

El aprendizaje activo como propuesta de aprendizaje en ciencias en la Secundaria Foránea 75 de San Antonio Tlayacapan

SERGIO NAVARRO-FIERROS¹


Resumen

El presente trabajo describe un proceso de investigación-intervención de la práctica educativa. Esto implicó que el autor del mismo se convirtiera en investigador -investigado de su propia práctica docente en la secundaria foránea 75. Abordar el paradigma de investigación cualitativa, la auto-observación y la elaboración de auto-registros, diario del profesor, del alumno, permitió establecer el siguiente problema: La práctica protagónica basada en la centralización de la clase mediante un monólogo explicativo provoca alumnos pasivos. La evaluación demostró cómo favorecieron el proceso las estrategias del aprendizaje activo reduciendo la práctica protagónica del docente y aumentando la participación del alumno.

Descriptor: Práctica, Educación, Intervención, Aprendizaje Activo.

Active Learning as Science Learning Proposal in a Secondary School at San Antonio Tlacayapan

Abstract

This paper describes an action research process of educational practice. This implied that the author himself becoming researcher-researched their own practice in a foreign secondary. Addressing the qualitative research paradigm, self-observation and self-development of records, daily teacher, student, allowed us to establish the following problem: The practice protagonist from the centralization of the class using a monologue explaining causes passive learners. The evaluation showed how favored the process of active learning strategies reducing protagonist teacher practice and increasing student participation.

Key Words: Practice, Education, Intervention, Active Learning.

Artículo recibido el 15/01/2013
Artículo aceptado el 2/04/2013
Conflicto de interés no declarado

¹ Licenciado en Biología, Doctor en Inmunología por la Universidad de Guadalajara. Maestro en Educación con Intervención en la Práctica Educativa por la Secretaría de Educación Jalisco. Profesor de Secundaria, Bachillerato y Posgrado. senafi@myway.com, senafi@facebook.com

Introducción

El presente documento expone los resultados de una investigación cualitativa realizada a lo largo del proceso vivido por un docente en la Maestría en Educación con Intervención en la Práctica Educativa (MEIPE). El mayor reto del profesor de hoy en día es ir más allá de la trasmisión de conocimientos; este desafío lo afronta la MEIPE al tener como fin propiciar la investigación, intervención y transformación del hacer educativo. La intervención educativa se ha utilizado para modificar, cambiar o hacer consciente al profesor de su labor dentro del aula. Es importante mencionar que a veces es imposible romper con los en los cuales ya ha trabajado el maestro durante años, pero rescatando lo que enuncia Dewey acerca de que todo maestro debe tener honestidad, responsabilidad y mente abierta (1998:22).

Así el profesor que tenga la intención de intervenir su trabajo debe estar consciente que realmente quiere propiciar un cambio evidente. La transformación de la práctica educativa no es algo simple, implica la aceptación de que es un asunto personal e intransferible. Es una doble función: transformar y generar conocimientos al interior de la misma; lo que permite entender los procedimientos de intervención como procesos investigativos formales, mismos que de manera institucionalizada propician al investigador una práctica propia con el fin de intervenirla.

Contexto

Para los maestros frente a grupo es de vital importancia saber cómo influye el contexto en el cual sus alumnos se desenvuelven, los niveles de aprendizaje, los conocimientos adquiridos hasta ese momento, las situaciones sociales y culturales en las que están inmersos (Rodríguez, 1999:186). La Secundaria Foránea 75, escenario del presente trabajo, se ubica en San Antonio Tlayacapan, municipio de Chapala, Jalisco y actualmente tiene una población de 3351 habitantes. La observación de la práctica se efectuó en un grupo de primero de secundaria en la asignatura de Ciencias I, integrado por 43 alumnos con un promedio de edad de 12.7 años (25 mujeres y 18 hombres).

