

Etnografía educativa: estrategias de enseñanza-aprendizaje en el curso de los fundamentos históricos y epistemológicos I del programa de psicología de la UCP.¹

Educational ethnography: teaching-learning strategies in the course of the historical and epistemological foundations I of the psychology program of the UCP.

Valentina Toro Acevedo²

Alejandra María Rodríguez Jurado³

Diana Carolina Abad Tejada⁴

Universidad Católica de Pereira

Resumen

La investigación presentada en este artículo tiene como objetivo la descripción de las estrategias de enseñanza – aprendizaje en el curso de fundamentos históricos y epistemológicos I del programa de psicología de la UCP, a partir de los planteamientos según Vincenzi. (2009) permitiendo desarrollar la categoría de estrategias de enseñanza, y las estrategias de aprendizaje, entendiendo la primera como las intervenciones entre docente alumno entorno a las actividades académicas; los procedimientos de evaluación implementados; la organización en la vida, en el aula y el tipo de tareas académicas, Por otro lado las estrategias de

¹ Artículo final de investigación acerca de la etnografía de las estrategias de enseñanza aprendizaje en el curso e fundamentos históricos y epistemológicos I del programa de psicología de la UCP.

² Estudiante, aspirante a optar al título de Psicóloga de la Universidad Católica de Pereira. Correo: Valentina.toro@ucp.edu.co

³ Estudiante, aspirante a optar al título de Psicóloga de la Universidad Católica de Pereira. Correo: Alejandra.rodriguez@ucp.edu.co

⁴ Asesora de trabajo de grado, Master en Pedagogía y Desarrollo Humano, Universidad Católica de Pereira. Corre: Diana1.abad@ucp.edu.co

aprendizaje pueden ser entendidas como “una serie de habilidades que les permita ser capaces de desarrollar, en la escuela y en la vida cotidiana, un aprendizaje estratégico y crítico. Desde el Modelo de estilos de aprendizaje de Felder y Silverman. (1988). Se utilizó una metodología de tipo cualitativo, teniendo como método la etnografía educativa, se realizó la observación en 6 sesiones de 3 horas, teniendo como resultado que las estrategias de enseñanza-aprendizaje más utilizadas por el docente son las preguntas generadoras, las analogías, organizadores previos, el discurso del docente en cuanto la explicación, los mapas conceptuales, lo cual se vincula con los estilos de aprendizaje usados para la elaboración de la matriz, generando una nueva perspectiva de acercamiento entre la enseñanza y aprendizaje, evidenciando un trabajo compacto en el acto educativo.

Palabras clave: estrategias, aprendizaje, enseñanza, etnografía educativa

Abstract.

The research presented in this article aims to describe the teaching - learning strategies in the course of the historical and epistemological foundations I of the UCP psychology program, based on De Vincenzi 's approaches. (2009) allowing to develop the category of teaching strategies and learning strategies, understanding the first one as the interventions between the student teacher around the academic activities; the evaluation procedures implemented; the organization in life, in the classroom and the type of academic tasks. On the other hand, learning strategies can be understood as "a series of skills that allow them to develop, in school and in everyday life, a strategy and critical learning." From Felder and Silverman's Model of Learning Styles. A methodology of qualitative type was used, taking as a method the educational ethnography, the observation was made in 6 sessions of 3 hours, having as a result that the teaching-learning strategies most used by the teacher are the generating questions, the analogies, the previous organizers, the discourse of the teacher

regarding the explanation, the conceptual maps, which is linked to the learning styles used for the elaboration of the matrix, generating a new perspective of approach between teaching and learning, evidencing a Compact work in the educational act.

Keywords: strategies, learning, teaching, educational ethnography.

Introducción

Marco de antecedentes

Se considera relevante hablar en primera instancia sobre los actores que participan en los procesos educativos, según Hernández, Coronado, Barraza, & Acosta. (2016) estos son individuos con roles específicos dentro del acto educativo y se encuentran inmersos en procesos individuales de formación, es decir, que para establecer un rol como docente o estudiantes, se basa en las acciones que se realizan dentro del aula , el docente construye, elabora y estructura la información para ser enseñada a los estudiantes, quienes son considerados como sujetos particulares, diversos y críticos frente a los contenidos académicos, de esta manera se habla del acto educativo, donde se encuentra mediado por las estrategias de enseñanza-aprendizaje.

Inicialmente se desarrolla el concepto de enseñanza, enfocado al rol docente en el contexto educativo; la ley General de Educación, Ley 115 de 1994, en su artículo 109 estipula como propósito formar un educador de la más alta calidad científica, desarrollar la teoría y la práctica pedagógica, sumado a esto, el Ministerio de Educación (2010) indica que Colombia ha avanzado hacia un sistema de evaluación de los educadores en servicio, donde la práctica pedagógica reclama una relación más armónica con el componente teórico en aras a mejores niveles de pertinencia y calidad.

Dichas normativas, permiten un punto de convergencia dirigido hacia la relevancia de la formación de los educadores en el país, siendo fundamental para fomentar un proceso educativo crítico, investigativo y reflexivo en contextos académicos, lo cual se logra relacionar de forma estrecha con la investigación realizada por Silva y Calderón, (2014) abordando los retos a los cuales se enfrentan los educadores en un contexto universitario, teniendo en cuenta la variedad entre grupos y cursos, asumiendo entonces que para sobrellevar dichas situaciones los profesores hacen uso de elementos presentes en su proceso de formación profesional, que se evidencian en las prácticas pedagógicas y procesos de aprendizaje de los estudiantes.

Por otra parte, Murillo (2014) realiza un trabajo de análisis de las estrategias de enseñanza empleadas por docentes de matemáticas y su relación en la solución de situaciones cotidianas; en el cual logra evidenciar que al hablar de las estrategias de enseñanza resulta algo inquietante, ya que para algunos investigadores, en el campo de las matemáticas es correcto hablar de didáctica de la enseñanza, pero errado hablar de prácticas pedagógicas y estrategias de enseñanza, debido a que la pedagogía se ocupa de otros asuntos que se alejan de la lógica matemática, en este punto se puede evidenciar una problemática respecto a las consideraciones sobre los conceptos, lo cuales no se encuentran delimitados en la investigación y también en algunos espacios educativos en la actualidad.

Las estrategias de enseñanza que han empleado los docentes en el aula, como elemento constitutivo para generar conocimiento y desarrollar destrezas en los estudiantes, han sido objeto de muchas críticas, revisiones y reestructuraciones, al respecto Báez, Cantú y Gómez (2007) expresan que “la práctica de enseñanza se ha visto fuertemente cuestionada por investigaciones y la sociedad en general, en función de los resultados de los procesos educativos. Se discute sobre la calidad de la práctica docente y de la educación” (p. 8). Lo

anterior, podría decirse que continúa por la línea en la manera como se están enfocando las estrategias de enseñanza, en cuanto evaluación del proceso educativo, pero da la primera luz del papel de los estudiantes, considerando la enseñanza como generador de conocimiento y desarrollador de destrezas en estos.

Continuando con las perspectivas sobre la enseñanza, Tovar y García (2012) pretenden señalar la docencia universitaria como un amplio campo de investigación, definiendo la práctica docente como objeto de estudio considerando varios aspectos generales de la investigación en formación y práctica docente; por ejemplo, en términos de Figueroa y Páez (2008), son relevantes los temas relacionados con el pensamiento del docente, tales como: las concepciones, teorías implícitas, creencias, lenguaje en el aula, acciones didácticas, así como muchos otros elementos que forman parte de la dinámica educativa y en especial del aula.

Esto le da otro matiz a la función docente en la educación, pero no se pretende decir que se aleja de la concepción que se ha venido desarrollando en los antecedentes previos, más bien, se da apertura a concebir aspectos individuales y subjetivos de los docentes durante el proceso educativo, dejando de lado aquel profesional que cumple con una formación académica y metódica que se evidencia en la planificación y evaluación de los contenidos en el aula, este nuevo marco será tenido en cuenta para la comprensión de las estrategias de enseñanza en la presente investigación, pues es necesario tener claro que en la práctica docente se encuentran inmersas construcciones y posturas subjetivas que tienen como objetivo cumplir con el proceso de formación académica de los estudiantes.

