

AUTOR: Mª Concepción Junquera Escribano.

Dpto. de Anatomía e Histología Humanas. Facultad de Medicina.

Universidad de Zaragoza.

cjunquer@unizar.es

TITULO: Los alumnos como protagonistas. Una experiencia personal.

RESUMEN: El proceso de Convergencia Europea requiere unos nuevos

planteamientos docentes. Se propone una enseñanza universitaria centrada en la

actividad autónoma del estudiante. Pero ¿cómo se enseña a aprender de forma autónoma

y responsable?

Nuestra experiencia se basa en el planteamiento de seminarios en pequeños grupos de

alumnos que preparan, previa lectura guiada de artículos científicos, una exposición oral

para enseñar un tema a sus compañeros. La presentación del tema, utilizando recursos

originales, diseñados por los propios alumnos y la realización de un video, junto con un

sistema de evaluación compartido alumnos-profesor nos parece un procedimiento

adecuado.

Palabras clave: Seminarios (seminar), taller- trabajo de grupo (workshop), estrategias

metodológicas.

Los alumnos como protagonistas. Una experiencia personal

Antecedentes.

La mayoría de los que hoy somos docentes hemos recibido una formación universitaria

basada en dos modalidades de aprendizaje: lección magistral y clases prácticas; en la

primera el principal y único protagonista era el profesor, en las clases prácticas al menos

nuestras manos tenían un cierto protagonismo.

Cuando el tiempo nos colocó encima de la tarima comenzamos repitiendo los modelos

aprendidos. Parecía imposible proponer otro tipo de modelo; ni nuestros antecesores, ni

la institución universitaria tenían cabida para otro tipo de experiencias que no fueran las

ya establecidas.

Alguno de nosotros nos planteábamos si sería posible darles a nuestros alumnos aquello

que a nosotros nos hubiera gustado recibir en nuestra formación, recordando, como no,

a algún profesor excepcional que además de transmitirnos conocimientos nos creo

inquietudes y fomentó nuestra vocación docente e investigadora. Muchos años antes de

Bolonia comenzamos a desarrollar tímidamente experiencias innovadoras, siempre con

alumnos voluntarios; planteamos seminarios para abordar ciertos temas fuera de

programa, pero que considerábamos de especial interés para los alumnos. La

experiencia resultó enormemente satisfactoria. Cuando me encuentro con alguno de

aquellos alumnos en su consulta, ejerciendo como médicos, aún se acuerdan del

Seminario que realizaron en su primer curso de carrera.

Al cabo de los años nos hemos dado cuenta de que no estábamos equivocados.

Comienza a desarrollarse ¡por fin! de forma institucional una línea docente diferente,

con la que algunos profesores estamos ilusionados, sin rechazar nada de lo bueno que

tiene la enseñanza tradicional, pero con interés por aportar nuestra pequeña experiencia

para animar a aquellos docentes que siguen viendo el cambio conceptual y

metodológico en la universidad como una revolución sin sentido.

 El proceso de Convergencia Europea de la educación superior requiere unos nuevos

planteamientos docentes, lo que necesariamente conlleva una profunda renovación tanto

de los escenarios como de las metodologías empleadas en la docencia universitaria.

Frente a una enseñanza clásica centrada en la figura del profesor y en un único espacio,

el aula, hoy se propone una enseñanza centrada en la actividad autónoma del estudiante.

El aprendizaje es un proceso dinámico en el que debe de intervenir, sobre todo, la

voluntad del estudiante que indudablemente debe de ser guiado por un buen docente;

además el estudiante tiene que responsabilizarse de su aprendizaje, puesto que este

aprendizaje tendrá una repercusión social cuando el estudiante pase a ejercer su

profesión.

 Pero ¿cómo se enseña a aprender de forma autónoma y responsable? Para conseguir de

los estudiantes un buen aprendizaje debemos de plantearles alternativas en las que de

forma personal tengan que utilizar diferentes estrategias para buscar información,

aplicar los nuevos conocimientos para solucionar problemas reales, tomar decisiones y

trabajar de forma reflexiva, crítica y cooperativa.

Características de los seminarios.

La docencia se plantea mediante seminarios interactivos en los que el protagonismo

recae sobre los alumnos. Los grupos son pequeños, de 5 o 6 alumnos. El profesor

propone una serie de temas, todos ellos con interés y repercusión en el futuro

profesional del alumno, admitiéndose también propuestas por parte de los alumnos,

siempre que el tema propuesto tenga relación con la materia de la asignatura. Cada

grupo de trabajo se encarga de uno de los temas. El profesor proporciona una

bibliografía inicial adecuada al nivel de los alumnos, que posteriormente

complementarán con información personal adquirida a partir de cualquier tipo de fuente.