Métodos e Instrumentos

Esta investigación se llevó a cabo dentro el paradigma cualitativo y conociendo que es multi-metódi-

co se mencionan características de los métodos que se utilizaron. El método fenomenológico permite poner énfasis en lo individual sobre la experiencia subjetiva; por ello, la descripción de significados del fenómeno desde la experiencia de los autores; en este modelo el investigador pone entre paréntesis sus presuposiciones. Ello se reflejan en las experiencias y se intuyen o describen las estructuras de las experiencias (Zichi, 2003:160-182). Por otro lado, la hermenéutica permite el análisis del discurso para la obtención de significados; de esta manera, este método parece ubicarse en la estructura de la comunicación; una persona al hablar o escribir emite significados (Turnbull, 1976:12). El método etnográfico permitió el levantamiento de datos mediante la utilización de diferentes instrumentos como registros y diarios; es definido por Hammersley, como la investigación detallada de patrones culturales (1994:22). Otro método que se aplicó fue el de investigación-acción. En éste se destaca la mejora de la educación mediante un cambio en función de la participación del docente en consecuencia de mejorar la práctica mediante el seguimiento de la llamada espiral introspectiva, la cual consta de cuatro fases: planificación, acción, la observación y la reflexión (Kemmis, 1988:15-17).

Los instrumentos que se utilizaron en esta investigación fueron los auto registros, el diario del profesor y el diario del alumno. El auto registro responde a una sencilla pregunta ¿Qué sucede en el preciso instante de estar impartiendo la clase? El registro "refleja" nuestra práctica docente en el proceso de recuperación para intervenirla (García, 1997:44). Utilizar los auto-registros no es suficiente para lograr reflejar la verdadera esencia de la práctica, razón por la cual se necesita de otros recursos que puedan revelar el lado oscuro de la personalidad del profesor y de la práctica docente. Entre estos instrumentos tenemos el diario del profesor (Toscano, 1993:78). En contraste, también utilizamos el diario del alumno el cual es un instrumento de recogida de datos efectuada por el estudiante, quien decide qué incluir o no incluir (Sicilia, 1999:28).

Equipo

Se utilizó una audio grabadora portátil Radioshack modelo 43-127, el software para Windows XP File Manager Program para archivar las grabaciones, adelantar y retrasar el audio para poder transcribir los diálogos. Además, el programa Ethnograph. v 6 de para Windows, el cual permitió segmentar el diario

del profesor y del alumno, generando un libro de códigos; además se utilizaron las mismas categorías originadas por los registros. También se empleó una video cámara portátil Olympus x-940 para registrar en video las acciones en el aula; con la ayuda del software IB para Windows 7 se pudieron archivar los videos.

Análisis de la práctica

Los auto registros se segmentaron en tres partes: inicio, desarrollo y cierre para identificar los momentos didácticos de la clase. Una vez realizado lo anterior, se prosiguió a sistematizar en forma horizontal los contenidos y hechos ahí plasmados. Mediante las siguientes preguntas ¿qué hago?, ¿cómo lo hago?, ¿para qué lo hago? y ¿que provoca? (JARA,1994:17-42). Después de ello se llegó a las siguientes conclusiones preliminares:

¿*Qué hago?*: La mayor parte de la clase es conducida mediante un monólogo expositivo por parte del profesor

¿*Cómo lo hago?*: Utilizando la mayor parte del tiempo en transcribir notas en el pintarrón.

¿*Por qué lo hago?*: Es más fácil transmitir los contenidos mediante la exposición que promover actividades dentro del aula.

Todo lo anterior invita al profesor a iniciar un proceso de reflexión exhaustivo en función de la práctica para seguir encontrando regularidades de la misma.

Después de lo anterior se visualizaron las diferentes acciones efectuadas por el docente y para constatarlo se procede a la categorización de los datos, teniendo en cuenta que las categorías resultantes pueden estar afectadas por la subjetividad y el punto de vista del investigador (Poggioli, 1994:155-157). En la Tabla 1 podemos observar cómo se agruparon las acciones para formar las categorías.

Características de la práctica

Entre las características encontradas se identifica que el docente ocupa un lugar protagónico en el desarrollo de la clase. Él determina el tipo de interacción que se genera entre profesor-alumno-alumnos en su sentido, secuencia y duración, en las formas y dirección de las comunicaciones. A lo largo del análisis con los diferentes instrumentos se puede evidenciar que las acciones realizadas por los estudiantes como solicitar ayuda, dar y pedir información, preguntar, mostrar desacuerdo, emprender, formas de participación, etcétera, se encuentran fuertemente determinadas por el clima de control presente en el aula, impuesto por el profesor a través de sus palabras, acciones, actitudes.