Respecto a las estrategias de aprendizaje, según Visbal, Mendoza & Díaz (2017) el estudio de las diversas formas en las que las personas comprenden, entienden, analizan y estructuran la información dispuesta para aprender, lleva consigo múltiples aspectos que

aportan a la comprensión sobre los procesos de aprendizaje. Pozo & Postigo (1993) indican que las estrategias (como se mencionó antes, formas en las que las personas aprenden) no son de carácter automáticas, más bien, son controladas en la medida que se desarrollan formas de planificación y control de ejecución durante los procesos de formación académica, que implica una capacidad de selección de los recursos propios y capacidades la cuales surgen a partir de las exigencias en un contexto académico.

Retomando a Martínez & Rentería (2007) definen dichas estrategias de aprendizaje como la creación de diseño para aprender, que son el resultado de un análisis, estructuración de acciones y comportamientos dirigidos a un objetivo. Entonces, Peculea & Bocos (2015) argumentan que el aprendizaje se compone por la creación de nexos entre los ámbitos mentales, socioafectivos, sensomotriz y neurológico, en este sentido, el aprendizaje se podría definir como un proceso que construye el conocimiento y se basa en procesos cognitivos y emocionales, en los cuales se elaboran herramientas y métodos individuales para obtener, analizar e interpretar la información que posteriormente se vinculan con medios de materialización de los contenidos, los cuales se van estableciendo a partir de la experiencia educativa.

Consecuente con lo anterior, Marzano, & Pickeringh.(2005) definen la estrategias de aprendizaje a partir de cinco dimensiones del aprendizaje, el primero se dirige a las actitudes y percepciones de los estudiantes frente al aula de clase, la institución, los compañeros, el docente y los contenidos académicos, lo cual impacta el proceso educativo de enseñanza . La segunda dimensión se enmarca en adquirir e integrar el conocimiento, teniendo en cuenta que se está acercando a información novedosa, exigiendo una organización, orden y relación entre sí, con el fin de que se interioricen los contenidos y puedan ser evocados y practicados fácilmente.

El término “estrategias de aprendizaje” hace referencia al hecho de que cada persona presenta un método o estrategia para aprender, lo cual se desarrollan ciertas preferencias o tendencias globales en particular, tendencias que definen una determinada estrategia de aprendizaje.

Por otro lado, las dimensiones cognitivas afectivas y fisiológicas sirven como indicadores de la manera como los estudiantes perciben interacciones y responden en ambientes de aprendizaje, es decir, existe una relación con la forma en que los estudiantes estructuran los contenidos, forman y hacen uso de los conceptos, interpretan la información, resuelven los problemas, seleccionan medios de representación (visual, auditivo, kinestésico), etc.

Justificación

Las investigaciones sobre las estrategias de enseñanza- aprendizaje en los últimos años han tenido un avance significativo, si bien se ha indagado desde diferentes perspectivas y conceptos que emergen de estas, por una parte, el concepto de estrategias de aprendizaje requiere de una elaboración teórica más amplia desde los estilos de aprendizaje, que posibilite reconocer el beneficio que tienen los estudiantes como consecuencias de los roles que se deben tener en su actuar desde los diferentes momentos de la vida; también las estrategias de enseñanza deben ser abordadas, particularmente en un contexto de educación universitaria, donde se tienen en cuenta la elaboración, planificación, metodología e intervención por parte del docente, con el fin de interpretar las dinámicas y características entre las estrategias de enseñanza-aprendizaje.

Con relación a las estrategias de enseñanza, Nolasco del Ángel (2014) las define como los procedimientos o recursos utilizados por los docentes para lograr aprendizajes

significativos. El empleo de diversas estrategias de enseñanza permite a los docentes lograr un proceso de aprendizaje activo, participativo, de cooperación y vivencial, las vivencias reiteradas de trabajo en equipo cooperativo hacen posible el aprendizaje de valores y afectos que de otro modo es imposible de lograr. (p.72) Por otra parte las estrategias de aprendizaje pueden ser entendidas como “una serie de habilidades que les permita ser capaces de desarrollar, en la escuela y en la vida cotidiana, un aprendizaje autogestivo, estratégico y crítico” (Díaz & Hernández, 2003, p.176).

Coherente con lo anterior, se puede decir que el interés por los procesos de formación académica deberían de ser garantía para una formación que involucre el aprendizaje de destrezas, capacidades y habilidades permanentes, el desarrollo de la práctica de pensamiento crítico, sobre el proceso de aprendizaje en los docentes y los estudiantes, también la realización de estrategias de enseñanza que sean adecuadas con relación a las características de aprendizaje (estilos de aprendizaje) de los estudiantes.

Por consiguiente, en el ámbito de las experiencias del aula resulta un interesante desafío analizar qué tipo de estrategias enseñanza y estilos de aprendizaje se ponen en juego cotidianamente para que se pueda generar un intercambio productivo en el proceso de enseñanza-aprendizaje. Se habla de intercambio porque se entiende la labor docente y el estudiante como acción transformadora: se enseña y se aprende día a día, en cada clase, en cada experiencia nueva, con cada alumno, de sus inquietudes y de su conocimiento, lo cual resulta fundamental para la educación, la comprensión de las dinámicas que se tejen en la sociedad, estudiar las condiciones que están implícitas en fenómenos como los mencionados anteriormente, en los cuales las características particulares de aprendizaje de los estudiantes,

y las formas, estructuras, diseños y subjetividades se movilizan al momento de la enseñanza por parte del docente.

Por otra parte, el aporte que se le ha dado al campo de la educación y la psicología educativa se ha enmarcado en un buen nivel al estudio de las estrategias de aprendizaje y enseñanza, encontrando grandes aportes investigativos y pedagógicos que permitan mejorar los procesos académicos y de la educación.

Para el año 2016, según el Ministerio de Educación, en todo el territorio nacional se cuenta con 39 universidades acreditadas en alta calidad, reconocidas por sus aportes científicos y profesionales; anualmente en Colombia más de 4.000 personas obtienen su título de pregrado. En la universidad católica de Pereira, cada año obtienen el título de pregrado un promedio de 150-200 personas, puede ser considerada una buena cifra de graduados en diversos títulos de pregrado, postgrado.

Ahora bien, debido a la relevancia y reconocimiento que tiene la Universidad Católica de Pereira, en la actualidad se cuenta con la acreditación en alta calidad para varios programas de pregrado como Comunicación Social y Periodismo, Arquitectura, Licenciatura en Educación Religiosa, Administración de Empresas e Ingeniería de Sistemas y Telecomunicaciones, hasta el año 2016 el programa de Psicología contaba con dicha acreditación. Como parte del proceso para la acreditación, el comité curricular del programa de Psicología en el año 2015 realizó una serie de modificaciones y observación a la malla curricular, específicamente al plan de curso del curso de Fundamentos históricos y Epistemológicos de los Sistemas Psicológicos I, llevando a cabo una reestructuración de los contenidos y fundamentos teóricos, lo cuales se dirigen a desarrollarlos de acuerdo a la estructura histórica y postulados teóricos que fundamentan la psicología, sumado a estas

modificaciones de orden curricular, se estableció un perfil de formación profesional en los docentes que dictarán el curso.

Se genera un interés por la relación entre las estrategias de enseñanza de los docentes, y las estrategias de aprendizaje que tienen los estudiantes al ingresar a la universidad, considerando dichas características de aprendizaje como una de las razones principales de la adaptación académica y construcción del conocimiento, por último el papel que cumplen los docentes durante todo el proceso de formación desde el momento en el que se ingresa a la academia.

A partir de la revisión que se realizó surge como pregunta **¿Cuáles son las estrategias de enseñanza -aprendizaje en el curso de fundamentos históricos y epistemológicos I del programa de psicología de la UCP?**

Objetivo General

Describir las estrategias de enseñanza – aprendizaje en el curso de fundamentos históricos y epistemológicos I del programa de psicología de la UCP.

