

¿CÓMO ORGANIZAR LAS CLASES PARA MOTIVAR LA ASISTENCIA Y PARTICIPACIÓN ACTIVA DE LOS ALUMNOS?

Área de Asesoría Pedagógica y Área de Educación a Distancia

 Facultad de
UNER Ingeniería

Actividad

Tomémonos unos minutos para recordar alguna “buena clase” que hayamos tenido como estudiantes o como docentes:

- ¿Cómo era?
- ¿Por qué la consideramos “buena”?

Actividad

¿Qué problemas tenemos habitualmente en clases?

En el campus:

<http://campus.ingenieria.uner.edu.ar/mod/url/view.php?id=22260>

Las preguntas de este Taller

¿Cómo organizar las clases para que “sirvan”?...

¿Cuándo “sirve” una clase a los estudiantes?...

¿Qué actividades podemos proponer para que los estudiantes participen activamente?...

¿Cómo motivarlos para que asistan, más allá de la exigencia de asistencia para obtener la regularidad?...

¿Qué tipo de asistencia esperamos?...¿qué tipo de asistencia promovemos?

La clase universitaria hoy

La clase universitaria hoy se enfrenta a la pérdida del sentido que tuvo hasta hace unas décadas:

- Gran cantidad de información disponible en internet, libros, revistas, publicaciones...
- Cursos intensivos, certificaciones de distintas instituciones...
- Clases, conferencias, tutoriales en línea sobre los contenidos que desarrollamos en nuestras clases...
- Autores, investigadores, expertos en redes sociales...

Son propuestas que nuestros estudiantes comienzan a considerar seriamente como alternativas a la universidad...

Reinventar la clase

- Para que esto no suponga el fin de la universidad... “necesitamos examinar profundamente nuestras prácticas, y en particular la clase universitaria, como forma de defensa”
- “Las clases tienen que ser extraordinarias, hoy más que nunca en la historia de la universidad”
- Las clases son una construcción de los docentes...se “inventan”
- Inventar lleva más tiempo y más riesgos, que repetir la clase que ya hemos dado.

(Maggio, 2018)

¿Cómo reinventar la clase?

Encontrar **preguntas** que no tengas respuestas simples, que queden abiertas y sostengan el trabajo.

Alterar la secuencia lineal, en la cual los estudiantes suelen comprender el sentido al final, y **anticipar el plan**, el sentido de nuestra propuesta didáctica, hacia dónde queremos ir, por qué y para qué enseñar esto...

Traer a clases **el contexto** que da sentido a aquello que enseñamos, los temas relevantes para la sociedad o la disciplina.

(Maggio, 2018)

¿Cómo reinventar la clase?

Identificar aquellos **contenidos que en el fondo deben ser simplemente “consumidos y reproducidos”**, trasladarlos a una plataforma donde estén disponibles para los estudiantes cuando los necesiten...

...Y **usar el tiempo único e irrepetible de la clase para hacer “algo que valga la pena”**, que no esté ya disponible en algún entorno tecnológico: ofrecer una vivencia singular, posibilitar la creación, el razonamiento, la crítica, el abordaje de problemas del más allá del aula...

Construir para la clase “una propuesta que por su complejidad no se puede anticipar y enlatar”

¿Cómo reinventar la clase?

Abandonar la lógica acumulativa clase a clase, dejar de mirar el programa de la asignatura como si se tratara de una lista de contenidos a cubrir

Y construir una propuesta de enseñanza basada en el/los tema/s central/es de la disciplina, en el objetivo prioritario al cual deberíamos dedicar todo el curso...

Proponer clases con **recorridos diversos y alternativos** que los estudiantes elijan en función de criterios establecidos o de sus intereses

Rediseñar las clases **ampliando los límites del aula tradicional**... articulando con organizaciones, usando las potencialidades de las redes sociales...

Algunas sugerencias

*Contenidos
de la clase*

1. Recuperar en las clases la **motivación** de los estudiantes y profundizarla, mostrando el sentido a la asignatura en relación con la formación profesional.
2. Fomentar la **participación activa** mediante actividades concretas, intencionales y planificadas que sirvan para:
 - a. