los cuales no tienen otras formas de hacerse. En asuntos relacionados con

prácticas sobre herramientas de software, se aplican métodos conductistas a modo de tutorial, en

donde las repeticiones de procedimientos de una actividad se hace varias veces hasta que el

estudiante sea capaz de hacerlo solo.

En lo que respecta a la aplicación de estrategias constructivistas, casi todos los

docentes se refirieron a este tema, manifestando saber que hay un modelo institucional, y que en

términos generales que este enfoque se fundamenta esencialmente en el desarrollo de proyectos,

en donde el docente parte de unos planteamientos generales y que el estudiante se preocupe por

investigar y construir su propio conocimiento. La ganancia final esta en que el estudiante pueda

desarrollar las cosas y se da mejor en la medida que trabaja con otros para el logro de un fin

!92

común. La aplicación de técnicas constructivistas en el aula de clases implica determinada

complejidad, debido a que el sistema de notas tiene momentos de entrega específicos en el

semestre. Se presenta modelos híbridos, intentando construir el saber haciendo con repetición.

Un solo docente se refirió al conectivismo como una estrategia de aprendizaje.

Fase 5: Particularidades de los actores del proceso

1) Docentes

Una de las preguntas realizadas a los docentes en la entrevista, se orientó a si ellos creen

que generan inspiración en sus estudiantes y si piensan que son un modelo de persona a seguir.

Las respuestas de ellos en términos generales se van hacia el cumplimiento y la disciplina,

proyectando pasión por lo que se hace, siendo amigo y estricto a la vez, entre otras.

Analizando las respuestas entregadas por los docentes, se puede interpretar que esa

inspiración que proyecta el maestro, se fundamenta en diversas características que enmarcan la

actividad docente y de ellos como persona en el sentido de ser líderes en sus áreas de formación.

En la Figura 12, se muestra la relación de dichas características encontradas en los docentes, las

cuales parten de una imagen como experto en el tema que se enseña, que se logra en gran medida

desde los proyectos de investigación y la relación de la profesión con la docencia,

desencadenando relaciones particulares entre docente y estudiante y llevando la enseñanza más

allá del hecho de transferir una información especializada.

!93

!
Figura 12. Características relacionadas con las particularidades del docente.

Desde ese trabajo docente, se resalta su imagen como experto en los temas que enseña,

y que debe proyectar hacia los estudiantes, demostrando su pasión por la actividad académica y

proyectarla, teniendo un buen dominio de los temas, buscando dar acceso a sus trabajos

académicos como artículos, libros y demostrando sus habilidades y destrezas en su parte técnica.

Las anécdotas, experiencias académicas y personales, ayudan así mismo a proyectar esa imagen.

El ser estricto y amigo de los estudiantes, implica generar respeto e inspiración,

propendiendo por una actitud de justicia y objetividad en las evaluaciones, manteniendo un

comportamiento uniforme sin tener preferencias, viendo a todos los estudiantes iguales,

buscando un diálogo con ellos a su mismo nivel, siendo dócil con el manejo de las notas,

preocuparse por sus problemas, aprenderse sus nombres pero sin olvidar mantener la distancia,

además de ser estricto en el ejercicio de la docencia, cumpliendo sus compromisos académicos

como el manejo de sus horarios, reponiendo las clases y prestando buena atención.

Los procesos de asesoría permanente desde acompañamientos personalizados,

dedicación de tiempo adicional cuando hay problemas de aprendizaje, decirle las fallas al

estudiante, implica un trabajo más fuerte por parte del docente, sin embargo plantea un

!94

compromiso mayor en los estudiantes, en donde la actitud de apoyo hacia actividades

complementarias y el reconocimiento de los esfuerzos, genera un entorno académico

enriquecedor y amigable. Se puede complementar el ejercicio académico a travez de las

actividades en el aula virtual, que ayuda a mantener un registro general para orientar mas

fácilmente la acción docente.

Ser más que un transmisor de información, significa que como el acceso al

conocimiento lo pueden hacer los estudiantes por si solos y toda la información se puede

encontrar en Internet o en bases bibliográficas especializadas, entonces en el aula de clases el

docente se convierte en guía para el acceso a ese conocimiento compartiendo su experiencia.

Hoy no se puede concebir al docente como la fuente del conocimiento, sino como el experto en

impulsar el trabajo de sus estudiantes. La autoevaluación de su propia acción pedagógica le

permite mejorar su trabajo.

Según comentan los docentes, ellos deben enseñar lo que investigan y tener experiencia

profesional en esa área, así se convierte en experto de esas asignaturas enriqueciendo su

actividad. La evolución de los conocimientos desde los proyectos de investigación lo

mantienen actualizado, con eso todo lo que el docente enseña lo aplica y lo que aplica lo enseña.

En las asignaturas electivas se refleja la dinámica de lo que el docente esta haciendo a nivel de

investigación, implicando que escriba y así se da mayor fundamento a lo dicho a los estudiantes,

logrando así unos escritos de base y unas citas claves en esos temas. También se resalta que es

importante comparar los contenidos trabajados con los de otras universidades, buscando puntos

de apoyo para ajustes y reafirmar las estrategias.

!95

Con respecto a la relación entre la profesión y la docencia, el 60% de los docentes

manifiestan que hay una conexión directa entre lo que se enseña y su profesión, siendo

estratégico el hecho de que trabajar en paralelo entre la industria y la escuela, necesariamente

actualiza al docente y que lo que se hace es lo que se enseña. Para el resto de docentes, si bien no

tienen una relación directa con la industria, pues su actividad profesional se ha centrado

esencialmente en la docencia, se busca mantener contacto con expertos del área e intentar

vincular la empresa a sus actividades académicas. Muchas veces se prepara muy bien al

estudiante desde la academia, pero esto no refleja necesariamente lo que ocurre en el contexto

real de la empresa.

2) Estudiantes

Finalmente, se evidenciaron determinadas características generales sobre los

estudiantes, mencionadas por los docentes que de una forma u otra, influye en las prácticas

docentes desarrolladas, donde por ejemplo que hay estudiantes que solo les interesa pasar y se

esfuerzan en lo básico para cumplir los requerimientos de la asignatura, sin embargo se dan

cuenta de esto cuando están en últimos semestres o una vez ya han terminado sus estudios.

No escuchan lo que se dice en clase, se les olvida con facilidad las indicaciones del

docente con relación a alguna actividad particular. No recogen todo lo que el docente explica y

luego se quejan que no entienden o tal vez no están estudiando como deberían hacerlo.

De alguna manera los estudiantes están acostumbrados al desarrollo de clases

magistrales, esperando las indicaciones sobre lo que se debe hacer, sin embargo hay ritmos de

aprendizaje diferentes y por consiguiente hay estudiantes que demandan mas tiempo que otros

por parte del docente. También hay aquellos estudiantes que intentan trabajar en forma

!96

individual, pretendiendo hacer todo solos, mientras que existen otros que comentan al docente

sus problemas y se dejan ayudar.

!97

RESPUESTAS DE LOS ESTUDIANTES ANTE LAS PRÁCTICAS DOCENTES

Micro-currículos y temáticas de la asignatura

Con relación a esta categoría, los estudiantes tienen las siguientes percepciones,

visualizadas en la Tabla 1.

Tabla 1. Relación de la encuesta con “Micro-currículos y temáticas de la asignatura”.

El trabajo realizado por los docentes en la preparación de las clases, se puede confirmar

a partir de la opinión de los estudiantes, quienes en un 81% están de acuerdo en que los docentes

mantienen una organización y planeación de sus temas de clases y diseño de talleres. El 17% de

los estudiantes asume una posición neutra frente a estas actualizaciones.

Tan solo el 26% de los estudiantes afirman que están totalmente de acuerdo con que los

docentes siguen al pie de la letra los contenidos programáticos, lo que permite inferir que el 50%,

opinan que pueden haber algunas modificaciones en el desarrollo de los contenidos de las

asignaturas y el 21% mantienen una posición neutral.

Aspecto evaluado en la
encuesta

Totalmente
de acuerdo De acuerdo

Ni de
acuerdo ni

en
desacuerdo

En
desacuerdo

Totalmente en
desacuerdo

Se observa una
organización y
planeación clara de los
temas y talleres
trabajados

31 % 50 % 17 % 1 % 1 %

El docente sigue al pie
de la letra el contenido
programático
propuesto

26 % 50 % 21 % 3 % 0 %

!98

Materiales de estudio y bibliografía

Respecto a la categoría de materiales de estudio y bibliografía, los estudiantes tienen las

siguientes percepciones. Ver Tabla 2.

Tabla 2. Relación de la encuesta con “Materiales de estudio y bibliografía”.

El 75% de los estudiantes considera que el material de estudio, lecturas y bibliografía

que recomienda el docente en su asignatura, está actualizado. Además, se observa que apenas el

23% de los estudiantes opinan que los docentes suministran material de su propia autoría y un

53% que no es así, lo cual afirma que no existe una cultura marcada en la producción de material

de estudio por parte de los docentes.

Desarrollo de las clases prácticas

Respecto a la categoría de desarrollo de clases prácticas, los estudiantes han respondido

en la encuesta, lo siguiente. Ver Tabla 3.

Aspecto evaluado en la
encuesta

Totalmente
de acuerdo De acuerdo

Ni de
acuerdo ni

en
desacuerdo

En
desacuerdo

Totalmente en
desacuerdo

El material de estudio,
lecturas y bibliografía
general está
actualizado

24 % 52 % 21 % 2 % 2 %

El docente suministra a
sus estudiantes,
lecturas o material de
estudio de su propia
autoría

7 % 16 % 25 % 36 % 17 %

!99

Tabla 3. Relación de la encuesta con “Desarrollo de clases prácticas”.

Se puede observar que la mayoría de los estudiantes, el 86% consideran que el docente

explica claramente el propósito de las actividades prácticas que serán desarrolladas, el cómo se

deben trabajar y su respectiva evaluación. Tan solo un 12% tienen una posición neutra y un

porcentaje muy bajo opinan que no se cumple el criterio.

Se busca además que los estudiantes logren identificar cuál es la aplicación del curso

desde su parte teórica y analítica en relación con su carrera en su parte práctica, a lo cual el 74%

de los estudiantes perciben que las actividades académicas desarrolladas por el profesor, ayudan

a promover aprendizajes más efectivos.

Razonamiento y pensamiento crítico

Respecto a la categoría de razonamiento y pensamiento crítico, los estudiantes opinan lo

siguiente. Ver Tabla 4.