Objetivos Específicos

1. Identificar las estrategias de planificación, estructuración metodológica, intervención, procedimientos de evaluación y tareas académicas desde la perspectiva del docente en el curso de fundamentos históricos y epistemológicos I.
2. Caracterizar las estrategias de recepción de información, modalidad sensorial, organización de la información, progreso de aprendizaje y procesamiento de la

información desde las perspectivas de los estudiantes de la cátedra de fundamentos históricos y epistemológicos I.

Categorías de Análisis

Estrategias de Enseñanza

Nolasco del Ángel. (2014) define las estrategias de enseñanza como procedimientos o recursos que usa el docente para lograr un proceso de aprendizaje activo, participativo, de cooperación y vivencial, las vivencias reiteradas de trabajo en equipo cooperativo hacen posible el aprendizaje de valores y afectos que de otro modo es imposible de lograr.

Así mismo, sugiere que para realizar la activación de los conocimientos previos en los estudiantes son necesarios interrogantes y soluciones por medio de lluvia de ideas, ilustraciones, organizadores previos como el debate, discusión dirigida, taller y clases prácticas, fomentando interés, motivación y atención. Como parte de dichas ilustraciones, se plantea la representación visual de los conceptos, objetos o situación, por medio de ilustraciones descriptivas a través de fotografías, dibujos y figuras, ilustración expresiva, se relaciona con las actitudes frente a determinados contenidos y sucesos.

Como parte de las estrategias de enseñanza están los Organizadores Previos, que se entiende como un material introductorio compuesto por conceptos que se relacionan con la información previa y nueva que se le presenta al estudiante; también está el Debate, considerado como estrategia para el intercambio de ideas e información, permitiendo a los

estudiantes justificar y posicionarse de manera crítica, donde se analiza el orden lógico, fundamentación y conclusiones, dicha estrategia es muy similar a la Discusión dirigida, ya que pretende ubicar al estudiante en una línea de discurso dirigido a la reflexión, promoviendo el trabajo colaborativo, pensamiento crítico y la comunicación.

Por último están los talleres y clases prácticas, donde los primeros se describen como una forma de enseñar y aprender por medio de la realización y construcción de conceptos, invitando al desarrollo de habilidades para la adquisición de conocimiento por medio de una práctica concreta, ejecutando una tarea, siendo una metodología de carácter participativo activo en el aprendizaje; respecto a las clases prácticas son actividades de aplicación de conocimiento en una situaciones concretas, se acerca a los estudiantes a situaciones reales donde se puede impactar, modificar y analizar a partir de los fundamentos teóricos.

Otra perspectiva teórica sobre las estrategias de enseñanza plantea las siguientes dimensiones: la planificación; la estructuración metodológica del contenido de la enseñanza; las intervenciones entre docente alumno en torno a las actividades académicas; los procedimientos de evaluación implementados; la organización en la vida en el aula y el tipo de tareas académicas. (De Vincenzi. 2009, p.89).

Por otra parte, al analizar las estrategias de enseñanza se debe tener en cuenta que ninguno de los modelos explicativos se evidenciara en el aula de manera explícita sino que podrá advertir, a partir de las estrategias de enseñanza del docente, viendo estas como una prevalencia propia de un modelo respecto de los demás. p, (89). Se puede decir que la estructura social se refiere al sistema de normas que rigen los intercambios socioculturales y las relaciones sociales en un salón, esto se puede evidenciar en el nivel de participación de

parte de los alumnos en la clase, el rol que cumple el docente y el que asumen los educandos, y el nivel de intervención es la regulación de estos.

En consecuencia, se reconoce la necesidad de identificar las estrategias cognitivas con las que el alumno procesa la información, toda vez que el aprendizaje es considerado como el resultado de la actividad mental.

Por otro lado, Se entiende la práctica docente como espacio de intercambios socioculturales, ya que este tipo de práctica el docente y el estudiante son procesadores activos, en el cual interactúan dentro del contexto de la clase. La diferencia de este modelo es que reconoce la incidencia del contexto físico y psicosocial en la actuación individual y grupal del docente y de los estudiantes. (p. 88-89)

Estrategias de aprendizaje

Marzano, & Pickering. (2005) define el aprendizaje como una estructura o conjunto de dimensiones de pensamiento, esenciales para los procesos educativos en los estudiantes, indica que "las dimensiones del aprendizaje convierte la investigación y la teoría que se explican en Dimensiones del pensamiento en un andamiaje práctico que los maestros de educación básica y media pueden usar para mejorar la calidad de la enseñanza y el aprendizaje en cualquier área de contenido". (p.4) además, Se realiza la definición de cinco dimensiones: Actitudes y percepciones, Adquirir e integrar el conocimiento, Extender y refinar el conocimiento, Uso significativo del conocimiento y Hábitos mentales.

Ahora bien, la dimensión "Actitudes y percepciones " los autores la definen como aquellas que influyen en las habilidades del estudiante, éstas se forman a partir de vivencias y acercamientos a unos suceso, hechos, acciones y objetos en particular, un ejemplo de esto

son las percepciones que tienen los estudiantes sobre el aula de clase, las instalaciones donde se genera el acto educativo y la institución, también las actitudes frente a las tareas, trabajos, metodologías y actividades, entonces, estas surgen por un acercamiento a un contexto y situación, no es apropiado establecer si son de carácter positivo o negativo, debido a la connotación subjetiva que conlleva, pero es adecuado mencionar la relación que tiene con los aspectos motivacionales y de interés ante todas las situaciones mencionadas previamente. (Marzano, & Pickering, 2005. p 4)

La segunda dimensión Adquirir e integrar el conocimiento, se refiere a cómo los estudiantes al momento de aprender conceptos e información nueva, la organizan para la estructuración, fortalecimiento de habilidades y procesos que surgen por medio de un modelo o conjunto de pasos para entender la información nueva con los conocimientos previos, y de esta manera se da una interiorización del contenido. Por otra parte, se encuentra la tercera dimensión " Extender y refinar el conocimiento", es decir que los estudiantes comprenden a profundidad la información cuando se plantean cuestionamientos, aclaraciones y conclusiones por parte de ellos, lo que requiere un análisis riguroso de lo que se ha aprendido, esto se da por medio de algunos procesos de razonamiento, Marzano, & Pickering, (2005) los referencian como "Comparación, Clasificación, Abstracción, Razonamiento inductivo, Razonamiento deductivo, Construcción de apoyo, Análisis de errores y Análisis de perspectivas" (p.5)

En la dimensión " Uso significativo del conocimiento" el aprendizaje es considerado como efectivo cuando se hace uso del conocimiento para realizar tareas significativas, es decir, frente a decisiones que llevan a la solución de un problema, tareas que requieren innovación, indagación experimental, investigación y análisis de los componentes, esto sugiere que se cuestione y estructure la información ante una nueva situación, dándole un

uso significativo pues es necesario analizar la información que se tiene para sobrellevar una tarea.

Por último, se encuentra la dimensión " Hábitos mentales", lo cual permite pensar de forma crítica, creativa y de regulación frente a las exigencias académicas y acercamiento a nuevos contenidos, más específicamente, el pensamiento crítico conlleva a la búsqueda de precisión, claridad, mente abierta, control de impulsos, establecer una postura frente a determinada problemática y ser empáticos con los compañeros y docente, también está el pensamiento creativo dirigido a las superación de los problemas teóricos y de información , generan confianza en el estudiante ya que ellos mismo se están evaluando y solucionando las exigencias. (Marzano, & Pickering. 2005)

Ahora bien, los autores plantean una interacción entre las dimensiones durante el proceso de aprendizaje, pues estas no pueden operar de forma aislada, por el contrario, todas componen el aprendizaje que está conformado por las actitudes y percepciones, hábitos mentales, Marzano, & Pickering. (2005) indican que cuando los estudiantes tienen la subdimensiones mencionadas en un matiz de negatividad, el proceso de aprendizaje se ve entorpecido y limitado, entonces las dimensiones uno (1) y cinco (5) son parte del tejido sólido del aprendizaje, pues de esto depende el ritmo, disposición y motivación.