Cada seminario se plantea para cinco sesiones de preparación de dos horas cada una, en

estas sesiones se realizan las siguientes tareas:

• Intercambio de información entre los componentes de cada grupo, ya que cada

alumno ha leído previamente en casa un artículo diferente que ha de comentar y

resumir para sus compañeros de grupo.

• Repaso de conceptos ya aprendidos, establecimiento de los nuevos y aclaración

de dudas.

• Diseño del guión conceptual a desarrollar para exponer el tema al resto de los

grupos, valorando que conceptos son los más importantes.

• Diseño y elaboración de materiales accesorios (transparencias, diapositivas,

dibujos, disfraces, música…), siempre con la idea de que la presentación del

tema sea a la vez didáctica y amena.

• Resumen por escrito de los conceptos fundamentales para entregar fotocopia a

sus compañeros (glosario).

• Presentación libre y original del seminario al resto de sus compañeros, previo

ensayo en el aula para perfeccionar la puesta en escena.

• Grabación en video de la presentación.

Analizaremos cada una de las fases de preparación del Seminario.

- La selección de artículos que despierten el interés de los alumnos es clave para

atrapar su atención por el tema. En el campo de la Biología tenemos la suerte de

que su continuo avance nos proporciona temas de actualidad candente, casi

periodística (priones, ingeniería genética, bases moleculares de la

enfermedad…). A veces es posible abordar un tema difícil desde un

planteamiento sencillo que atraiga al alumno, por ejemplo podemos abordar las

bases conceptuales de la terapia génica a través de un artículo que hable del

dopaje en los deportistas mediante transplante de genes; para poder entender este

procedimiento de dopaje los alumnos necesitaran profundizar en una enorme

cantidad de conceptos (aspectos moleculares de la célula muscular, factores que

intervienen en la contracción muscular, vectores en terapia génica, problemas en

la inserción del gen…)

Este tipo de selección bibliográfica requiere meditación y tiempo para conseguir

un número de artículos asequibles para cada nivel y suficientes para realizar un

abordaje completo de cada tema propuesto, así como leer cada artículo con ojos

de alumno y no solo con mirada de experto.

- La lectura del articulo por parte del alumno debe de ser dirigida por el

profesor, que deberá de proponerle unas pautas a seguir; además de realizar un

resumen, el alumno deberá de clasificar los contenidos del artículo en una serie

de entradas:

• Conceptos que ya tiene asimilados. (El alumno se dará cuenta con

satisfacción de que los conocimientos previos le permiten comprender la

mayor parte de los contenidos).

• Conceptos que debería de saber pero que se le han olvidado y que por lo

tanto tiene que repasar. (El alumno reconoce perfectamente las fuentes a

las que debe de recurrir cuando duda de algún concepto).

• Conceptos nuevos que entiende con la lectura del artículo. (El alumno

valorará los artículos científicos como un recurso complementario a los

libros de texto)

• Conceptos nuevos que no puede entender por sí solo. (El alumno

valorará la labor del experto que es capaz de enseñarle algo que con sus

recursos no puede comprender).

El diseño del guión o programa del seminario es clave para conocer si los alumnos

establecen con claridad prioridades dentro de los conceptos que posteriormente han de

exponer a sus compañeros. En ocasiones existen discrepancias entre los componentes

del grupo, por lo que este guión debe de ser cuidadosamente revisado por el profesor

que comprobará que en el mismo se han reflejado todos los contenidos que deben de

exponerse al resto de alumnos.

El profesor debe de atender a cada uno de los grupos por separado, dedicándoles al

menos media hora en cada una de las cuatro sesiones preparatorias. En este tiempo el

profesor resolverá dudas, destacará los conceptos fundamentales, formulará preguntas a

los participantes del seminario, preparándoles para el debate general del día de la

presentación del seminario, en el que las preguntas partirán del resto de sus compañeros

y sobre todo escuchará los argumentos y comentarios de los alumnos que componen el

grupo de seminario. Este guión se entregará por escrito a cada alumno al principio del

seminario para que pueda seguir con mayor facilidad el desarrollo del mismo.

La confección del glosario de términos debe ser cuidadosamente revisada por el

profesor ya que se entregará a los alumnos como documento resumen de los conceptos

expuestos en cada uno de los seminarios.