Aspecto evaluado en la
encuesta

Totalmente
de acuerdo De acuerdo

Ni de
acuerdo ni

en
desacuerdo

En
desacuerdo

Totalmente en
desacuerdo

El docente explica el
propósito de las
actividades, su
desarrollo y evaluación

34 % 52 % 12 % 0 % 2 %

Las actividades
desarrolladas
promueven un
aprendizaje mas
efectivo

20 % 54 % 22 % 4 % 1 %

!100

Tabla 4. Relación de la encuesta con “Razonamiento y pensamiento crítico”.

Se observa que el 58% de los estudiantes está de acuerdo en que el docente busca

desarrollar permanentemente la reflexión y el cuestionamiento en los estudiantes sobre sus

propias acciones en el desarrollo de las actividades y un 64% de los estudiantes perciben que el

docente plantea actividades que tienen en cuenta el contexto real, en el cual se podría

desempeñar un ingeniero en multimedia, un 24% asumen una posición neutra, la cual da pie para

pensar que probablemente si se desarrollen actividades orientadas a contextos reales.

Aspectos que generan motivación

Ahora, con respecto a la categoría de aspectos que generan motivación, los estudiantes

tienen las siguientes percepciones. Ver Tabla 5.

Tabla 5. Relación de la encuesta con “Aspectos que generan motivación”.

Aspecto evaluado en la
encuesta

Totalmente
de acuerdo De acuerdo

Ni de
acuerdo ni

en
desacuerdo

En
desacuerdo

Totalmente en
desacuerdo

Busca que el estudiante
reflexione y cuestione
sobre sus acciones
académicas

12 % 46 % 31 % 10 % 1 %

Planeación de
actividades bajo el
contexto real

28 % 36 % 24 % 10 % 2 %

Aspecto evaluado en la
encuesta

Totalmente
de acuerdo De acuerdo

Ni de
acuerdo ni

en
desacuerdo

En
desacuerdo

Totalmente en
desacuerdo

El profesor resalta lo
importante que son los
temas de la asignatura

39 % 37 % 14 % 9 % 1 %

!101

De acuerdo con los estudiantes, ellos piensan en un 76% que los docentes resaltan la

importancia de los temas que desarrolla a nivel profesional como ingenieros en multimedia, lo

que motiva el trabajo con ellos, manteniendo su interés en el estudio y los temas.

Los procesos evaluativos

De acuerdo a la evaluación, los estudiantes perciben lo siguiente. Ver Tabla 6.

Tabla 6. Relación de la encuesta con “Procesos evaluativos”.

Luego de haber descrito las diversas formas de evaluar de los docentes, y haber

planteado en términos generales cuáles son sus métodos de evaluación, casi la mitad de los

estudiantes opinan que están de acuerdo con las formas de evaluación aplicadas y favorecen sus

aprendizajes. Si a este se adicionan los que están totalmente de acuerdo, se tendrían un 65% a

favor de estos métodos. Un porcentaje relativamente alto 30%, no están seguros de las formas de

evaluar de sus docentes.

El 66% de los estudiantes opinan que las retroalimentaciones que realiza el docente de

los trabajos, les ayudan a corregir sus propios errores y a mejorar sus aprendizajes.

Aspecto evaluado en la
encuesta

Totalmente
de acuerdo De acuerdo

Ni de
acuerdo ni

en
desacuerdo

En
desacuerdo

Totalmente en
desacuerdo

Las formas de
evaluación aplicadas
favorecen el
aprendizaje del
estudiante

18 % 48 % 29 % 3 % 3 %

Las
retroalimentaciones
permiten corregir
errores y mejorar el
aprendizaje

22 % 44 % 19 % 13 % 2 %

!102

Aspectos en las teorías pedagógicas

Respecto a la categoría de los aspectos en las teorías pedagógicas, los estudiantes tienen

las siguientes percepciones. Ver Tabla 7.

Tabla 7. Relación de la encuesta con “Métodos desde la práctica y la profesión”.

El desarrollo de debates sobre la aplicación de los temas de la asignatura a contextos

reales y las presentaciones orales, son otros aspectos didácticos que funcionan en las sesiones de

clases. Un poco menos de la mitad de los estudiantes opinan, que el docente desarrolla

discusiones en determinados temas de interés de la asignatura y un porcentaje considerable, no

está seguro de su aplicación. Sin embargo, en el desarrollo de estas actividades, el docente

permite la participación libre del estudiante frente a las discusiones desarrolladas, respetando los

diversos aportes, buscando conducir certeramente dicha discusión, según la opinión del 70% de

los estudiantes, que respondieron estar de acuerdo y totalmente de acuerdo.

Finalmente, los estudiantes perciben en un 76% que los docentes se esfuerzan por

aplicar diferentes estrategias de enseñanza en sus clases, buscando que el estudiante se interese y

trabaje en los temas de las asignaturas.

Aspecto evaluado en la
encuesta

Totalmente
de acuerdo De acuerdo

Ni de
acuerdo ni

en
desacuerdo

En
desacuerdo

Totalmente en
desacuerdo

Se realizan actividades
de discusión sobre
temas de interés de la
asignatura

11 % 38 % 33 % 15 % 3 %

Permite que el
estudiante participe
frente a discusiones
académicas

33 % 37 % 24 % 4 % 2 %

Se aplican diversas
formas de enseñanza

22 % 54 % 19 % 4 % 1 %

!103

Particularidades del docente

Respecto a las particularidades del docente, los estudiantes tienen las siguientes

percepciones. Ver Tabla 8.

Tabla 8. Relación de la encuesta con “Particularidades del docente”.

Los estudiantes opinan en un 73% estar de acuerdo en que sus docentes si proyectan ese

tipo de inspiración. El 67% de estudiantes opinan que cuando no entienden algún tema de la

asignatura, el profesor se preocupa por encontrar alternativas que ayuden y complementen el

aprendizaje en ellos, lo cual reafirma en buena medida, la actitud del docente hacia el desarrollo

de actividades complementarias. Hay un porcentaje considerable que asumen una posición neutra

al respecto y uno relativamente bajo, que no están de acuerdo con esta afirmación.

Aspecto evaluado en la
encuesta

Totalmente
de acuerdo De acuerdo

Ni de
acuerdo ni

en
desacuerdo

En
desacuerdo

Totalmente en
desacuerdo

Se genera inspiración
siendo un modelo o
ejemplo de persona a
seguir

27 % 46 % 20 % 4 % 3 %

Se buscan alternativas
que ayuden y
complementen el
aprendizaje del
estudiante

19 % 48 % 25 % 7 % 1 %

Las clases son
realmente muy
provechosas y efectivas

26 % 51 % 17 % 4 % 2 %

El discurso y la
información de la clase
es acorde con la
actualidad

20 % 54 % 22 % 3 % 1 %

!104

La mitad de los estudiantes encuestados consideran que las clases del profesor son

realmente provechosas y efectivas en su formación como persona y un 26% están totalmente de

acuerdo con esta afirmación.

El 70% de los estudiantes afirma que el discurso de sus docentes en clase está alineado

con los avances en la materia, siendo información de actualidad en el área correspondiente,

percibiendo así que sus docentes se mantienen actualizados en los temas que enseñan.

En cuanto a los tipos de actividades que el docente desarrolla en clase cuando los

estudiantes tienen problemas de aprendizaje, la que más comúnmente se aplica es la explicación

reiterativa de los temas con un 36%, seguido del desarrollo de actividades complementarias o

talleres en los temas respectivos con el 27%, la recomendación de lecturas y bibliografía un 16%

y los apoyos en forma individual un 16% ocupan el tercer lugar, quedando al final y en un bajo

porcentaje, otro tipo de acciones con el 5%.

!105

PRÁCTICAS DOCENTES Y LAS COMPETENCIAS PROFESIONALES

Partiendo de las competencias generales para el programa de Ingeniería en Multimedia,

se enfoca este análisis en el área de las competencias en Ingeniería Aplicada, que como se

mencionó en el proceso metodológico de esta investigación, es el área de formación objeto de

estudio y en donde se concentra la mayor cantidad de créditos de la carrera y las competencias

relacionadas en esta área, ocupan el 47% del total de competencias establecidas, según se ilustra

en la Figura 13.

!
Figura 13. Créditos vs competencias en el programa de Ingeniería en Multimedia.
Fuente: Documento de autoevaluación de la facultad de ingeniería.

En la Tabla 9, se presentan las competencias definidas para el programa de Ingeniería en

Multimedia, relacionadas con el área de Ingeniería aplicada, además para facilitar el análisis de

la relación con las prácticas docentes, se ha unificado en la columna de la derecha “Códigos” por

cada competencia, sus acciones, medios y contexto relevantes.

Cien
cia

s B
ás

ica
s

Cien
cia

s B
ás

ica
s d

e I
ng

en
ier

ía

Ing
en

ier
ía

Apli
ca

da

Eco
no

mico
 ad

mini
str

ati
va

Soc
io

Hum
an

íst
ica

Com
ple

men
tar

ia

0 % 25 % 50 % 75 % 100 %

6 %

5 %

45 %

17 %

27 %

5 %

5 %

11 %

47 %

16 %

16 %

Competencias Créditos

!106

Tabla 9. Códigos de las competencias profesionales del Ingeniero en Multimedia.

ID Competencias Códigos
C1 Presenta diagnósticos y propone soluciones a problemas de entidades

relacionados con sistemas, producción de contenidos, interacción

multimedia para adecuar su información a los medios de publicación

y distribución.

Diagnosticar
Solucionar problemas
Contexto real
Sistemas multimedia
Producción de contenidos
Interacción multimedia
Adecuación de información

C2 Caracteriza sistemas, producción de contenidos, computación,

análisis y procesamiento de señales e interacción multimedia para

comprender y mejorar su funcionamiento en relación a las

condiciones de las TIC.

Caracterizar
Comprender y mejorar
Sistemas multimedia
Producción de contenidos
Procesamiento de señales
Interacción multimedia
TIC

C3 Plantea el diseño de sistemas, producción de contenidos,

computación, análisis y procesamiento de señales, dirigidos al

mejoramiento de la interacción centradas en el usuario, que le

permitan optimizar e innovar el uso de la multimedia dirigidas a las

entidades, comunidades y TIC.

Diseñar
Optimizar
Innovar
Sistemas multimedia
Producción de contenidos
Computación
Procesamiento de señales
Interacción multimedia
Contexto real
Usuario

C4 Ejecuta proyectos en diferentes entidades de la economía nacional

relacionados con sistemas, producción de contenidos, computación,

interacción multimedia, análisis y procesamiento de señales mediante

la aplicación de nuevas tecnologías.