Ahora bien las demás dimensiones se encuentran ligadas de forma directa entre sí, la dimensión de adquirir e integrar el conocimiento es el núcleo de la interacción de estas tres dimensiones, está incluido dentro del uso significativo, extender y refinar el conocimiento, en consecuencia estas interacciones permiten identificar que las relaciones entre las dimensiones no son de carácter secuencial, más bien es un impacto multidireccional que estructura el aprendizaje.(p.8)

Estilos de aprendizaje.

Modelo de estilos de aprendizaje de Felder y Silverman (1998)

El término “estilo de aprendizaje” hace referencia al hecho de que cada persona presenta un método o estrategia para aprender. Dichas estrategias varían según lo que se tenga como objetivo aprender, se desarrollan ciertas preferencias o tendencias globales en particular, tendencias que definen un determinado estilo de aprendizaje. (Felder y Silverman.1998)

Cada persona tiene un proceso de aprendizaje diferente a las demás, genera interés para la búsqueda de nuevas estrategias con el fin de facilitar el aprendizaje, es importante no crear una etiqueta sobre cómo es el aprendizaje de una persona, ya que los estilos de aprendizaje, aunque son relativamente estables, pueden variar en diferentes situaciones; son susceptibles de mejorarse y cuando a los estudiantes se les enseña según su propio estilo de aprendizaje, aprenden con más efectividad.

Como se mencionó anteriormente, se abordaran las dimensiones del cuestionario Modelo de estilos de aprendizaje de Felder, y Silverman. (1988) para la elaboración de la matriz que se ajusta a la investigación.

Dimensión relativa al tipo de información: sensitivos-intuitivos

Según Felder, y Silverman. (1988) los estudiantes son conceptuales; innovadores; orientados hacia las teorías y los significados; les gusta innovar y odian la repetición; prefieren descubrir posibilidades y relaciones; pueden comprender rápidamente nuevos conceptos; trabajan bien con abstracciones y formulaciones matemáticas; no gustan de cursos que requieren mucha memorización o cálculos rutinarios.

2. Dimensión relativa al tipo de estímulos preferenciales: visuales-verbales

En la obtención de información prefieren representaciones visuales, diagramas de flujo, diagramas, expresión oral y escrita, fórmulas, símbolos etc.

3. Dimensión relativa a la forma de procesar y comprensión de la información:

secuenciales-globales

Aprenden grandes saltos, aprendiendo nuevo material casi al azar y “de pronto” visualizando la totalidad; pueden resolver problemas complejos rápidamente y de poner juntas cosas en forma innovadora. Pueden tener dificultades, sin embargo, en explicar cómo lo hicieron, también pueden ir paso a paso para llegar al resultado de un problema.

4. Dimensión relativa a la forma de trabajar con la información: activos-reflexivos

Tienden a retener y comprender mejor nueva información cuando hacen algo activo con ella (discutiendo, aplicándola, explicándoles a otros). Tiene las capacidades aprender ensayando y trabajando con otros, también pueden llegar a ser reflexivos.

Metodología

Tipo de investigación

Retomando a Pulido. (2003) desde la investigación cualitativa, la etnografía favorece el estudio de los fenómenos relacionados con la organización escolar, la vida en el aula, la relaciones en las instituciones educativas y los entornos sociales, considerando la educación como un proceso cultural por los estudiantes que aprenden a actuar de una manera apropiada como miembros de una sociedad, de esta manera es preciso la investigación etnográfica en el contexto educativo.

Método de investigación

Álvarez (2008) afirma que la etnografía en la escuela es el resultado de la práctica etnográfica y la reflexión desde la antropología del estudio de las instituciones educativas,

definiendo que la práctica etnográfica, es un estudio que debe ser guiado por las características particulares de la antropología, teniendo en cuenta, en este caso, el contexto educativo, donde se plantea una observación participante de los investigadores ,contacto con los sujetos o la población.

Con relación a la reflexión mencionada previamente, según Maturana y Garzón (2015) hace referencia a un trabajo reflexivo y personal, donde se tiene en cuenta las características culturales, individuales, perspectivas, estrategias y las dinámicas de interacción entre los participantes en el proceso de educación dentro del aula, con la finalidad de comprender dichas características entre los docentes y estudiantes. Entonces esta propuesta metodológica tiene entre sus finalidades la descripción de los contextos, interpretación de estos para llegar a la comprensión, difusión de los hallazgos y la mejora de la realidad educativa con relación a los fenómenos presentes en el aula.

Teniendo en cuenta lo anterior, se plantea realizar la comprensión de las estrategias de enseñanza-aprendizaje a partir de la observación, la cual consiste, según Guber. (2001) en integrar la población, asistiendo a las clases del curso de Fundamentos históricos y epistemológicos I, para obtener información experiencias de situaciones que se evidencian en el aula, estas experiencias a la luz del acto educativo, donde se expresan y generan la enseñanza y aprendizaje respectivamente en los estudiantes y docente, esto a partir de una matriz que se elabora con cada una de las dimensiones sobre las estrategias de enseñanza-aprendizaje..

De esta manera, se observó a la población en el contexto natural, siendo el medio para acceder a los significados que el participante moviliza, construyen e intercambian, en este caso, las dinámicas de enseñanza –aprendizaje.

Resultados y Discusión

Estrategias de enseñanza

Planificación: El docente realiza una planificación en el cual retoma los contenidos centrales abordados en las clases pasadas, el docente realiza un recorrido de los contenidos abordados desde el inicio del curso que se relacionan con el momento histórico, para identificar divergencias y convergencias entre los hechos históricos y autores.

Estructura metodológica: Se evidencia una relación y pertinencia en lo que se ha trabajado de las clases y la elaboración de mapas conceptuales, líneas de tiempo, imágenes y realiza ejemplos para explicar y contextualizar, además sugiere a los estudiantes a ver películas que se relacionan con los temas abordados. También usa momentos históricos del país para identificar el cambio de las ideologías e impacto cultural, de igual manera propone textos de diversos autores para que los alumnos no solo tengan conocimiento de lo histórico, sino también de autores contemporáneos.

Intervenciones: Se evidencia que el docente formula preguntas para identificar si lo que ha explicado durante la clase y clases anteriores se ha entendido, a menudo el docente hace intervenciones para enfatizar de diferentes maneras el tema que se aborda, también usa los espacios físicos de la universidad para plantear situaciones hipotéticas y metafóricas y de esta manera materializar de forma representativa los contenidos teóricos, planteando discusiones y preguntas con relación al mismo, por otra parte, el docente hace la clase dinámica e incentiva a los alumnos a participar, además cuando el docente genera preguntas a los estudiantes respecto a lo que dice, ellos responden usando ejemplos de la vida propia y acontecimientos reales.

Procedimientos de evaluación: El docente promueve que los estudiantes diferencien el panorama histórico de la filosofía, los cambios de paradigmas y formas de significar el mundo, enfocándose en relacionarlo con las formas de entender el mundo ahora. El docente

hace relación entre un punto en especial de la temática y contenidos que verán posteriormente en otros semestres y cursos, además para él identificar si los alumnos han entendido lo visto realiza retroalimentación sobre los temas que se han abordado durante la clase, haciendo relaciones que permiten identificar la linealidad de los contenidos; por otra parte, el docente evalúa a los estudiante frente a un grupo de expositores, al concluir la exposición los alumnos deben hacer preguntas a sus compañeros sobre lo expuesto, ya que pretende que todo lo teórico quede claro, además por medio de estas evalúa el aprendizaje de sus estudiantes.

Tareas académicas: En esta dimensión se evidencia que el docente realiza un cierre del tema que se ha visto por medio de preguntas, dudas o aportes, reflexiones que puedan realizar los estudiantes, les recuerda que lo visto en la clase es importante para comprender otros temas que van a ver más adelante, además se evidencia que el docente deja textos para que los alumnos lean y puedan saber qué tema se va a tratar en la próxima clase de igual manera realiza exposiciones grupales con diferentes temas, y al final de las exposiciones solicita a los estudiantes preguntas y respuestas sobre el contenido abordado en la exposición, para ser socializadas en la clase siguiente.