El diseño de materiales accesorios es un proceso del que los alumnos son los únicos

artífices, en función del tipo de exposición que vayan a realizar. Pueden realizar

materiales informáticos (presentaciones en Power point), transparencias, diapositivas,

paneles en cartulinas, disfraces, efectos musicales, ambientales…

La forma de presentar el seminario ha de ser libre, original y sobre todo amena. En

este terreno el factor juventud juega un papel importante y los diseños de presentación

que se les ocurren son múltiples, desde simulaciones de situaciones reales (consulta de

un médico, congreso de científicos…) hasta los mas fantasiosos procedimientos

imaginables, jugando un papel importante el influjo televisivo, hemos visto por ejemplo

“Un prión para el mejor”, “Clonicas marcianas”, o escenificaciones de cuentos como

Caperucita roja en el que la abuelita padecía la enfermedad de Alzheimer. El profesor

debe velar por que el seminario guarde un equilibrio entre la diversión y el aprendizaje.

El realizar una grabación en video de la presentación del seminario ofrece una serie de

ventajas:

• Es un estimulo para el alumno que cuidará una dicción correcta y procurará

aportar una iconografía cuidada.

• Permite una visualización crítica posterior.

• Pueden convertirse en un buen material didáctico.

• Sirven de estímulo para alumnos de otros cursos.

• Proporcionan satisfacción personal al alumno y seguridad en si mismo al

comprobar lo que es capaz de realizar.

• Cada copia en un CD es un recuerdo para el futuro.

La evaluación se realizará de forma compartida entre alumnos y profesor. El

profesor cuenta con el trabajo personal realizado por escrito por cada alumno

después de la lectura de los artículos y además con el seguimiento personalizado de

cada una de las sesiones de preparación, que incluirá como es lógico una valoración

de la actitud de cada alumno. Los alumnos evaluarán por una parte a cada uno de

sus compañeros (claridad de ideas, orden, amenidad…) y por otra el e trabajo global

del seminario. Para ello se han diseñado fichas especiales en las que cada alumno

valora de uno a diez los siguientes apartados:

• ¿Te ha interesado el tema?

• ¿Has aprendido conceptos nuevos?

• ¿Ha sido expuesto con claridad?

• ¿Ha sido ameno?

Se realiza una nota media ponderada en la que el peso relativo de cada nota parcial se

acuerda por consenso.

Conclusiones.

El sistema de trabajo que presento parte de una serie de premisas inexcusables:

El profesor debe de querer:

• que el alumno sea el protagonista de las clases.

• dedicar infinitamente más tiempo en la preparación de los

temas que lo que le costaría presentándolos como una lección magistral.

• facilitar al alumno el acceso a todo tipo de recursos didácticos (libros,

artículos, documentales, direcciones de Internet…).

• escuchar los planteamientos de cada uno de los alumnos y resolverles sus

dudas.

• mediar en los debates sin imponer su criterio.

• y sobre todo transmitirle su entusiasmo por la materia de estudio, haciéndole

comprender que es un privilegio poder aprender.

El alumno debe de querer:

- participar activamente en un modelo de aprendizaje no habitual que le va

plantear, en principio, lo que él considera inconvenientes.

- analizar con detenimiento los artículos científicos que lee.

- repasar los conocimientos adquiridos con anterioridad.

- dialogar con sus compañeros de grupo.

- estar dispuesto a trabajar para los demás.

- debatir los temas con el resto de sus compañeros y con el profesor.

- evaluar el trabajo de los otros compañeros con responsabilidad.

- valorar el resultado final de su esfuerzo, sintiéndose satisfecho de su trabajo.

Aunque parece imposible la mayoría de las veces se logra.

Bibliografía.

Cruz M.A. (1981) Didáctica de la Lección Magistral. INCIE. Madrid.

Comisión para la Renovación de las Metodologías Educativas en la Universidad. (2006)

Propuesta para la Renovación de las Metodologías Educativas en la Universidad.

Ministerio de Educación y Ciencia. Consejo de coordinación Universitaria.

De Miguel Diaz M. (2006) Metodologías de enseñanza y aprendizaje para el desarrollo

de competencias. Alianza editorial.

Escanero J.F., Soria M., Gambarte A.J. (2006) Guía Docente: Una aproximación

estratégica. SADEM. Prensas universitarias de Zaragoza.

Escudero T. y col. (2000) Evaluación de las prácticas en la licenciatura de Medicina.

Zaragoza. ICE de la Universidad de Zaragoza.

Junquera C. (2004) El seminario como herramienta de interacción alumno profesor. IV

Reunión de la Red Iberoamericana de Educación Médica. Actas de la reunión.

Junquera C. (2005) Utilización del video como herramienta para la enseñanza y la

motivación en competencias transversales. I Reunión de Educación en Ciencias de la

salud. Actas de la reunión.

Soria M., Guerra M., Escanero J.F. (2006) La decisión de estudiar Medicina:

Características. SADEM. Prensas universitarias de Zaragoza.

Web. con materiales de interés:

www.hbs.edu/case/index.html

www.soc.ucsb.edu/proyects/casemethod/

www.us.es/guias

www.sistema.itesm.mx/va/dide