Ejecutar proyectos
Contexto real
Sistemas multimedia
Producción de contenidos
Computación
Interacción multimedia
Procesamiento de señales
Aplicar
TIC

ID Competencias

!107

C5 Realiza pruebas unitarias y de integración a los sistemas, producción

de contenidos, computación, interacción multimedia y procesamiento

de señales para determinar su óptimo funcionamiento.

Pruebas unitarias
Integrar
Sistemas multimedia
Producción de contenidos
Computación
Interacción multimedia
Procesamiento de señales
Optimizar

C6 Propone proyectos de investigación formativa, desarrollo e

innovación que permite ser aplicados en los sistemas, producción de

contenidos, computación, análisis y procesamiento de señales.

Proponer proyectos
Desarrollar
Innovar
Sistemas multimedia
Producción de contenidos
Computación
Procesamiento de señales

C7 Apropia y desarrolla tecnologías (TIC) que permitan el análisis y

formula soluciones frente a las necesidades del entorno relacionadas

con los sistemas, producción de contenidos, computación, análisis y

procesamiento de señales.

Apropiar
Desarrollar
TIC
Analizar
Formular soluciones
Contexto real
Sistemas multimedia
Producción de contenidos
Computación
Procesamiento de señales

C8 Identifica oportunidades de mejora en los sistemas, producción de

contenidos, computación, análisis y procesamiento de señales para

entidades de los diferentes sectores económicos.

Identificar
Mejorar
Sistemas multimedia
Producción contenidos
Computación
Procesamiento de señales
Contexto real

CódigosID Competencias

!108

En las tablas relacionadas a continuación, presentan el análisis de relación o conexión

entre las competencias profesionales mencionadas y las diferentes categorías generadas en la

caracterización de las prácticas docentes en la carrera de Ingeniería Multimedia, trabajadas en la

sección anterior.

La forma en cómo se lograron conectar cada una de las competencias con la categoría

respectiva, fue enlazando los códigos de la categoría de la práctica docente con los códigos

representativos de cada competencia. En la Figura 14, las flechas identifican estas relaciones, los

códigos del lado izquierdo pertenecen a la competencia y los que se encuentran en color rojo, a la

categoría de las prácticas docentes. La cantidad de relaciones generada para cada código de la

práctica docente, es el valor registrado que se está relacionando en las tablas siguientes. El

número en la columna [Max], corresponde al máximo de relaciones que cada competencia puede

llegar a tener. La fila [Pr] contiene el valor promedio para cada una de las columnas.

C9 Emplea métodos computacionales, modelos de simulación y

procesamiento de señales, inteligencia artificial y tecnologías

emergentes, para ser aplicados en la construcción de sistemas y

producción de contenidos para las áreas de Medicina, Medio

Ambiente, Meteorología, Sistemas de Información Geográfica,

Medicina Forense, Construcción, Arquitectura, Entretenimiento,

Educación y Biología, entre otras.

Aplicar
Emplear
Computación
Modelos de simulación
Procesamiento de señales
Inteligencia artificial
TIC
Sistemas multimedia
Producción de contenidos

CódigosID Competencias

!109

!
Figura 14. Relaciones entre una de las competencias y una de las categorías.

Ajustes en los micro-currículos y temáticas de la asignatura

En la Tabla 2, se puede observar la relación que hay entre la categoría de “Ajustes en los

micro-currículos y temáticas de la asignatura”, con cada uno de los códigos de las nueve

competencias profesionales. Para conectar las competencias, se tuvieron en cuenta las siguientes

descripciones:

Características de los ajustes: Los ajustes se realizan cada semestre teniendo en cuenta

resultados en proyectos de investigación, las alertas que se evidencian en Internet, los avances

tecnológicos, las tendencias del entorno, las problemáticas que general los temas del curso.

Según lo observado en la tabla, el promedio [Pr] de conexiones que tiene este código es bastante

alto, de manera que los los ajustes a los micro-currículos son fundamentales para el desarrollo de

las competencias.

!110

Conductas de entrada: Los ajustes realizados a los contenidos programáticos se hacen

teniendo en cuenta las características del grupo, qué es lo que debería saber el estudiante de

acuerdo a la malla curricular y según los criterios y la experiencia del propio docente. De

acuerdo al valor registrado para este código, se puede mencionar que es importante tener en

cuenta estas características.

Conocimiento tecnológico: Lo último no necesariamente es lo que se debe enseñar,

pero hay que estar atento a las tecnologías emergentes. Las herramientas cambian pero los

conceptos prevalecen, para tener en cuenta en los aspectos subyacentes de una aplicación

multimedia. Además qué tecnologías que gustan mejor a los estudiantes y en qué temas aplican

mejor. Según el valor registrado, se puede mencionar que este aspecto es muy importante tenerlo

en cuenta al momento de realizar ajustes a los micro-currículos y temáticas de las asignaturas.

Flexibilidad en los contenidos temáticos: No ceñirse estrictamente a los contenidos de

la asignatura, lo cual depende de la visión del docente y se modifica el desarrollo de los temas,

según el avance de los estudiantes. Se observa que mantener una flexibilidad en el desarrollo de

los contenidos no es muy favorable para las competencias, sin embargo podría presentarse según

la temática de la materia.

Se sigue el contenido de base: Hay unos contenidos programáticos de base para las

asignaturas, que son la guía general para el docente. Este código se relaciona con el anterior y

según lo observado en la Tabla 10, es importante mantener unos lineamentos de base en la

materia.

!111

Tabla 10. Relación de las competencias con los ajustes de micro-currículos.

Materiales de estudio y bibliografía

En la Tabla 11, se puede observar la relación existente entre los ajustes que realiza el

docente en los “materiales de estudio y bibliografía” y las competencias profesionales. Para

conectar los códigos de las competencias con esta categoría, se tuvieron en cuenta las siguientes

características.

Desde proyectos de investigación: A los estudiantes les llama más la atención leer

publicaciones que realiza su profesor derivados de los proyectos de investigación que adelanta.

Se observa que de acuerdo al promedio en este código, es relativamente bajo el aporte que hace a

las competencias, debido tal vez a que aún no hay suficiente material de investigación que

permita apoyar de forma mas fuerte las competencias.

Ajuste de micro-currículos y temáticas de la asignatura

C Max
Característi

cas de los
ajustes

Conductas de
entrada

Conocimiento
tecnológico

Flexibilidad
en los

contenidos
temáticos

Se sigue el
contenido de

base
Total

C1 7 6 4 4 4 2 57 %

C2 7 8 5 7 2 1 66 %

C3 10 10 5 6 4 5 60 %

C4 8 8 6 6 4 3 68 %

C5 8 8 5 5 2 4 60 %

C6 7 8 4 5 3 4 69 %

C7 10 8 4 9 6 4 62 %

C8 7 7 4 5 3 4 66 %

C9 9 9 6 4 2 6 60 %

Pr 8 8 5 6 3 4 63 %

!112

Escritos propios del docente: Algunos docentes desarrollan escritos generales que no

son rigurosamente académicos y otros en temas relacionados con sus proyectos de investigación.

De manera similar al código anterior, aún no existe una cultura generalizada de producción de

contenidos propios por parte del docente y por esto, el aporte de este código es de bastante bajo.

Referenciación desde Internet: Se tienen en cuenta todos aquellos sitios en la web que

permiten complementar y documentar contenidos y procesos. Este código tiene un aporte en

todas las competencias, debido esencialmente que el acceso a Internet es fundamental para

desarrollar las acciones o funciones descritas.

Referencias primarias básicas: Preparación del material de clase que se suministra al

estudiante. Este código es igualmente importante para el desarrollo de las competencias, debido a

que son estas referencias las que permiten cimentar las bases de la asignatura.

Tabla 11. Relación de las competencias con los materiales de estudio y bibliografía.

Materiales de estudio y bibliografía

C Max Desde proyectos
de investigación

Escritos propios
del docente

Referenciación
desde Internet

Referencias
primarias básicas Total

C1 7 1 2 2 3 29 %

C2 7 2 3 4 32 %

C3 10 3 1 3 5 30 %

C4 8 3 1 4 4 38 %

C5 8 1 1 5 22 %

C6 7 1 1 3 4 32 %

C7 10 3 1 5 4 33 %

C8 7 1 1 3 4 32 %

C9 9 2 4 6 33 %

Pr 8 2 1 3 4 31 %

!113

Desarrollo de clases prácticas

En la Tabla 12, se presenta la relación existente entre el “Desarrollo de clases prácticas”

y las competencias profesionales del Ingeniero en Multimedia. En este caso no existen códigos

para esta categoría. Se tuvo en cuenta para el análisis, las siguientes características:

Desarrollo de clases prácticas: 1. Clases prácticas para el desarrollo de las destrezas en

los estudiantes. 2. Métodos de autoestudio y autoaprendizaje. 3. Entender primero para

cuestionar y luego se refuerza el aprendizaje y se entregan mas instrumentos. 4. Orientaciones

que da el docente para que los estudiantes imiten sus acciones. 5. Variar los ejercicios prácticos,

ajustados a problemas de aplicación acorde a las temáticas del curso. 6. Los talleres prácticos son

una alternativa para la transmisión del conocimiento. 7. Participación en clase que busca

dinamismo para mantener siempre activos a los estudiantes. Se observa que el promedio de esta

única categoría, arroja un promedio que está por encima de la media, permitiendo pensar que

realmente el trabajo práctico para cada una de las competencias, cumple una función estratégica.

Tabla 12. Relación de competencias con el desarrollo de clases prácticas.

C Max Desarrollo de clases prácticas Total

C1 7 4 57 %

C2 7 4 57 %

C3 10 5 50 %

C4 8 5 63 %

C5 8 5 63 %

C6 7 4 57 %

C7 10 4 40 %

C8 7 4 57 %

C9 9 6 67 %

C Max

!114

Razonamiento y pensamiento crítico

En la Tabla 13, se presenta la relación existente entre la categoría “Razonamiento y

pensamiento crítico” con las competencias profesionales. Se tuvo en cuenta las siguientes

características para hacer las relaciones:

Conciencia del aprendizaje: 1. Los problemas son cambiantes y éstos deben ser

solucionados desde un conocimiento particular. 2. Desarrollar el conocimiento que requiera la

lógica de pensamiento. 3. Cuestionar en la aplicabilidad de los conceptos desarrollados a

contextos reales. 4. Proponer soluciones viables como ingenieros. 5. El desarrollo de métodos de

autoestudio y autoaprendizaje, influyen en la investigación. 6. Resolver un problema implica

desarrollar el aprendizaje y construir conocimiento. Se observa que este código es altamente

importante para el desarrollo de las competencias, al dar cuenta que prácticamente todos los

códigos tienen relación.

El camino correcto: 1. Dar consejos para hacer caer en cuenta de los errores cometidos.