Las categorías llevan a un análisis más profundo al emanar diferentes afirmaciones (problemas) sobre las características de la práctica como se puede observar en la Tabla 2.

A partir de estas afirmaciones se elaboró la red de problemas (Sánchez, 1993:72). Cada círculo representa una afirmación, a la cual se asignó un número, y las flechas simbolizan la relación de las afirmaciones; la flecha cuya dirección es de izquierda a derecha se refiere al efecto (emite) la flecha de derecha a izquierda tiene como propósito la causa (recibe), como se observa en el diagrama de la Figura 1.

Aplicar la red problemas se fundamenta en el hecho de considerar las afirmaciones originadas de las categorías como problemas. Para analizar las relaciones de los problemas y determinar el problema central de la investigación, es necesario establecer relaciones de causa-consecuencia entre los problemas y enumerar la frecuencia de las relaciones (recibidas y emitidas) para determinar el problema de investigación. Un problema de investigación, puede definirse como lo que el investigador trata de resolver o averiguar [...] una dificultad [...] lo que quiere explicar o cambiar (Sánchez, 1993:73).

Tabla 1. Acciones recurrentes encontradas en los cinco autorregistros y las categorías

Acciones detectadas en el docente	Categoría
Pierde la atención del grupo cuando la explicación del tema se prolonga. Centraliza la clase al hacerla expositiva. No motiva a la participación de los alumnos.	Clase magistral
Frecuentemente les recuerda la importancia del examen. Asigna trabajos para calificarlos después.	Evaluación sumativa
Permite entrar y salir del salón en todo momento. Permite la participación sólo de aquellos que piden la palabra. Siempre está presionándolos con los trabajos.	Disciplina tradicional

Tabla 2. Afirmaciones originadas de las categorías

Categoría	Afirmaciones
Clase magistral	1. El docente centraliza la clase mediante un monólogo explicativo. 2. No hay relación con todos los alumnos al permitir la palabra a sólo algunos de ellos. 3. El docente no permite sugerencias por parte del alumno con respecto a otra forma de trabajar. 4. Escasa interacción con los alumnos debido al protagonismo del docente. 5. En ningún momento se motiva la participación del alumno.
Evaluación sumativa	6. Se realizan exámenes para determinar el conocimiento del alumno mediante una puntuación. 7. Se asigna tareas para ser calificadas posteriormente.
Disciplina tradicional	8. La entrega de trabajos en tiempo y forma es muy importante.

Fuente: Elaboración propia.

Tabla 3. La relación entre afirmaciones

Afirmaciones	Emitidas	Recibidas
1. El docente centraliza la clase mediante un monólogo explicativo.	4	4
2. No hay relación con todos los alumnos al permitir la palabra sólo a algunos de ellos.	3	2
3. El docente no permite sugerencias por parte del alumno con respecto a otra forma de trabajar.	3	4
4. Escasa interacción con los alumnos debido al protagonismo del docente.	1	4
5. En ningún momento se motiva la participación del alumno.	3	3
6. Se realizan exámenes para determinar el conocimiento del alumno mediante una calificación.	1	1
7. En ningún momento se motiva la participación del alumno.	2	1
8. La entrega de trabajos en tiempo y forma es muy importante.	1	1

Fuente: Elaboración propia.

Como se observa en la Tabla 3, el resultado de las relaciones de las afirmaciones emanadas de las categorías y que origina a la mayoría de las demás se centra en la afirmación 1: *El docente centraliza la clase mediante un monólogo explicativo*.

En la investigación cualitativa algunos de los procesos que se consideran más comunes son la trian-

gulación y la saturación para dejar en claro el problema a intervenir. Para tal efecto, se trianguló la información con los tres instrumentos (registro, diario del profesor y del alumno) y se saturó con cinco registros la afirmación con mayor relaciones emanada de la red de problemas, cuyo resultado fue la afirmación 1.

Determinación del problema de la práctica

Después de todo lo anterior se procedió a mencionar categóricamente como el principal problema de la práctica educativa: *La práctica protagónica basada en la centralización de la clase mediante un monólogo explicativo provoca alumnos pasivos*. Este problema centra la atención en la dimensión didáctica, pues se considera que en ésta se encuentra concentrada la información que deberá dar la pauta para innovar la práctica educativa. Con lo mostrado hasta este momento se formula el enunciado de intervención el cual fue redactado de la siguiente manera: Transformación de la práctica protagónica a una práctica constructivista a través del aprendizaje activo en alumnos de primer año de secundaria en la asignatura de Ciencias I.