Estrategias de aprendizaje abordadas desde los estilos de Aprendizaje

Recepción de la información.

Sensitivos: Los alumnos realizan conexiones entre contenidos con el mundo real, ya que el docente a la hora de explicar contextualiza y da ejemplos sobre la vida cotidiana y el tema que se está viendo, también memorizan contenidos por medio del trabajo práctico, esto se refleja cuando los alumnos exponen y utilizan cuadros con lugar, fecha y personajes cuestiona la teoría con relación a la actualidad, y dentro de estas explicaciones enfatiza en que momentos se puede ver latente la teoría y contenido teórico que pretende abordar en la clase.

Intuitivos: Se presentan ideas innovadoras del contenido teórico, esto se evidencia cuando los alumnos realizan similitudes de lo visto del colegio, en otras clases y poderlo ejemplificar con la teoría, además realizan relaciones y posibilidades entre los contenidos y resuelven problemáticas planteadas en el curso a partir de la abstracción y formulación del tema visto en clase.

Modalidad sensorial.

Visual: Se observa que en ocasiones los estudiantes prestan atención frente a la información y presentación visual frente a lo que se está trabajando en clase, a partir de eso logran hacer diagramas y mapas conceptuales, esto se evidencia cuando los alumnos exponen y partir de ahí explican para sus compañeros y docente.

Verbal: Se observa que los alumnos participan acerca de dudas que tengan frente al tema que se trabaja en la clase, en ocasiones generan discusiones en el aula e intentan describir la información, por parte del docente se evidencia a menudo que realiza preguntas frente el tema abordado, de igual manera propone resúmenes y genera discusiones entre alumnos y docente, además cuestiona la teoría con relación a la actualidad, y dentro de estas explicaciones enfatiza en qué momentos se puede ver latente la teoría y contenido teórico que pretende abordar en la clase

Organización de la información.

Inductivos: Los alumnos hacen uso de la información por medio de hechos y observaciones que el docente propone por medio de la teoría, además realizan inferencias de la misma, el docente promueve a los estudiantes posibilidades de ver el mundo desde diferentes saberes y campos, usando el arte como referencia y también comparte su postura

muy determinada sobre la teoría, incentivando a los estudiantes a ser críticos frente a los planteamientos teóricos.

Deductivos

Proceso de aprendizaje.

Globales: En el aula de clase se evidencia que hay una relación entre los contenidos de manera secuencial, solucionan problemas a partir de pasos lógicos, ordenados y lineales, además resuelven problemas de manera innovadora.

Procesamiento de la información.

Reflexivo: Los alumnos crean sus propios cuestionamientos esto se evidencia cuando realizan diálogos con los demás compañeros para aclarar dudas y explicarse entre sí el tema, Además en ocasiones generan soluciones a los problemas de manera individual.

En cuanto a la discusión, es importante mencionar que Nolasco del Ángel. (2014) definen las estrategias de enseñanza como los procedimientos o recursos utilizados por los docentes para lograr aprendizajes significativos en los alumnos. (p. 3) Por ello el estudiante deber ser incitado o motivado por el docente o buscar información y asumir una posición crítica ante ella, en la observación se logró evidenciar que de parte del docente hay una planificación entendiendo esta como: “un proceso de previsión, realización y evaluación de las acciones orientadas hacia el logro de los objetivos educacionales previstos. Todo proceso de planeamiento educacional se realiza en función de una realidad concreta, se inscribe en el marco geográfico, social, económico y cultural de una comunidad.” (Consejo de Enseñanza Media y Superior. 2014. p.1)

También según Rodrigo, Rodríguez, y Marrero. (1993) (citado por: De Vincenzi, 2009) sugiere que las “estrategias pedagógicas personales reconstruidas sobre la base de

conocimientos pedagógicos históricamente elaborados y transmitidos a través de la práctica pedagógica. Por lo tanto, son una síntesis de conocimientos culturales y de experiencias personales”. (p.90), Jugando esto un papel fundamental en cuanto la concepción de enseñanza que desempeñan los docentes.

En la observación se evidencia que en el docente prevalecen las dimensiones de enseñanza respecto a la planeación y estructura pedagógica; la primera como una actividad fundamental, lo cual se encuentra ligado estrechamente con que el aprendizaje se da en contextos de interacción, trabajando los estudiantes en pequeños grupos para la exposición, el uso de imágenes y mapas conceptuales que el docente utiliza como formas de promover una postura crítica y de relaciones entre los contenidos, por otro lado en la estructura pedagógica el docente es el principal ya que se encarga de promover la interacción de los estudiantes con sucesos que los permea en su historia, formación personal, profesional y cotidiana.

Por ende, se asume una enseñanza centrada en el aprendizaje del estudiante, favoreciendo experiencias cooperativas de trabajo, haciendo referencia a la participación y vinculación de las experiencias y construcciones particulares de los temas entre el docente, los estudiantes, el contenido teórico y el contexto, tal como lo mencionan Rodrigo, Rodríguez, y Marrero (1993).

Por otro lado, se identificó que las estrategias de enseñanza por parte del docente se enfocan hacia la comprensión de significados, lo cual se respalda en Pérez, y Gimeno (1989) (Citado por Vincenzi, 2009) describiéndolo como “el resultado en cómo el docente piensa su intervención. Asimismo, reconoce la necesidad de identificar las estrategias cognitivas con las que el alumno procesa la información, toda vez que el aprendizaje es considerado como el resultado de la actividad mental”. (p.89). Lo cual se logra evidenciar en el trabajo de

observación, debido a que el docente recalca el interés porque los estudiantes desarrollen el conocimiento de forma estructural y compacta, vinculándolo con sus vivencia y próximas experiencias académicas.

En este orden de ideas, se da un primer avistamiento de la relación entre las estrategias de enseñanza y aprendizaje, en la medida que el docente durante cada clase, cada intervención, metodologías de enseñanza y tareas académicas, se dirige a los diferentes estilos de aprendizaje planteado por Felder y Silverman (1988), puesto que en la observación se evidenció el uso de herramientas que se dirigen a las dimensiones.

-Recepción de la información: Sensitivos, el docente en su discurso realiza conexiones con el mundo, la realidad y la historia, lo cual hace parte de los estilos de aprendizaje de los estudiantes, esto se logró evidenciar en la medida que estos comunicaban y daban respuesta cuestionamientos, ejemplificándolo con sucesos cotidianos; respecto a lo intuitivo, los estudiantes relacionan los contenidos con sus concepciones previas sobre el tema o un suceso histórico para resolver cuestionamientos y evidenciar un aprendizaje de andamiaje.

-Modalidad sensorial: con relación a la categoría Visual, el docente hace uso de imágenes, fotografías, dibujos y pinturas para promover la interpretación de estos a partir de los contenidos teóricos, unificando con lo verbal, en la medida que los estudiantes comunican de forma abierta las dudas y cuestionamientos, el docente por medio de la lectura de citas teóricas y posterior abordaje y descripción parte a parte brinda una incorporación de la dimensión verbal como estilo de aprendizaje.

-Organización de la información: la categoría de los inductivos, se vislumbra en que los estudiantes toman nota y realizan intervenciones en la parte teórica, lo cual el docente realiza al introducir como ejemplos situaciones de la historia y la cotidianidad para

desarrollar un concepto, lo cual se empalma con el aspecto deductivo en el aprendizaje, estudiantes y docente ubican relaciones entre sucesos actuales y previos. Lo anterior también se entrelaza con los Procesos de Aprendizaje Globales, puesto que como parte de la metodología de enseñanza el docente realiza un mapa conceptual que clase a clase se va retomando y complementando con los nuevos temas, la mayoría de los estudiantes copian y reestructuran el mapa de tal manera que se ajuste a la comprensión de los contenidos de forma más asertiva.

Con relación las cinco dimensiones propuestas por Marzano, & Pickeringh. (2005), teniendo el objetivo principal de construir un andamiaje entre las dimensiones de actitudes-percepciones, adquirir e integrar conocimiento, extender y refinar conocimiento, uso significativo y los hábitos mentales. Los autores proporcionan definiciones de cada uno, pero lo realmente importante para la presente discusión se enfoca en que cada una de estas dimensiones fueron evidentes durante la observación y también se relacionan con las modificaciones que se realizaron al plan de estudio y al perfil del docente que se requiere para dictar el curso, entonces a primera vista se está pensando el proceso de aprendizaje desde el impacto que tiene la planificación del curso por parte del programa de Psicología y las características de formación profesional del docente, en este sentido ¿podríamos referirnos a una influencia que tiene la enseñanza hacia el aprendizaje?, acaso no son tareas simultáneas que se complementa para la construcción de conocimiento y el proceso educativo.

Pues la respuesta puede considerarse de la siguiente perspectiva, según el PICC-HME (Plan de Integración de componentes curriculares) el objetivo de la educación está orientado al mejoramiento de los aprendizajes de los estudiantes, por medio de la articulación de procesos de enseñanza, aprendizaje, evaluación y acompañamiento pedagógico, también se pretende fomentar al docente como un líder pedagógico como gestor de aprendizajes en los

estudiantes (Ministerio de Educación, 2016. p.5), si bien para el mejoramiento de los aprendizajes es necesario que el docente cumpla un rol de liderazgo pedagógico, de un actor propositivo que plantea paso a paso ese andamiaje entre los contenidos, el contexto, las subjetividades de los estudiantes y el conocimiento.

Al situarnos entonces, en las modificaciones curriculares que se realizaron al plan de estudios del curso de Fundamentos históricos y epistemológicos I, se logra vislumbrar como este no se centra en los estudiantes como sujetos receptores y reproductores de contenidos, más bien se entiende, al igual que lo plantea el PICC, como agentes constructores del conocimiento, donde se les invita por parte del docente, a ser críticos, reflexivos, innovadores y que se contextualice los temas para lograr un aprendizaje significativo que pueda empalmarse con su proceso de formación posterior; indiscutiblemente tanto en las propuestas teóricas de estrategias de enseñanza- aprendizaje, los planteamientos del PICC, los cambios realizados al plan de curso y perfil del docente, y el trabajo de observación, el papel del docente es fundamental, casi que opaca las tareas en el aula que realizan los estudiantes, pues es quien detona de múltiples maneras la construcción de conocimiento, pero en este caso, el docente durante todas las clases observadas fomenta una crítica constante en los estudiantes, para que sean veedores de las relaciones entre lo teórico, histórico, realidad y subjetividad como sustento del conocimiento, dándole un lugar al estudiante recíproco al suyo como docente.

Conclusiones

Los objetivos planeados anteriormente se logran cumplir, obteniendo como resultado la relación entre las estrategias de enseñanza - aprendizaje, evidenciando momentos de acoplamiento en la clase como lo son las preguntas, uso de hechos reales y cotidianos, y

lo más importante es cómo toda la planificación de las clases realizadas por el docente, incluyen en diferentes momentos los estilos de aprendizaje abordados desde las propuestas de Felder, y Silverman. (1988), podría decirse que es una muestra de un acercamiento de engranaje entre los roles docente -estudiante y estrategias enseñanza -aprendizaje, lo cual permite cuestionar si la distancia entre ambos puede generalizarse y de la manera más efectiva para desarrollar el acto educativo.

Por otra parte, los procesos educativos según el abordaje teórico como un impacto que inicia en el docente y termina en el estudiante, ubicándolo como un receptor de información, lo cual brinda una perspectiva de cómo se está comprendiendo el rol del estudiante, si bien se menciona que es crítico, reflexivo e innovador, pero siempre se retorna al docente como agente principal del acto educativo, al hacer referencia al retorno hacia el docente, importante dejar claro que la información no es igual que en un inicio del acto educativo, pues el hecho de que los estudiantes sean receptores no significa que no tengan una reestructuración y modificación de la información, como se menciona previamente son críticos, reflexivos e innovadores del conocimiento, dentro del acto educativo son participantes activos en la medida que empalman la información que se tiene previamente con la desarrollada en clase, en este sentido el desarrollo de la clase no solo está dirigido por la planificación docente, también se encuentran los momentos donde se generan o no el andamiaje de la información por parte de los estudiantes, dándole una dirección a la clase que se centra en que todos los estudiantes aprendan.

Por último, el rol del docente dentro del aula en la observación etnográfica y las propuestas teóricas podría considerarse como un núcleo generador, detonante y fomentador del proceso educativo y la construcción del conocimiento, que dirige sus estrategias de enseñanza hacia los estudiantes, quienes reciben, interpretan y significan la información, pero

no siempre es de forma completa y precisa, pues en el aprendizaje se vinculan muchos factores internos y externos que arrojan cada contenido e información a las que se tiene acercamiento, es claro que el trabajo realizado en la investigación no evalúa de ninguna manera objetiva si eficazmente todos los estudiantes están aprendiendo porque se están vinculando sus estilos de aprendizaje con los estilos de enseñanza, lo cual sería utópico pues así se aplicarán cuestionarios o instrumentos cuantitativos se presentaron variaciones de orden particular y subjetivo, es decir factores internos, lo que hace que la comprensión de la distancia y acople sea cambiante y variable, no estandarizada ni generalizada, más bien invita a considerar las características de los actores del acto educativo para una participación completa en el proceso educativo.

Además las estrategias que usa el docente favorecen de una manera significativa el aprendizaje de los estudiantes, influenciando esto a los alumnos en la forma de aprender y en el cómo esto se ve reflejado en las prácticas que realizan en las clases y en la manera en que se aproximan al aprendizaje; la concepción del docente se ve muy reflejada en los estudiantes ya que son estudiantes activos, la mayoría sin miedo a preguntar, observándose el trabajo en equipo, la ayuda mutua, y además la disposición del docente en la forma de explicar y guiar la clase.

Sumado a esto, los estudiantes durante la clase realizan diversas estrategias para la comprensión de la información que se ajustan con sus estrategias de aprendizajes referenciados en la investigación, algunos graban la clase, escriben todo el discurso del docente e intervenciones de los compañeros, realizan mapas conceptuales, líneas de tiempo que realiza el docente y otros escuchan e intervienen con atención durante la clase; lo cual permite evidenciar que el proceso educativo parte de la interacción y participación de ambos

actores, estudiantes y docente que le dan ritmo al desarrollo de los contenidos, información y construcción del conocimiento en el aula de clase.

Se sugiere para próximas investigaciones desarrollar un trabajo de observación más extenso donde se incluyan más clases, también hacer una delimitación entre los grupos de cada semestre, lo cual podría permitir un análisis más detallado de las estrategias de enseñanza-aprendizaje en cada uno, teniendo en cuenta lo anterior, una investigación de este tipo sería de gran impacto para el programa de psicología y la Universidad Católica de Pereira, si se vinculan otros cursos y poblaciones para lograr abarcar de una forma más amplia el análisis de las estrategias enseñanza-aprendizaje. Por último, sería interesante realizar conjunto al trabajo de observación etnográfica, la aplicación de cuestionarios sobre los estilos de aprendizaje, estrategias de enseñanza, entrevistas y grupos focales con los estudiantes y docentes, permitiendo abordar de una forma más amplia las posturas frente al proceso educativo.

Referencias Bibliográficas.

- Álvarez. (2008). La etnografía como modelo de investigación en educación. Para
Ethnography as a research model in education en rev. *Gazeta de Antropología*, 24
(1), Recuperado de <http://hdl.handle.net/10481/6998>
- Álvarez, Alzamora, Delgado, Garayo, Moreno, Moretta, y Negrotto. (2010) *Prácticas docentes y estrategias de enseñanza y de aprendizaje*. Recuperado de:
<http://www.biblioteca.unlpam.edu.ar/pubpdf/ieles/n05a05alvarez.pdf>.