2. Indicar el camino correcto y es aquí donde la experiencia del docente es fundamental. 3.

Intentando siempre ese razonamiento lógico de las situaciones. Este código es bastante

importante para soportar las competencias.

Contrastar el trabajo con el contexto real: 1. Enlazar el trabajo de clase con el

contexto real para buscar, indagar y comparar. 2. Asistir a eventos académicos en áreas de la

multimedia para dar cuenta de lo que hacen otros. 3. Se busca producir y diseñar, ya que en el

contexto empresarial, es muy importante el saber hacer. Según lo observado, este código es clave

Pr 8 5 57 %

Desarrollo de clases prácticas TotalC Max

!115

para el desarrollo de las competencias, porque el contexto real enmarca la formación de

estudiantes.

Prima lo que se necesita aprender: 1. Romper el paradigma que hacer multimedia no

es solo aplicar los conocimientos adquiridos. 2. Participar en convocatorias reales de proyectos o

en concursos. 3. Hacer un esfuerzo para hacerlo y que haría falta. Resultó ser importante lo que

el estudiante requiere o necesita aprender, según los resultados observados en el cuadro,

sustentado en el hecho que hacer multimedia no es solamente aplicar lo que se sabe.

Importa el proceso para el resultado: 1. Indagar más allá de la parte técnica, haciendo

énfasis en las características propias del trabajo. 2. La búsqueda de información para convertirla

en un conocimiento aplicable. 3. Descubrir el conocimiento para llegar a la solución. 4. El

análisis debe poderse integrar a un proyecto multimedia. 5. La retroalimentación se orienta a

indicar si el trabajo es viable o no y por qué. 6. Defender los proyectos en todas sus fases,

teniendo un proceso certero en el avance de los mismos. 7. Enfatizar en aspectos conceptuales

 previos al desarrollo, hasta su culminación. Para lograr un resultado efectivo en lo que el

estudiante emprenda, es estratégico tener claridad en el proceso y cómo se desarrolle, sustentado

en las características mencionadas.

Validar el conocimiento: 1. Validar el conocimiento desarrollado en clase con Internet

2. La información se encuentra en internet, bibliotecas digitales a las que el estudiante tiene

acceso. 3. El docente no es el experto en conocimiento y el estudiante ya no viene a aprender los

conocimientos del docente. 4. Incitar a consultar otras fuentes para contrastar lo dicho, desde

fuentes idóneas. De acuerdo al resultado en la tabla, resulta bastante importante que el estudiante

!116

de alguna forma compare el resultado con otro tipo de fuentes diferente a lo que el docente dice

en clase o suministra como bibliografía de base.

Tabla 13. Relación de competencias con el razonamiento y el pensamiento crítico.

Aspectos que generan motivación

En la Tabla 14, se presenta la relación existente entre la categoría "Aspectos que

generan motivación” con las competencias profesionales. Se tuvieron en cuenta las siguientes

características para hacer las relaciones:

Material audiovisual en escenarios reales: Mostrar cómo las temáticas de la clase se

 visualizan en el contexto real y cómo tienen una aplicación directa en estos escenarios. De

acuerdo a lo observado en el cuadro, el promedio observado da a entender que es importante que

al estudiante se le motive con materiales de estudio audiovisual contextualizados a los entornos

reales.

Razonamiento y pensamiento crítico

C Max
Conciencia

del
aprendizaje

El camino
correcto

El contexto
real

Lo que se
necesita

aprender

Proceso para
lograr el

resultado

Validar el
conocimiento Total

C1 7 6 7 7 4 7 4 83 %

C2 7 7 7 7 3 7 4 83 %

C3 10 10 7 10 6 10 7 83 %

C4 8 10 7 9 7 9 6 89 %

C5 8 6 5 7 5 8 5 75 %

C6 7 7 5 7 5 7 6 88 %

C7 10 10 8 10 7 10 9 90 %

C8 7 7 5 7 5 7 5 86 %

C9 9 9 6 9 5 6 4 72 %

Pr 8 8 6 8 5 8 6 83 %

!117

Motivación Intrínseca: Existe una motivación intrínseca en el estudiante por el simple

hecho de haber escogido la carrera. Hay una motivación adicional por los mismos temas que se

desarrollan en determinadas asignaturas. El resultado para este código, luego de realizar el enlace

con las competencias, da a entender que la motivación que trae el estudiante, influye

medianamente en su desarrollo.

Proyectos relacionados: 1. Los proyectos de aplicación desarrollados en las

asignaturas, buscan propósitos de formación particulares. 2. El interés puesto en el trabajo, al

sustentar y mostrar lo que han logrado. 3. Se valoran los propios esfuerzos, no tanto el resultado

mismo. 4. El hecho de tener buenos resultados. 5. Vincular a los estudiantes en los proyectos

reales del docente. Se puede inferir de acuerdo al resultado obtenido para este código que la

generación de la motivación en los estudiantes desde el desarrollo de proyectos, resulta

totalmente necesario y fundamental.

Referentes externos y de la industria: 1. Charlas orientadas a conectar los temas de la

materia con el contexto real y la utilidad de esos conocimientos. 2. Relacionar en la cátedra,

charlas de expertos de la industria. 3. Generar competencia profesional entre los estudiantes. 4.

Mostrarle la realidad del mundo de la ingeniería al estudiante. Al observar el resultado de

conexiones entre este código y las diferentes competencias, se observa que es muy importante

que el docente relacione aspectos del contexto de la industria en el aula de clases.

Transmisión de pasión: 1. Transmitir pasión en las clases, dejando ver que los temas

que enseña, realmente le interesan al docente. 2. Buscar desarrollar diálogos académicos con

ellos, más allá de las clases magistrales. 3. Mostrar las destrezas del docente y los trabajos que

!118

presenta. El resultado para la transmisión de pasión, tiene una influencia media en la motivación

del estudiante.

Tabla 14. Relación de competencias con aspectos que generan motivación.

El proceso evaluativo

El proceso evaluativo se ubica como una de las fases de la acción docente que conlleva

a la aplicación de modelos generales para intentar declarar, cuál es el estado de aprendizaje de un

estudiante y por este motivo lo hace sumamente subjetivo, según la forma en cómo el profesor

aplique su método. En la entrevista a los docentes del programa, se evidenciaron diversos

métodos de evaluación que son aplicados y los proyectos finales tiene mayor preferencia, con la

aplicación de rúbricas. La aplicación de talleres es otra de las formas más comunes de evaluar y

le sigue en menor medida las evaluaciones desde el aula virtual, presentaciones en forma oral, la

Aspectos que generan motivación

C Max Material
audiovisual

Motivación
Intrínseca

Proyectos
relacionados

Referentes
externos y de la

industria

Transmisión de
pasión Total

C1 7 5 3 7 7 4 74 %

C2 7 5 4 7 6 4 74 %

C3 10 7 4 10 7 4 64 %

C4 8 6 5 9 6 4 75 %

C5 8 4 4 8 5 3 60 %

C6 7 4 3 7 5 4 66 %

C7 10 6 4 10 8 5 66 %

C8 7 5 3 7 3 3 60 %

C9 9 5 4 8 5 3 56 %

Pr 8 5 4 8 6 4 66 %

!119

autoevaluación y coevaluación. Se resalta que los docentes manifiestan hacer evaluación en

forma permanente.

En la Tabla 15, se presenta la relación existente entre la categoría “Evaluación de

actividades” con las competencias profesionales. Se tuvieron en cuenta las siguientes

características para hacer las relaciones:

Retroalimentación en directo: 1. Se les comenta cuáles son sus fallas, lo que deberían

hacer y qué deben corregir y repetir. 2. Retroalimentar las evaluaciones. Aunque el promedio que

resulto en este código, fue relativamente bajo comparado con el promedio máximo, el concepto

de retroalimentación a los estudiantes es muy importante y está afectando a varios aspectos de

todas las competencias relacionadas.

Evaluación desde diferentes medios: 1. Desde presentaciones orales para validar

aptitudes corporales y la defensa de sus proyectos. 2. Revisión de documentos para analizar la

escritura, gramática y ortografía y la verificación de la funcionalidad de los algoritmos o

programas desarrollados. 3. De forma individual o grupal, según lo determine el docente. 4.

Desde el aula virtual de manera autónoma. Este tipo de evaluación está relacionada con todas las

competencias en un poco más del 50% si se observan los promedios respectivos, lo que la hace

importante el momento de ponderar las evaluaciones de los estudiantes.

Evaluación permanente: Validar destrezas en las prácticas. En términos generales, esta

evaluación se implica como parte de la validación de destrezas de los estudiantes.

Evaluación por talleres: 1. Seguimiento sobre los avances y el trabajo continuo en la

parte conceptual y de pensamiento. 2. Desarrollo de guías de laboratorio, para lograr objetivos

!120

específicos. La aplicación de talleres para desarrollar determinadas destrezas y dar cumplimiento

a ciertos objetivos planteados, resulta esencial para todas aquellas asignaturas de tipo práctico.

Evaluación por proyectos finales: 1. Reúnen muchas de las características que se

requiere que un estudiante de ingeniería desarrolle. 2. Retroalimentación de las fortalezas y

debilidades con el fin de ajustar y corregir. 3. Se tiene en cuenta la evolución del trabajo, la

socialización de su esfuerzo y el resultado obtenido. Como se observa en el promedio para este

código, es de esencial importancia el desarrollo de proyectos para poder evaluar todas aquellas

condiciones que se requieren en las competencias profesionales de un Ingeniero en Multimedia.

Uso de rúbricas: 1. Aplicación de rúbricas abiertas diseñadas para aquellos aspectos

subjetivos, participación en grupos o para el desarrollo de los proyectos. 2. Aplicación de

rúbricas cerradas con el diseño tablas de chequeo, con asignación de un puntaje a cada criterio. 3.

Uso de matriz de logros y dificultades que los estudiantes van desarrollando y completando en el

tiempo. 4. Rúbricas acordadas con los estudiantes, partiendo de una base planteada por el

docente. Si es el promedio para este código reporta un valor bajo, a todas las competencias aplica

en alguno u otro aspecto, según los valores anotados.

Tabla 15. Relación de competencias con evaluación de actividades.

Evaluación de actividades

C Max
Retroalimen

tación en
directo

Evaluación
desde

diferentes
medios

Evaluación
permanente

Evaluación
por talleres

Evaluación por
proyectos

finales

Uso de
rúbricas Total

C1 7 4 6 4 3 7 4 67 %

C2 7 2 3 2 3 6 2 43 %

C3 10 4 5 4 4 8 3 47 %

C4 8 2 5 3 4 7 2 48 %

C5 8 2 4 2 5 7 1 44 %

Evaluación de actividades

C Max

!121

Las categorías restantes del estudio no fueron incluidas en la relación con las

competencias profesionales, “Aspectos en teorías pedagógicas”, “Particularidades del docente” y

“Particularidades del estudiante”, debido esencialmente porque no contienen elementos que

permitan relacionarse con las competencias.

Se presenta en la Figura 15, el resumen de la incidencia que tienen las características

descritas en la caracterización de las prácticas docentes, sobre las nueve competencias

profesionales definidas para el Ingeniero en Multimedia.

C6 7 3 4 2 4 6 1 48 %

C7 10 4 6 2 5 8 4 48 %

C8 7 2 5 3 4 6 3 55 %

C9 9 1 4 1 5 7 1 35 %

Pr 8 3 5 3 4 7 2 48 %

Evaluación de actividades

Retroalimen
tación en

directo

Evaluación
desde

diferentes
medios

Evaluación
permanente

Evaluación
por talleres

Evaluación por
proyectos

finales

Uso de
rúbricas Total

Evaluación de actividades

C Max

!122

!
Figura 15. Influencia de las acciones docentes sobre las competencias profesionales.

Al observar la linea de la categoría de "Razonamiento y el pensamiento crítico", se nota

que tiene un promedio bastante alto en la influencia que ejerce sobre todas las competencias

profesionales, llegando al 83% en promedio, lo que demuestra claramente que lo realizado por

los docentes en este sentido, está reforzando el logro de los lineamientos establecidos para las

competencias profesionales del programa, como la adecuación de información, solución de

problemas, diagnóstico, caracterización, comprensión y mejoramiento de sistemas multimedia,

0%

22,5%

45%

67,5%

90%

C1 C2 C3 C4 C5 C6 C7 C8 C9

Ajuste de micro-currículos y temáticas de la asignatura Materiales de estudio y bibliografía
Desarrollo de clases prácticas Razonamiento y el pensamiento crítico
Aspectos que generan motivación Evaluación de actividades

!123

diseño, ejecución de proyectos, formulación, desarrollo, análisis de soluciones, identificación y

empleo de tecnologías de información y comunicación, entre otras.

Le sigue en orden de importancia, los "Aspectos que generan motivación", llegando a

un 66% en promedio de incidencia sobre las competencias, lo que haría pensar que esta categoría

propone elementos que ayudan a que los estudiantes logren tener acercamientos significativos al

aprendizaje de los temas planteados en las asignaturas del área de formación profesional.

Con relación a la influencia global que generan los “Ajustes de los micro-currículos y

las temáticas de la asignatura” sobre las competencias, se obtuvo un promedio global del 63%, lo

que conlleva a pensar que una permanente actualización y ajuste de los contenidos

programáticos, con la visión del contexto y tendencias tecnológicas emergentes, debe tener una

constante validación y observación por parte del docente.

Se observa claramente que en la categoría “Desarrollo de clases prácticas” es muy

importante para el desarrollo de las competencias profesionales, pues luego de realizar las

respectivas conexiones, se reporta un 57% en promedio de conexiones, relacionado con la

construcción de destrezas en modelos de simulación, inteligencia artificial, sistemas multimedia,

computación, solución de problemas, interacción multimedia, procesamiento de señales y

producción de contenidos.

La conexión entre la “Evaluación de actividades” y el logro de las diferentes

competencias, tiene una influencia del 48%, lo que permite deducir que se deben tener criterios

claros para retroalimentar y evaluar las acciones académicas de los estudiantes.

Finalmente, se puede observar que la influencia general de los “Materiales de estudio y

bibliografía" de la asignatura hacia las competencias no es tan fuerte como las anteriores

!124

categorías, sin embargo es un componente importante, pues desde su esencia se busca cimentar

los diferentes aspectos relacionados con las destrezas que los estudiantes deben adquirir y

desarrollar.

!125

PROPUESTA DE UN MODELO EDUCATIVO EN INGENIERÍA

Teniendo como soporte lo planteado en el estado del arte, marco teórico y los hallazgos

en esta investigación, se plantea una propuesta global de un modelo educativo para el programa

de Ingeniería en Multimedia, que represente de manera sistemática, aquellas acciones

pedagógicas que sirvan de guía a los docentes que estén dispuestos a vencer los retos que plantea

un entorno globalizado, en relación con estrategias de formación que en buena medida se apoye

en el uso de tecnologías.

Una gran preocupación de muchos investigadores en el área educativa, ha sido el diseño

de entornos de aprendizaje centrados en los estudiantes, en los cuales se ha buscado reforzar las

propias habilidades individuales de cada aprendiz y se logre sacar provecho de sus propias

capacidades. La intención de plantear un modelo educativo sustentado en una efectiva

comunicación, el pensamiento crítico y evaluación permanente, permiten desarrollar un trabajo

docente efectivo, con el fin último de lograr la atención y mantener niveles de motivación e

interés de los estudiantes por los temas de las asignaturas.

En la Figura 16, se presenta el modelo de base que reúne los principales aspectos

hallados en la caracterización de las prácticas docentes en el programa de Ingeniería en

Multimedia, los cuales serán descritos a continuación:

!126

!
Figura 16. Caracterización de las prácticas docentes en Ingeniería Multimedia.

El primer aspecto que se evidencia en las acciones docentes y que fundamenta la base

del modelo educativo, se enfoca en aquellos referentes comunicativos en la configuración de un

escenario de clases, en el cual tanto estudiantes como docentes se sientan cómodos. Disponer de

metodologías de base para las asignaturas con criterios generales para su desarrollo, es

fundamental, sin embargo, dadas las características de comportamiento y de conocimientos de

cada grupo, el método debe ser ajustado permanentemente. Esto influye en la comunicación en el

aula, ya que son acciones didácticas que moldea el profesor en la forma de cómo va a desarrollar

su docencia, pues ésta va a afectar directamente a los estudiantes.

!127

También se parte del hecho que una buena planeación y organización de las

asignaturas semestre a semestre, ayuda a evitar la improvisación y a generar altas expectativas. A

pesar que se debe tener una estructura base de los temas, bajo unas competencias particulares

plasmadas en unos micro-currículos o guías programáticas, el docente no debe ceñirse

estrictamente a esos contenidos ya que conviene ser flexible en las expectativas de los

estudiantes y estar a la par del desarrollo del contexto real. También en este aspecto, influye el

factor temporal, ya que hay que dedicar mas de este recurso a los temas que definitivamente lo

requieran, de acuerdo a la experiencia y concepto del profesor.

La aplicación de una evaluación diagnóstica, permite validar el estado de

conocimientos iniciales y así conocer académicamente a los estudiantes. Aquí se puede

determinar cuales son sus fallas y fortalezas y es aquí en donde se deben hacer ajustes en las

temáticas, en tipos de ejercicios, en el enfoque y en los materiales. Así mismo, a partir de una

auto evaluación en el quehacer docente, se buscaría entender lo que se hace para mejorar los

propios métodos.

Los aspectos anteriores influyen de manera directa en el nivel de motivación para el

aprendizaje de los estudiantes hacia su carrera, sin embargo, se debe generar el interés en todas

las materias del programa, para que los estudiantes tengan una visión holística de la carrera y

vean porque todas las asignaturas del plan de estudios son importantes, y que los conocimientos

que van a adquirir en cada materia, les van a servir y podrán aplicarlo profesionalmente.

Debe haber una evaluación permanente, entendiéndose la evaluación no como los

exámenes aplicados al final de cada periodo académico para validar el aprendizaje, idea

totalmente errónea ya que este tipo de cuestionamientos no siempre mide lo que realmente sabe

!128

el estudiante, si no en el sentido de observación en el comportamiento, la actitud, las reacciones,

la forma de trabajar, la compenetración con el grupo, entre otras.

Desarrollar talleres y proyectos conectados a un contexto real, lleva a los estudiantes a

pensar críticamente los contenidos y materiales suministrados por los profesores. Esta es la

evaluación que permite validar destrezas y mantiene motivados a los estudiantes, pues sus

esfuerzos se ven reflejados en la calidad de los trabajos y por consiguiente su vinculación a los

grupos de investigación y semilleros del programa.

La propuesta de trabajo con proyectos enlazados a la realidad, implica que la

retroalimentación del docente sea permanente, pues deben hacer observaciones directas de qué

es lo que están haciendo mal para corregirlo y por supuesto, aquellas cosas que se están haciendo

bien, para incentivarlas aún más. El acompañamiento personalizado demanda más tiempo del

docente, sin embargo, esto genera un sentido de compromiso aún mayor en el estudiante.

Con la construcción de proyectos se busca que los estudiantes desarrollen el nivel de

competencia profesional, aplicando los conocimientos adquiridos para modelar y construir

sistemas multimedia orientados a contextos reales, donde el objetivo propio del proyecto

enmarca las características de lo que deben hacer los estudiantes y que deben entregar. Con este

tipo de trabajos, se busca que los estudiantes razonen sobre sus propias capacidades, sin importar

que tanto saben y desde los resultados obtenidos, el docente dará cuenta de la motivación de los

estudiantes y el interés que hubo por aprender, generándose un sentido de responsabilidad.

Entender el proceso de diseño, a encontrar información y convertirla en un conocimiento

aplicable al producto, y realizar un modelo funcional de uso que justifique y venda su idea, es lo

mas importante.

!129

Los siguientes aspectos corresponden a elementos que permiten complementar el

ejercicio docente de base, descrito anteriormente. En la Figura 17, se presentan los elementos

adicionales y su ubicación de influencia, tomando como base el modelo anterior:

!
Figura 17. Prácticas docentes en Ingeniería con aspectos complementarios.

El acceso permanente a Internet, implica que los estudiantes tienen allí a disposición,

todas las fuentes de la información que necesitan, por consiguiente, el rol del docente debe

cambiar, pasando de ser el experto temático que lo sabe todo, a ser el orientador del trabajo de

los estudiantes y guiarlos por las rutas adecuadas de construcción del conocimiento.

!130

Todos estos aspectos relacionados con la construcción de un entorno adecuado para el

aprendizaje y la enseñanza, necesariamente implican que el docente debe no solamente ser

experto en uso de didácticas y estrategias educativas, sino ser experto en los temas que

enseña. Ayuda profundamente el hecho que el docente se encuentre inmerso en proyectos de

investigación, no solo a actualizarse en los temas de su interés, sino a que escriba y se convierta

en productor de material de estudio para sus estudiantes.

El docente debe actualizarse en aquellos temas de interés de sus estudiantes, para buscar

asesorar mejor los proyectos que ellos planteen, lo que favorece la comunicación y ayuda a que

el clima del aula sea mucho mas enriquecedor. Ser amigo de los estudiantes les genera

inspiración, manteniendo eso si niveles de respeto, disciplina y cumplimiento en la entrega de

tareas. La preocupación que muestra el docente por sus estudiantes, ayuda a que estos se fijen en

él como un modelo de persona a seguir.

Vincular a egresados a dar charlas sobre su experiencia en su salón de clases, motiva a

los estudiantes, observando directamente cómo están y que hacen los profesionales en su área.

Así también desarrollar charlas con expertos, profesionales de otras áreas que lleven algo de su

experiencia, ilustrando su trabajo y sus actividades y cómo se relaciona esto con los asuntos

propios de la asignatura, es también otro factor bastante enriquecedor y motivante.

A continuación se relacionan aquellos componentes esenciales que deben ser tenidos en

cuenta en la preparación de docentes en ingeniería, de acuerdo a las recomendaciones que ha

hecho la Asociación Colombiana de Facultades de Ingeniería - ACOFI. En la Figura 18, pueden

visualizarse los componentes mencionados en color rojo y el aspecto del modelo que entra a

afectar y complementar.

!131

!
Figura 18. Aspectos de formación docente planteados por ACOFI.

Para la formación ética del ingeniero, se debe tener presente que de manera

complementaria a la formación en ciencias básicas, ciencias de la ingeniería, la ingeniería

aplicada, entre otras, los futuros profesionales deben propender por ejercer sus actuaciones bajo

principios que promuevan la ética y la moral, y que como se menciona en una parte de la misión

de la universidad “…en el contexto de un mundo globalizado, con el fin de formar ciudadanos

íntegros y socialmente responsables que promuevan la justicia, la equidad, el respeto por los

valores humanos…”, se debe promover el compromiso de transformación del país.

Los equipos de trabajo interdisciplinario, deben propender por analizar cuáles son las

condiciones, complejidad y requerimientos a los que deben obedecer los problemas académicos

!132

propuestos en el programa de Ingeniería en Multimedia y que desarrollarán los estudiantes, para

así mismo tener clara la visión de esta fundamental tarea desde la docencia.

Desde los principios de enseñanza compatibles con el aprendizaje, se deben buscar

desde la socialización de experiencias de los propios docentes, cuáles de las prácticas

desarrolladas han generado mayor aceptación por los estudiantes y han producido los mejores

resultados en los aspectos relacionados con el aprendizaje, generación de pensamiento crítico y

desarrollo de destrezas.

Con la innovación e investigación, se busca generar conciencia en los actores del

proceso educativo, ya que la incorporación de estos factores en las actividades de enseñanza de

la ingeniería, son totalmente necesarios pues sus implicaciones bajo el contexto de la

globalización, las destrezas que predominan para enfrentar los retos presentados, se enfocan al

manejo y evolución del conocimiento.

La caracterización de los estudiantes le permitirá al cuerpo docente, conocer cómo

piensan los estudiantes que está recibiendo, y así poder diseñar y adecuar las metodologías de

base y los componentes que se relacionan, para sacar el mejor provecho de las habilidades y el

conocimiento que traen inmerso.

Es el momento más adecuado para hacer uso de las TIC en la enseñanza, pues en la era

digital y de globalización del conocimiento, se requiere no solamente conocer con qué tipo de

herramientas se cuenta, sino de qué manera se les puede sacar el mejor provecho para efectos de

investigación, innovación y creación de tecnología multimedia. Es allí en donde el docente debe

incorporar de manera efectiva el uso de las mismas, en su ejercicio académico diario.

!133

Para finalizar esta propuesta, en la Figura 20 se presentan un par de elementos

complementarios al modelo, en color amarillo, derivados del estudio realizado en el estado del

arte y que permitirán seguramente con una mayor efectividad, desarrollar las mejores prácticas

docentes en el programa de Ingeniería en Multimedia.

El primero de ellos corresponde a la propuesta realizada por Felder y Silverman (2002),

en donde se plantean dos cosas fundamentales, por un lado la identificación y adecuación de los

estilos de enseñanza de los profesores, y por el otro los estilos de aprendizaje de los estudiantes,

pretendiendo determinar objetivamente estos dos aspectos, para así mismo buscar cuál es el

punto intermedio en la metodología de base que permita potenciar el proceso de enseñanza-

aprendizaje.

En el segundo, el modelo de Kolb, describe una forma particular de abordar la

planeación de la educación, a partir del desarrollo de complementos instruccionales que ha sido

usada en la enseñanza de la ingenieria. A través de esta propuesta, se podría moldear y

complementar el trabajo desarrollado por Felder, buscando combinar el resultado de experiencias

pasadas, las exigencias del contexto actual, combinadas con orientaciones individuales, las que

dan un énfasis diferencial para los cuatro modos básicos de aprendizaje postulados en la teoría

del aprendizaje experiencial: Experiencia Concreta (CE), Observación Reflexiva (RO),

Conceptualización Abstracta (AC) y Experimentación Activa (AE).

!134

!
Figura 19. Modelo educativo en Ingeniería con las propuestas de Felder y Kolb.

Sugerencias

Se relacionan a continuación, algunas sugerencias derivadas de los análisis presentados,

con el objetivo de poder implementar estrategias metodológicas en el programa de Ingeniería en

Multimedia, que coadyuven a incrementar el uso de las mejores prácticas docentes y a la

búsqueda de modelos que faciliten esta tarea.

Ajuste a las competencias del programa: Luego de haber realizado el análisis de

conexión entre las prácticas docentes y las competencias profesionales, se observó que hay

muchos conceptos que se repiten de una a otra, lo cual al realizar una lectura de corrido, puede

dar la sensación que son las mismas, acomodadas con algunas otras palabras. Por ejemplo, en

todas las competencias se repite el concepto de sistemas multimedia, en la mayoría

!135

procesamiento de señales y así sucesivamente. En la siguiente tabla se resumen los códigos o

palabras que componen las competencias profesionales y la frecuencia de repetición de las

mismas.

Tabla 16. Relación de códigos que componen las competencias profesionales.

C 1 sola vez 2 veces 3 veces mas de 3 veces

C1 Diagnosticar
Solucionar
problemas
Adecuación de la
información

Contexto real
Interacción multimedia
Sistemas multimedia
Producción de contenidos

C2 Caracterizar
Comprender y
mejorar

Interacción multimedia
Procesamiento de señales
TIC
Sistemas multimedia
Producción de contenidos

C3 Usuario
Diseñar

Optimizar Innovar Contexto real
Interacción multimedia
Procesamiento de señales
Sistemas multimedia
Computación
Producción de contenidos

C4 Ejecutar proyectos Aplicar Contexto real
Interacción multimedia
Procesamiento de señales
TIC
Sistemas multimedia
Computación
Producción de contenidos

C5 Pruebas unitarias
Integrar

Optimizar Interacción multimedia
Procesamiento de señales
Computación
Producción de contenidos

C6 Proponer proyectos Innovar
Desarrollar

Procesamiento de señales
Sistemas multimedia
Computación
Producción de contenidos

C

!136

Desarrollo de seminarios en la formación del docente en ingeniería: Continuando

con la afirmación planteada por Albéniz et al (2008), quienes han insistido en que es totalmente

esencial buscar potenciar las prácticas pedagógicas como pilar para lograr resultados sostenibles

de la calidad de los programas para la formación de ingenieros, se plantea la posibilidad de

implementar al interior del programa de Ingeniería en Multimedia, procesos permanentes de

actualización especializada de docentes para ajustarse a las nuevas exigencias curriculares y los

paradigmas emergentes en el aprendizaje bajo el contexto de la era digital.

Construcción de espacios para debate pedagógico: luego de haber escuchado a cada

uno de los docentes del programa, se observó que cada quién desarrolla, construye y aplica sus

propias experiencias didácticas, a partir de sus aciertos y sus errores. No se evidenció que

existiesen espacios formales para socializar y debatir aquellas prácticas docentes implícitas, en

donde la praxis necesariamente debería cobrar un importante valor para los procesos de

C7 Formular soluciones
Analizar
Apropiar

Desarrollar Contexto real
Procesamiento de señales
TIC
Sistemas multimedia
Computación
Producción de contenidos

C8 Mejorar
Identificar

Innovar
Desarrollar

Contexto real
Procesamiento de señales
Sistemas multimedia
Computación
Producción de contenidos

C9 Inteligencia artificial
Modelos de
simulación
Emplear

Aplicar Procesamiento de señales
TIC
Sistemas multimedia
Computación
Producción de contenidos

1 sola vez 2 veces 3 veces mas de 3 vecesC

!137

formación de los estudiantes de Ingeniería en Multimedia. Por este motivo se plantea la

posibilidad de reservar una vez al semestre, un espacio académico para que cada docente ponga

en escena sus propias experiencias, con el único objetivo de que se puedan sistematizar y

documentar las mencionadas prácticas docentes y que sirvan de referencia al programa y porque

no, a la misma facultad.

Socialización de proyectos de aula de los docentes: También se ha observado que

prácticamente todos los docentes desarrollan proyectos como un modelo de evaluación y

sistematización de las competencias, entonces sería conveniente que se intentara unificar esta

propuesta, hacia el planteamiento de proyectos transversales, con el objetivo de aunar esfuerzos,

optimizar tiempos y aprovechar las propias capacidades y destrezas de los estudiantes. La

construcción de este escenario puede resultar muy difícil ya que la competencia puede frustrar el

proceso, sin embargo el diálogo y la conversación es fundamental, pues prima en estos

momentos, el desarrollo convergente de una didáctica que rompa todos los esquemas

tradicionalistas y busque abrirse paso hacia los desafíos que ha impuesto el contexto digital y la

globalización.

Retomando las ideas propuestas por Felder, Stice, Rugarcia y Woods (2000), si el

planteamiento de los cursos o asignaturas continúan configurándose como componentes

desarticulados de todo el plan de estudios, se requerirá un currículo de 6 o 7 años para formar

ingenieros que logren las competencias deseadas en los aspectos fundamentales, para que estén

familiarizados con métodos de la práctica moderna de ingenieria, culturalmente alfabetizados y

con habilidades comunicativas. Por otra parte, si a los estudiantes les son asignados únicamente

problemas convergentes bien definidos, ellos nunca podrán obtener las habilidades necesarias

!138

para abordar y resolver problemas multidisciplinarios desafiantes, que invoquen el juicio critico

y la creatividad.

Socialización del modelo educativo en ingeniería: Uno de los principales factores en

la educación y tal vez el más controvertido y estudiado, ha sido la motivación, y al unir los

esfuerzos de la didáctica con el acceso a la información y el uso de las tecnologías de la

información y comunicación, se tiene un escenario sin precedentes que ha sido subutilizado. Por

esta razón, es imperante involucrar al estudiante en las nuevas formas de aprender con el uso de

tecnologías, teniendo claro que las estrategias digitales deben hacer parte esencial del proceso de

formación de un ingeniero y por consiguiente, es el docente el llamado a involucrar los esquemas

de trabajo con el uso de las TIC.

!139

CONCLUSIONES

Las prácticas pedagógicas que se han buscado caracterizar en los docentes del programa

de ingeniería, en términos generales obedecen a una propuesta educativa que reúne los

principales criterios de formación que debe tener un Ingeniero en Multimedia, en donde se puede

visualizar que hay una planeación y ajuste de los micro-currículos y las temáticas de las

asignaturas acordes a los cambios del entorno, siendo sustentadas en materiales de estudio y

bibliografías en línea con las tendencias del mercado; sin embargo, al validar su relación con el

desarrollo de las competencias, se pueden plantear ajustes para aumentar el nivel de conexión

con el contexto y así mantener una actualización permanente en este sentido.

Con respecto al ejercicio de la docencia observado, éste propende por cultivar el

razonamiento y el pensamiento crítico, condición fundamental para el desempeño eficiente y

eficaz de los estudiantes del programa en contextos reales, a través del desarrollo de clases

prácticas que fomentan el aprendizaje a partir de talleres para el logro de los objetivos esenciales

requeridos, además buscan complementar una formación más efectiva, desde el trabajo a través

de proyectos que permiten validar el conocimiento y las destrezas adquiridas. Importa aquí el

proceso para lograr el resultado, más que el resultado mismo del ejercicio.

En todos los procesos educativos, prima el desarrollo de la motivación, que para el caso

del ejercicio de la docencia en el programa, cumple una condición muy especial, a partir de la

ejemplificación de contextos reales y con materiales de predominio gráfico, la proyección de la

pasión por los temas en desarrollo, sin olvidar que se debe alimentar en forma permanente

aquella motivación intrínseca que traen los estudiantes al ingresar a la carrera.

!140

La evaluación igualmente es un factor que guarda especial relevancia en el desarrollo

del ejercicio de la docencia, donde el uso de parámetros estructurados con escalas de valores para

medir el esfuerzo y pertinencia de los trabajos, ocupa un lugar especial, lo cual se complementa

con escalas abiertas en evaluaciones permanentes que facilitan la observación de otro tipo de

comportamientos y actitudes de los estudiantes.

Con relación al desarrollo y aplicación de prácticas pedagógicas formalmente

establecidas, se puede mencionar que no es un determinante para el desarrollo del ejercicio de la

cátedra, aunque se parta del hecho que el 50% de los docentes tienen formación posgradual en

educación, no se evidencia de manera explícita la aplicación de teorías de aprendizaje y modelos

educativos. Se tiene un conocimiento generalizado del modelo pedagógico institucional y se sabe

que determinadas prácticas desarrolladas en las aulas de clase, obedecen a modelos

constructivistas, pero no hay una profundización más allá de esto. El modelo de clase magistral

prevalece en determinadas ocaciones, más porque los mismos estudiantes están acostumbrados a

estos esquemas y a que les estén diciendo permanentemente que deben, cómo lo deben y para

cuando lo deben hacer.

De acuerdo a lo observado en la caracterización de prácticas docentes, la experiencia y

el trabajo que vienen desarrollando los profesores en las aulas de clases, son sumamente valiosos

y muchos de esos ejercicios pedagógicos han dado el resultado esperado. Se han diseñado

metodologías de base que se mantienen en el tiempo, sin embargo se considera muy importante,

sobre todo cuando se tiene la suficiente experiencia, ir mas allá de lo establecido como válido,

tomar riesgos y proponerse desarrollar y probar otros métodos para la enseñanza, lo cual tiene su

valor intrínseco y que es totalmente válido.

!141

Dadas las diversas condiciones del entorno globalizado, la necesidad en el desarrollo de

destrezas particulares para la era digital, el surgimiento de programas que buscan formar

profesionales con las mismas denominaciones, merece la pena generar grandes cambios con los

docentes comprometidos con el crecimiento y desarrollo del programa, buscando experimentar

nuevos métodos de enseñanza que seguramente conducirán al logro de entornos más

enriquecedores.

Es momento de volver a pensar las metodologías de base y las prácticas pedagógicas a

partir de los contenidos y el tipo de estudiantes a los que se les va a enseñar. La posibilidad del

fracaso en el intento, es una realidad sobre todo cuando no se hubiese intentado haber hecho esto

antes, pero así mismo la posibilidad de descubrir estrategias didácticas enriquecedoras, es

también una realidad.

Entonces podría pensarse en que el docente busque adecuar o actualizar el repertorio de

sus propios métodos de instrucción, acorde a los estilos de aprendizaje de los estudiantes, que

según lo afirmado por Felder y Silverman (2002), pueden ser visuales, sensitivos, inductivos y

activos, y algunos casos son globales; muchos de los métodos de educación en ingeniería es

auditiva, abstracta, intuitiva, deductiva, pasiva y secuencial y son estas diferencias las que

normalmente entran a confrontarse y finalmente disminuyen la eficiencia y eficacia de los

estudiantes, frustran a profesores y la sociedad deja de recibir potenciales excelentes ingenieros.

Como parte del objetivo trazado en esta investigación, que fue caracterizar el quehacer

docente y sus acciones pedagógicas en el aula de clases, se deriva de este análisis la propuesta de

un modelo educativo propio para ingeniería, que permita potenciar las competencias

profesionales de los estudiantes de ingeniería en multimedia y así buscar preparar profesionales

!142

más competentes para el contexto globalizado. El mencionado modelo, presenta de una manera

progresiva la incorporación de diversos componentes que deben tenerse en cuenta para proyectar

de forma efectiva, los ajustes en las actividades docentes del programa.

!143

RECOMENDACIONES

Los modelos desarrollados por Felder y Silverman y el ciclo de aprendizaje de Kolb,

han dejado interesantes planteamientos de análisis y diagnóstico de los procesos educativos en

Ingeniería. Se recomienda realizar el planteamiento de proyectos de investigación que busquen

aplicar estos métodos y determinar para el programa, cuales serían los modelos preferenciales en

ingenieria que permitan generar alternativas pedagógicas.

A partir de la puesta en escena del estado actual de la acción docente en relación con las

competencias profesionales del programa, se podrían enmarcar estudios posteriores, que

permitan desarrollar instrumentos de carácter didáctico y tecnológico, para sistematizar una base

de conocimientos de aquellas mejores prácticas docentes, no solamente a nivel del ejercicio

propio de la docencia, sino del conocimiento de cada una de las temáticas, trabajadas por estos

profesores.

El camino que aún hay por investigar respecto a métodos y técnicas de enseñanza es

bastante amplio, cada grupo de estudiantes tiene sus propias particularidades, intereses e

inquietudes, como la propuesta de las inteligencias múltiples que cada persona posee, planteada

por Gardner (1987). Para el caso de estudio, se puede plantear un trabajo de investigación que

tenga en cuenta, algunas de ellas que aplicarían directamente a las competencias a generar en los

estudiantes.

!144

REFERENCIAS BIBLIOGRÁFICAS

ACOFI. (s.f..). Seminario de formación de profesores. Recuperado de http://

www.acofi.edu.co/publicacion/seminarios-de-formacion-de-profesores/ Consultado en

Septiembre 14 de 2015.

Anderson, G. L., Patricia, E., Brien, S. O., Gil, J. M. S., Villegas, G. L. S., Irene, S., & Tardif,

M. (2013). Políticas Docentes: formación, trabajo y desarrollo profesional. (UNESCO,

Ed.) (Primera ed.). Buenos Aires, Argentina: Instituto Internacional de Planeamiento

de la Educación IIPE-Unesco.

Ambrose, S. A., Bridges, M. W., & Dipietro, M. (2010). How learning works: 7 research-

based principles for smart teaching. John Wiley & Sons.

Ausubel, D. (1983). Teoría del aprendizaje significativo. Fascículos de CEIF. Recuperado

desde http://delegacion233.bligoo.com.mx/media/users/20/1002571/files/240726/

Aprendizaje_significativo.pdf

Bain, K. (2007). Lo que hacen los mejores profesores de la universidad. (Universidad de

Valencia, Ed.) (Segunda.). Barcelona. Recuperado desde http://www.uv.es/~ivorra/

documentos/losmejores.html

CESU. (2014). Propuesta de política pública para la excelencia de la educación superior en

Colombia en el escenario de la paz.

Dewey, J. (2013). Mi credo pedagógico (Primera ed. digital). KKIEN Publ. Int.

Felder, R. M., & Silverman, L. K. (2002). Learning and teaching styles in engineering

education. Engineering Education, 78(June), 674–681. doi:10.1109/FIE.2008.4720326

!145

http://www.acofi.edu.co/publicacion/seminarios-de-formacion-de-profesores/
http://delegacion233.bligoo.com.mx/media/users/20/1002571/files/240726/Aprendizaje_significativo.pdf
http://www.uv.es/~ivorra/documentos/losmejores.html

Felder, R. M., Stice, J. E., Rugarcia, A., & Woods, D. R. (2000). The future of engineering

education. Chem. Engr. Education, 34(1), 118–127. doi:10.1.1.34.1082

Gardner, H. (1987). La teoría de las inteligencias múltiples. Retrieved from http://

www.institutoconstruir.org/centrosuperacion/La Teora de las Inteligencias Mltiples

(cortad).pdf

Hernández, F. (2013). Psicología y educación. Cuadernos de Pedagogía, 5. Retrieved from

http://cvonline.uaeh.edu.mx/Cursos/Lic_virt/LITE/DITE028/Unidad_2/lec.

2.6_Psicologia_y_educacion.pdf

Hernández Hernández, P. (2002). Psicología de la educación: Corrientes actuales y teorías

aplicadas. In Trillas (Ed.), (p. 510).

Kerlinger, F. (1997). Investigación del comportamiento. México, D.F.: McGraw-Hill.