Para lograr intervenir los anteriores aspectos, es necesario efectuar diferentes estrategias para poder dar solución al problema antes determinado. En este sentido, parece necesaria la introducción de una


Figura 1. Diagrama de la red de problemas

Simbología: El número indica el problema (afirmación), y la flecha (→) indica la relación y su dirección.

Tabla 4. Nuevas categorías generadas por la práctica intervenida

Acciones detectadas en el docente	Categoría
Propone las actividades para la clase. Motiva a la participación de los alumnos.	Clases Activas
Construye las rúbricas de cada actividad. Fomenta la autoevaluación y la coevaluación.	Evaluación formativa
Genera un ambiente áulico con valores. Aplica las normas estipuladas en el C.N.	Disciplina positiva

práctica basada en el aprendizaje activo (AA) en la enseñanza que se imparte en el nivel secundaria (Roeders, 1998:16-18). Estas metodologías consisten en involucrar a los estudiantes en alguna actividad que obligue a que piensen y comenten acerca de la información presentada. Los alumnos analizan, sintetizan y discuten la información con otros estudiantes (Silberman, 1996:6-9). Esta forma de aprendizaje incluye actividades que fomenten el trabajo en equipo y que los lleven a pensar en la materia. Entre las principales técnicas del AA se encuentran: debate activo, comentario a video, crucigrama y comentarios a videos (Silberman, 1996:70-162). Para esta última estrategia se utilizó la plataforma de la red social Facebook, considerando que usar herramientas de la web social en un mundo conectado, nos permite salir del aula (Cabero, 2003:87).

En el contexto del AA el abordaje del tema de la disciplina parte del supuesto de que el aprendizaje es constructivista. Por ello, para lograr implementar estas estrategias se suscribió un convenio normativo (CN) en forma conjunta entre estudiantes y profesor. Este documento contenía normas de conducta para ambos, con sus respectivas consecuencias lógicas y su aplicación derivaba de la autoridad objetiva del profesor, (Fernández, 2007:6-8).

Para efecto de la evaluación de las estrategias del AA empleadas algunos autores sugieren algunas estrategias, como *one minute paper* (Stead, 2005:120); o rúbricas (Bolton, 2006:5-7).

En el caso del presente trabajo, la intervención de la práctica se llevó a cabo en el calendario escolar 2011-2012 y como fue señalado en un principio, se aplicó con alumnos de secundaria. Se realizaron cinco nuevos registros para identificar a través de su análisis si los propósitos de la intervención se iban logrando: Para la construcción de las nuevas categorías de la práctica intervenida se recurrió a los mismos instrumentos y métodos que se utilizaron para obtener el problema de la práctica docente. De esta forma se construyeron las nuevas categorías a partir de las acciones detectadas en los registros de la

práctica intervenida, como resultado de la aplicación de AA. En la práctica docente se pueden identificar tres grandes categorías como se puede observar en la Tabla 4.

Una vez que se aplicaron las estrategias del AA se realizó una comparación entre ellas con el fin de determinar cuál tendría mayor rendimiento. Cabe señalar que las estrategias fueron evaluadas mediante rúbricas construidas con tres categorías (bien, regular, deficiente). En la Figura 2 se muestran los resultados.

La gráfica es muy elocuente y se percibe que la estrategia con mayor promedio fue la del debate activo, seguida por la de *one minute paper* y comentario a video; en contraste podemos observar que el crucigrama tuvo el menor promedio. Cabe señalar que, en general, el promedio de las estrategias fue aceptable por que el 69% de los estudiantes se encuentra en las categorías buena -regular como se observa en la gráfica.

Reflexiones finales

Transformar la práctica educativa no es un trabajo sencillo. El enfrentar este reto, debido a la innovación educativa, significa recorrer una trayectoria de un camino largo y sinuoso en el que se encuentran diversos obstáculos como preocupaciones, desconcierto y exceso de trabajo. Involucrarse en una espiral


Figura 2. Gráfica de los resultados de las diferentes estrategias del AA

de ida y vuelta permite descubrir las acciones y características de la propia práctica educativa. Al término de esta investigación se ha experimentado un cambio significativo en el actuar docente que se manifiesta principalmente en las acciones, discurso y actitudes. El autor se muestra y evidencia ahora como un docente permanentemente reflexivo y crítico con respecto a su práctica educativa; empático, comprensivo, democrático y observador. Está consciente más que nunca del papel que juega para innovar y mejorar la enseñanza. Indudablemente, queda de manifiesto en el presente trabajo la importancia de la participación e interacción del alumno mediante el AA en el desarrollo de los contenidos que se pretende enseñar.

El profesor de hoy en día deberá entonces, atender no sólo al dominio de los conocimientos necesarios para desarrollar el programa de la asignatura o asignaturas que imparta sino que, además, deberá considerar como responsabilidad fundamental el involucrar a todos y cada uno de los alumnos de su clase para lograr que manifiesten respeto en un ambiente de confianza, y para lograr esto último se debe de incluir la disciplina positiva la cual permitirá un ambiente áulico óptimo en donde se pueda ejercer con facilidad el AA. El instrumento protagónico en este contexto sin duda alguna es el CN el cual se genera democráticamente, y esto último ubica al estudiante en el compromiso de cumplirlo. En resumen, las estrategias del AA sí incrementan el protagonismo en el estudiante y disminuye significativamente la participación del docente en la clase; de esta manera el alumno de secundaria se aleja de la actitud pasiva al integrarse al trabajo del aula.

Referencias

- BOLTON, F. (2006). Rubric and Adult Learners: Andragogy and Assessment. *Assessment Update*, 18, 3, 5-6.
- CABERO, J. (2002). *Las nuevas tecnologías en la actividad universitaria*. Pixel-Bit *Revistas de medios y Educación*, 20, 81-100.
- DEWEY, J. (1998). *¿Qué es pensar?*, en *Cómo pensamos, nueva exposición de la relación entre pensamiento reflexivo y proceso educativo*. Barcelona: Paidós.
- FERNÁNDEZ, R. (2007). Disciplina positiva. Una herramienta imprescindible en la metodología comunicativa. *Revista electrónica E/LE Brasil*, 1-25. <http://elebrasil.ezdir.net> (consultado 3 de enero, 2011).
- GARCÍA, H. (1997). *En torno a la intervención de la práctica educativa*. Guadalajara, Jalisco: Gobierno del Estado de Jalisco.
- HAMMERSLEY, M. (1994). *Etnografía: métodos de investigación*. Barcelona: Paidós.
- JARA, O. (1994). *Para sistematizar experiencias, una propuesta teórica y práctica*. Lima: Tarea.
- KEMMIS, S. (1988). *Como planificar la investigación acción*. Barcelona: Alertes.
- POGGIOLI, L. (1994). *Psicología cognitiva*. Caracas: McGraw Hill.
- ROEDERS, P. (1998). *Aprendiendo juntos: Un diseño de aprendizaje activo*. Lima: Sociedad Cultural Wilkiria Ediciones.
- RODRÍGUEZ, G., GIL, J., GARCÍA, E. (1999) *Metodología de la investigación cualitativa*, Granada: Aljibe.
- SÁNCHEZ, R. (1993). "Didáctica de la problematización en el campo científico de la investigación", *Perfiles educativos*, 61, 64-77.
- SICILIA, C. (1999). El diario personal del alumnado como técnica de investigación en Educación Física. *Física y Deportes*. 58, 4, 25-33.
- SILBERMAN, M. (1996). *Aprendizaje activo*. Buenos Aires: Troquel.
- STEAD, D. (2005). A Review of the One-Minute Paper. *Active Learning in Higher Education. The Journal of the Institute for Learning and Teaching*. 6, 2, 118-131.
- TOSCANO, M. (1993). *Un recurso para cambiar la práctica del profesor*. Sevilla: Universidad de Sevilla.
- TURNBULL, R. (1976). *Hermenéutica*. Buenos Aires: Iscatón.
- ZICHI, C. (2003). *Escuelas de Fenomenología: implicaciones para la investigación*. Medellín: Universidad de Antioquia.