- Báez, Cantú y Gómez (2007). Un estudio cualitativo sobre las prácticas docentes en las aulas de matemáticas en el nivel medio. (Trabajo de grado para licenciatura en enseñanza de las matemáticas). Universidad Autónoma de Yucatán. Yucatán, México
- Contreras. (1990) *Enseñanza, currículum y profesorado*. Madrid: Akal.
- Consejo de Enseñanza Media y Superior (2014). Orientaciones para la planificación didáctica. Universidad Nacional del Sur. Argentina.
- De Vincenzi. (2009). Concepciones de enseñanza y su relación con las prácticas docentes: un estudio con profesores universitarios. *Educación y Educadores*, 12 (2), 87-101.
- Felder, y Silverman. (1988). Estilos de aprendizaje y de enseñanza en la educación de ingeniería [Versión electrónica]. *Ing. Educación*, 78 (7), 674-681.
- Guber. (2001). *La etnografía, método, campo y reflexividad*. Grupo Editorial Norma. Bogotá, Colombia.
- Figuroa, N. y Páez, H. (2008). Pensamiento didáctico del docente universitario. Una perspectiva desde la reflexión sobre su práctica pedagógica. *Revista Fundamentos en Humanidades*, vol. 18, n.º 2, 111-136.
- Hernández, Coronado, Barraza & Acosta. (2016) Actores y procesos educativos. Estudios que parten del terreno formativo. Editorial: Red Durango de Investigadores Educativos A.C. México. Recuperado de: <http://www.upd.edu.mx/PDF/Libros/Libro2.pdf>
- Hernández, y Díaz. (2013). Una mirada psicoeducativa al aprendizaje: qué sabemos y hacia dónde vamos. *Sinéctica*, 40. Recuperado de http://www.sinectica.iteso.mx/articulo/?id=40_una_mirada_psicoeducativa_al_aprendizaje_que_sabemos_y_hacia_donde_vamos.
- Maturana , y Garzón. (2015). La etnografía en el ámbito educativo: una alternativa metodológica de investigación al servicio docente. *Revista de Educación y Desarrollo Social*, 9(2), 192-205.

Marzano, & Pickering. (2005) Dimensiones del aprendizaje. Manual para el maestro.

Edición: Instituto Tecnológico y de Estudios Superiores de Occidente. Jalisco, México.

Martínez, & Rentería. (2007). Estrategias de aprendizaje para la empleabilidad en el mercado del trabajo de profesionales recién egresados. *Universitas Psychologica*, 6(1), 89-103.

Recuperado de <http://revistas.javeriana.edu.co/index.php/revPsycho/article/view/97>

Menesis. (2007) interacción y aprendizaje en la Universidad, universitat roviria Virgili:

recuperado de:

<http://www.tdx.cat/bitstream/handle/10803/8929/Elprocesodeensenanza.pdf>.

Ministerio de educación (1994). Colombia, recuperado de:

https://www.mineducacion.gov.co/1759/articles-357388_recurso_1.pdf.

Ministerio de educación (2016) Plan de Integración de componentes curriculares: PICC-

HME. Colombia, recuperado de:

<http://aprende.colombiaaprende.edu.co/ckfinder/userfiles/files/PICC-HME.pdf>.

Murillo (2014). Las prácticas de enseñanza empleadas por docentes de matemáticas y su

relación en la solución de situaciones con fracciones. (Trabajo de grado para Maestría en Educación). Universidad de Antioquia. Medellín, Colombia

Nolasco del Ángel. (2014). Estrategias de enseñanza en educación. *Vida Científica Boletín*

De La Escuela Preparatoria No. 4, 2(4). Consultado de

<https://repository.uaeh.edu.mx/revistas/index.php/prepa4/article/view/1893/1899>.

- Peculea, & Bocos. (2015). The Role of Learning Strategies in the Development of the Learning-to-learn Competency of 11 th Graders from Technical Schools. *Procedia-Social and Behavioral Sciences*, 203, 16-21.
- Pimienta. (2012) *Estrategias de enseñanza-aprendizaje Docencia universitaria basada en competencias*. Pearson Educación, México.
- Pérez, y Gimeno.(1989) *La enseñanza: su teoría y su práctica*. Madrid: Editorial Akal Universitaria, pp. 478.
- Pozo, Y Postig. (1993). Las estrategias de aprendizaje como contenido del currículo. En C. Monereo (Comp.), *Las estrategias de aprendizaje: procesos, contenidos e interacción*. Barcelona: Edicions Domenech
- Pulido. (2003). Una visión sobre la etnografía educativa a través del caso de unos alumnos del etnógrafo que sustituía a la maestra. *Universidad de Almería*. Recuperado de http://www.uhu.es/agora/version01/digital/numeros/06/06-articulos/monografico/pdf_6/rafael_pulido.pdf .
- Rodrigo, Rodríguez, y Marrero. (1993) *Las teorías implícitas: una aproximación al conocimiento cotidiano* Madrid: Aprendizaje/Visor, 1993, pp. 339.
- Saavedra, y Manuel. (2001) *Diccionario de pedagogía*, Pax, México.
- Tovar, y García. (2012) *Investigación en la práctica docente universitaria: obstáculos epistemológicos y alternativas desde la Didáctica General Constructivista*. Facultad de educación. Bogotá Colombia. Recuperado de: <http://www.scielo.br/pdf/ep/v38n4/07.pdf>.
- Vera, y Calderón. (2014) Caracterización de las prácticas educativas en la enseñanza de la Medicina. *Rev. Fac. Med.* 2017;65(1): 89-97. Spanish. doi: <https://doi.org/10.15446/revfacmed.v65n1.47103>.

Visbal, Mendoza, y Díaz. (2017) Estrategias de aprendizaje en la educación superior. Sophia

13 (2): 73-84.

Anexos

Matriz de observación

ESTRATEGIAS DE APRENDIZAJE

RECEPCIÓN DE INFORMACION

SENSITIVOS:

Resuelven problemas siguiendo procedimientos establecidos.

Realizan conexiones entre contenidos con el mundo real.

- -Memorizan contenidos por medio del trabajo práctico. La primera chica en exponer realiza una manera de exposición muy lírica , y actuada , con un tanto de humor , usando imágenes y objetos para dar cuenta de los sucesos históricos , hablaba de una forma muy coloquial y sencilla para describir la historia , el docente se me acerca diciendo que para el esta manera de exposición es muy acertada debido a que apenas se están acercado a la experiencia de exposición pero que en semestre como 4to nunca aceptaría una manera expositiva.
- La segunda persona en exponer lleva en su mano apuntes resaltados en su totalidad, habla más formal, haciendo uso de términos técnicos, no utiliza el tablero para escribir o señalar algo, y tampoco alguna imagen proyectada que use como herramienta, todo fue expuesto de manera oral. Solo mira los apuntes cuando se trata de un dato histórico de fechas , usa citas para fundamentar lo que se está exponiendo, en medio de la exposición comunica su postura crítica frente una serie de acontecimientos
- La tercera en exponer sale con su cuaderno, mira con frecuencia sus apuntes, tiene una línea histórica clara, realiza pausas para estructurar bien lo siguiente ha decir, las diapositivas no tienen texto, solo título e imagen por diapositiva.
- El cuarto chico en exponer no usa apuntes , hace muchas pausas y habla lento pero de manera fluida , se toma tiempo para pensar lo que va a decir , las diapositivas solo tienen título e imagen
- El quinto en exponer hace uso de mapas para señalar los movimientos y ubicaciones geográficas pero también hablaba de acontecimientos históricos ,