Kolb, D. A. (1984). Experiencial learning: experience as the source of learning and

development. Harvard Business Review (Vol. 82). Prentice Hall. doi:10.1016/

B978-0-7506-7223-8.50017-4

Kuri, N. P. (2000). Kolb’s Learning Cycle: An Alternative Strategy for Engineering

Education. ERIC - Institute of Education Sciences. Recuperado de http://

eric.ed.gov/?id=ED441666

López Vargas, B. I., & Basto Torrado, S. P. (2010). Desde las teorías implícitas a la docencia

como práctica reflexiva. Facultad de Educación. Universidad de La Sabana, 13(2), 275–

291. Retrieved from http://www.scielo.org.co/pdf/eded/v13n2/v13n2a07.pdf

!146

http://cvonline.uaeh.edu.mx/Cursos/Lic_virt/LITE/DITE028/Unidad_2/lec.2.6_Psicologia_y_educacion.pdf
http://eric.ed.gov/?id=ED441666
http://www.scielo.org.co/pdf/eded/v13n2/v13n2a07.pdf

Mayorga, R. (1999). Los desafíos a la universidad latinoamericana en el siglo XXI. Revista

Iberoamericana de Educación, (21), 25–40. Retrieved from http://www.rieoei.org/

rie21a02.pdf

MEN busca cohesionar alianzas entre las IES para optimizar desarrollo de TICs -

Observatorio de Medios. (2012). Retrieved August 07, 2014, from http://

www.mineducacion.gov.co/observatorio/1722/article-306132.html

Morin, E. (1999). Los siete saberes necesarios para la educación del futuro. (UNESCO,

Ed.)Revista de Innovación e Investigación Educativa. Santillana. Retrieved from

http://www.edgarmorin.org/libros-sin-costo/94-los-7-saberes-necesarios-para-la-

educacion-del-futuro-de-edgar-morin.html

Morin, E. (2014). La finalidad del proceso educativo o la religación ética del sistema. En:

CESU. Propuesta de política pública para la excelencia de la educación superior en

Colombia en el escenario de la paz (pp. 6-11). Multi-impresos S.A.S.

Mishra, P., & Koehler, M. J. (2006). Technological Pedagogical Content Knowledge: A

Framework for Teacher Knowledge. Teachers College Records, 108, 1017–1054.

Retrieved from http://punya.educ.msu.edu/publications/journal_articles/mishra-

koehler-tcr2006.pdf

Oficina de Cooperación Universitaria (OCU). (2010). Tendencias Universidad 2020 - Estudio

de Prospectiva, 133. Retrieved from http://www.unesco.org.ve/dmdocuments/

biblioteca/libros/Libro_Tendencias_U.pdf

Pozo, J. I. (2006). Nuevas formas de pensar la enseñanza y el aprendizaje (1st ed.).

Imprimeix, España.

!147

http://www.rieoei.org/rie21a02.pdf
http://www.mineducacion.gov.co/observatorio/1722/article-306132.html
http://www.edgarmorin.org/libros-sin-costo/94-los-7-saberes-necesarios-para-la-educacion-del-futuro-de-edgar-morin.html
http://punya.educ.msu.edu/publications/journal_articles/mishra-koehler-tcr2006.pdf

Pozo, J. I. (2014). Psicología del Aprendizaje Humano. Ediciones Morata.

Robinson, K. (2013). How to escape education’s death valley. TED Talks. Retrieved from

https://www.ted.com/talks/ken_robinson_how_to_escape_education_s_death_valley/

transcript?language=en

Sacristán, J. G., & Pérez Gómez, A. (2008). La enseñanza: su teoría y su práctica (Sexta

edic.). Madrid, España: Ediciones Akal, S. A.

Simmens, G. (2005). Connectivism: A Learning Theory for the Digital Age. Instructional

Technology & Distance Learning, 2. Retrieved from http://www.itdl.org/Journal/

Jan_05/article01.htm

Torres Soler, L. C. (2011). Gestión del conocimiento.

Ulloa, G. (2010). ¿Qué pasa con la ingeniería en Colombia? Ingeniería y Sociedad, 2, 38–41.

Retrieved from https://aprendeenlinea.udea.edu.co/revistas/index.php/ingeso/issue/

view/761

UMNG, F. de I. (2014). Documento de autoevaluación, Facultad de Ingeniería.

Redimensionamiento a currículo basado en competencias. UMNG.

Vásquez Rodríguez, F. (2000). Oficio de maestro P1. (U. Javeriana, Ed.) (Primera., p. 215).

Bogotá, Colombia: Javegraf.

Vasilachis de Gialdino, I., & Soneira, A. J. (2006). Estrategias de investigación cualitativa

(Primera., p. 278). Barcelona: Gedisa editorial.

!148

http://www.itdl.org/Journal/Jan_05/article01.htm
https://aprendeenlinea.udea.edu.co/revistas/index.php/ingeso/issue/view/761

ANEXOS

INSTRUMENTO DE ENTREVISTA

Objetivo del instrumento

Indagar sobre las prácticas pedagógicas de los docentes en el aula de clase del programa

de Ingeniería en Multimedia, particularmente en el área de ingeniería aplicada, en la cual se

desarrolla el 45% del total de créditos de la carrera.

Estructura de la entrevista

La entrevista se ha estructurado en tres grandes secciones:

SABER SABER - Área cognitiva

1. ¿Cómo estimula a los estudiantes para que logren el interés por la asignatura y cómo busca

que éstos aprendan?, ¿Realiza ajustes a estos métodos?

2. ¿Cómo identifica que los estudiantes aprenden? y ¿Qué acciones realiza cuando se da cuenta

que los estudiantes no están aprendiendo?

3. ¿Cómo busca generar razonamiento o sentido crítico en los estudiantes de la información

suministrada?

4. ¿Cómo realiza la planeación de su(s) asignatura(s)?

5. ¿Cómo se mantiene actualizado en los temas que enseña?, ¿Suministra sus publicaciones a

los estudiantes?

6. ¿Qué procedimiento aplica para actualizar los contenidos y la bibliografía de su(s)

asignatura(s)?

!149

SABER HACER - Área procedimental

7. ¿Qué clase de actividades desarrolla para validar las destrezas de sus estudiantes?

8. ¿Cómo evalúa las actividades descritas anteriormente?, ¿Aplica alguna rúbrica específica?

9. ¿Qué aspectos tiene en cuenta al retroalimentar las actividades desarrolladas por

sus estudiantes?

SABER SER / CONVIVIR

10. ¿Cree que genera inspiración en sus estudiantes?, ¿Piensa que es usted un modelo de persona

a seguir?, ¿Cómo lo hace?, ¿Cuándo lo hace?

11. ¿Cómo les recalca a los estudiantes, lo importante que son los temas que se desarrollan a

nivel profesional?

12. ¿Qué relación tienen o han tenido los temas de sus cursos con su desempeño o actuación

laboral?

13. ¿Lee con frecuencia artículos, revistas o determinada información sobre cómo puede mejorar

la docencia en su institución?

14. Con cuál corriente pedagógica o autor en este campo, lo identifica con su práctica docente.

INSTRUMENTO DE LA ENCUESTA

Encuesta a estudiantes del programa de Ingeniería en Multimedia

La maestría en educación de la Universidad Militar Nueva Granada, se encuentra desarrollando

un trabajo de investigación en el cual busca medir la percepción que tienen los estudiantes sobre

las actividades académicas que desarrollan sus docentes en el aula de clase, para relacionar la

!150

coherencia de dichas actividades con las competencias profesionales del Ingeniero en

Multimedia, buscando de esta manera, potenciar los procesos educativos del programa.

Si usted está de acuerdo en participar en este estudio de investigación, lo invitamos a que

conteste las siguientes preguntas que le tomarán alrededor de 10 minutos. Su aporte tendrá un

gran valor para el programa de Ingeniería en Multimedia. La información derivada de esta

encuesta, tendrá un tratamiento totalmente reservado.

Indicaciones para responder las preguntas:

Las preguntas que encuentra en esta encuesta, las podrá valorar en una escala de 1 a 5,

donde 1 corresponde a estar totalmente en desacuerdo y 5 estar totalmente de acuerdo. El

valor de 3 corresponde a una opinión neutra, ni en desacuerdo ni de acuerdo.

SABER SABER - Área cognitiva

1. Observa que el docente se esfuerza en aplicar diversas formas de enseñanza en sus clases,

para que el estudiante se interese y trabaje en los temas de la asignatura.

2. Cuando los estudiantes no entienden alguna aspecto de la asignatura, el profesor se preocupa

por buscar alternativas que ayuden y complementen al estudiante para mejorar su

aprendizaje. Continuando de la pregunta anterior, cuál de las siguientes acciones cree que

desarrolla con mayor frecuencia.

3. El docente plantea el desarrollo de actividades académicas que tienen en cuenta el contexto

del mundo real en el cual se podría desempeñar un ingeniero en multimedia

4. El docente busca en forma permanente que el estudiante reflexione y se cuestione sobre sus

propias acciones en el desarrollo de las actividades de la clase.

5. Se realizan actividades de discusión sobre determinados temas de interés de la asignatura.

!151

6. El docente permite que el estudiante participe libremente frente a esas discusiones

académicas y dirige acertadamente la discusión.

ÀREA DEL SABER HACER

Esta área se relaciona con aquellas habilidades y destrezas que el estudiante debe desarrollar en

relación con el saber hacer en su carrera.

7. Observa en el desarrollo de cada clase, una organización y planeación clara de los temas y

talleres trabajados.

8. Para las actividades que son desarrolladas en la asignatura, el docente explica el propósito de

la misma, la forma en cómo debe ser desarrollada y cómo la evaluará.

9. El docente en el desarrollo de su asignatura, sigue al pie de la letra el contenido programático

propuesto.

10. El material de estudio, lecturas y bibliografía general que recomienda el docente para su

asignatura, está actualizado.

11. El docente suministra o referencia a sus estudiantes, lecturas o material de estudio que sea de

su propia autoría.

12. El discurso del docente en sus clases y la información que maneja, es acorde con los avances

y la actualidad respectiva.

13. Considera que las actividades académicas desarrolladas por el docente, promueven un

aprendizaje mas efectivo de la asignatura que desarrolla.

14. Las retroalimentaciones que realiza el docente de los trabajos presentados, son suficientes

para corregir sus propios errores y mejorar su aprendizaje de la asignatura.

!152

15. Considera que las formas de evaluación aplicadas por el docente en la asignatura, favorecen

el aprendizaje del estudiante.

ÀREA DEL SABER SER - CONVIVIR

Aquí se relacionan aquellos aspectos que motivan al estudiante a aprender y aprender para la

vida, así como los referentes éticos de su actuación consistentes en principios, valores y virtudes.

16. Considera que el docente genera inspiración en sus estudiantes, siendo un modelo o ejemplo

de persona a seguir o imitar

17. Usted piensa que el profesor resalta de alguna forma, lo importante que son los temas de la

asignatura para su profesión como Ingeniero en Multimedia.

18. Considera que las clases con el profesor son realmente muy provechosas y efectivas para su

formación como persona.

!153