<p>no saca apuntes , pero hace uso de su celular para acceder a los apuntes , lee constantemente después de la mitad del espacio de exposición</p> <ul style="list-style-type: none"> - La sexta en exponer sale con apuntes para exponer hace uso de ellos para referirse a las fechas, hace uso de mapas en las diapositivas para señalar hechos históricos. Utiliza cuadros con lugar , fecha y personajes - cuestiona la teoría con relación a la actualidad , y dentro de estas explicaciones enfatiza en que momentos se puede ver latente la teoría y contenido teórico que pretende abordar en la clase - Otra niña participa y logra realizar un excelente análisis
<p>INTUITIVOS: Se presentan ideas innovadoras del contenido teórico, esto se evidencia cuando los alumnos realizan similitudes de lo han visto del colegio, en otras clases y poderlo ejemplificar con la teoría, además realizan relaciones y posibilidades entre los contenidos y resuelven problemáticas planteadas en el curso a partir de la abstracción y formulación del tema visto en clase.</p>
<ul style="list-style-type: none"> - El docente toma ambos aportes para explicar cómo se relacionan con el tema de forma indicada. - la respuesta se basa en primera instancia en cuestiones de tiempo y momentos , donde realiza paso a paso los cambios y líneas de tiempo que permiten situarse en - las posturas de los participantes - el docente pregunta sobre cuál es la noción de ser humano durante la colonización, la estudiante realiza una separación entre personajes y tiempos e ideologías siento asertiva y aprobada por el docente. - El docente le realiza una pregunta a otra integrante del grupo expositor, la estudiante responde desde la teoría e historia, pero también hace uso de sus creencias y posturas frente al tema
<p>MODALIDAD SENSORIAL VISUAL: Atención e interés frente a la información y representación visual Analizan diagramas, mapas conceptuales y diagramas de flujo.</p>
<ul style="list-style-type: none"> - Los estudiantes de la primera fila leen el texto proyectado de forma voluntaria - Un estudiante de la primera fila pregunta de forma repentina frente a una afirmación del docente de las diapositivas que se están presentando. - El docente pregunta después de una hora 15 minutos , si no alguien no entendió ,si tiene dudas , los estudiantes se quedan en silencio 4 responden que no , el docente sigue dando la explicación - el docente explica y hace diagramas a los estudiantes, al igual realiza mapas conceptuales y líneas del tiempo para explicar con más claridad las fechas de lo que hicieron algunos filósofos importantes
<p>VERBAL:</p>

<p>Transcriben la información Realizan resumen, notas y comentarios de los texto y discusiones en el aula El docente usa diagramas para ubicar teóricos y tiempos para comprender los contenidos Realizan resumen, notas y comentarios de los texto y discusiones en el aula</p>
<ul style="list-style-type: none">- estudiantes de las 3 primeras filas toman apuntes de lo que dice el profesor y realizan los mismo diagramas y mapas del docente- cuestiona la teoría con relación a la actualidad , y dentro de estas explicaciones enfatiza en que momentos se puede ver latente la teoría y contenido teórico que pretende abordar en la clase- El docente hace referencia a contenidos visto por los estudiantes en el colegio para explicar- El docente usa diagramas para ubicar teóricos y tiempos para comprender los contenidos- el docente hace las observaciones a la exposición , indica que las diapositivas no estaban ayudando lo suficiente para los expositores y compañeros, sugiriendo que deben contener datos importantes y relevantes para que no se les olvide y ayuden, solicita que no sea mucha información con fecha y hechos , más bien lo importante es el sentido de la exposición , que sea puntual, el docente indica que la exposición debe ser enfocada en como usted se posiciona frente a la información , motivando a la reflexión- El docente explica sobre la diferencia del análisis y la descripción, pregunta a los alumnos e intentan contestar
<p>ORGANIZACIÓN DE LA INFORMACION INDUCTIVOS Comprenden la información por medio de hechos y observaciones. Realizan inferencias a los sucesos y vivencias a partir de la teoría, principios y generalizaciones</p>
<ul style="list-style-type: none">- El docente promueve a los estudiantes posibilidades de ver el mundo desde diferentes saberes y campos, usando el arte como referencia.- El docente comparte su postura muy determinada sobre la teoría, incentivando a los estudiantes a ser críticos frente a los planteamiento teóricos.- El docente hace preguntas al azar el alumno logra responder- El docente usa los espacios físicos de la universidad para plantear situaciones hipotéticas y metafóricas con el fin de materializar de forma representativa los contenidos teóricos , planteando discusiones y preguntas con relación a los contenidos teóricos
<p>DEDUCTIVOS</p>

<p>Deducen causas, implicaciones y consecuencias a partir de los fundamentos teóricos</p> <ul style="list-style-type: none"> - se hace discusión sobre la propuesta que hace el docente, y los alumnos intentan contextualizar y dar explicación y ejemplos de lo cotidiano - el grupo se observa participativo, el docente sigue preguntando y los alumnos hacen preguntas y son reflexivos - el docente propone que alguien lea la diapositiva y que tengan pensamiento crítico.
<p>PROCESO DE APRENDIZAJE SECUENCIALES Evidencian relación entre los contenidos de manera secuencial. Solucionan problemas a partir de pasos lógicos, ordenados y lineales.</p>
<p>GLOBALES Evidencian relación entre los contenidos de manera secuencial. Solucionan problemas a partir de pasos lógicos, ordenados y lineales. Resuelven problemas de manera innovadora</p>
<ul style="list-style-type: none"> - -Solucionan problemas a partir de pasos lógicos, ordenados y lineales.. Durante el descanso se preparan 5 alumnas para exponer, donde utilizan medios como el videobeam, se visten de acorde al tema que exponen, de forma dinámica y didáctica - 10:12am se comienza de nuevo con la clase las alumnas comienzan con la exposición , una de ellas empieza haciendo un trabajo de relajación según ellas para que la exposición no se les haga tan tediosa Además se evidencia que las exponentes responden desde el sentido común Al responder las preguntas las exponentes no tienen buena apropiación del tema <p>Un estudiante para hacer un cuestionamiento sobre el tema toma como referencia contenidos a los que tuvo acercamiento en el colegio</p> <p>El docente usa pinturas de la época medieval , cuestionado a los estudiantes sobre que ven en la pintura y como se puede interpretar la pintura respecto al contexto en el cual se elaboró</p> <p>Presentan dificultades al explicar el proceso para solucionar un problema. Se evidencia cuando el grupo dos de exposiciones a la hora de realizarles las preguntas ellas conocían del tema pero no lograron argumentar bien a sus demás compañeros.</p>
<p>PROCESAMIENTO DE LA INFORMACION ACTIVO Participativos en debates. Comparten sus posturas y explicaciones de los contenidos Expone a los compañeros sus perspectivas de manera particular Se dispone a exponer los contenidos a todo el grupo de forma fluida y no preparada</p>
<ul style="list-style-type: none"> - A partir de la 8: 43 am hace preguntas de varias ramas de la psicología y los alumnos responden, se observa que la clase se hace más dinámica hay participación de parte de los alumnos como del docente, este mismo relaciona

<p>diferentes materias con lo que se está trabajando en la clase, además el profesor realiza a la clases por temas y los va dividiendo y así hace que los alumnos entiendan más la parte teórica</p> <ul style="list-style-type: none">- los alumnos hacen preguntas para que el docente contextualice más el texto- A partir de una pregunta que hace el docente los alumnos entre ellos mismo dialogan sobre la pregunta y exponen sobre ella- Un estudiante de la primera fila explica un perspectiva del tema y otro compañero explica otra.- En la exposiciones se evidencia que los estudiantes preparan el tema y tienen conocimiento de lo que van a decir, aunque en ocasiones se refleja que hay expositores que tienen más habilidad para expresar que otros, en ocasiones dos o tres del mismo grupo leen de las fichas que llevan en las manos, uno de los compañeros se apoya de mapas para en las diapositivas para señalar hechos históricos. Utiliza cuadros con lugar , fecha y personajes- CLASE 19 ABRIL. hace preguntas de varias ramas de la psicología y los alumnos responden, se observa que la clase se hace más dinámica hay participación de parte de los alumnos como del docente, este mismo relaciona diferentes materias con lo que se está trabajando en la clase, además el profesor realiza a la clases por temas y los va dividiendo y así hace que los alumnos entiendan más la parte teórica- Las preguntas que los alumnos hacen están más relacionadas en lo que realizaban las exponentes y no hacen relaciones con los contenidos visto en las clases anteriores.
<p>REFLEXIVO Crean sus propios cuestionamientos de los contenidos. Generan soluciones a los problemas de manera individual</p>
<ul style="list-style-type: none">- Dos estudiantes de la última fila en 3 ocasiones realizan diálogos para aclarar dudas y explicarse entre sí sobre el tema- los alumnos hacen preguntas para que el docente contextualice más el texto- Los estudiantes como cierre de la exposición usan un video a manera de crítica del contenido abordado, es una crítica por medio del humor.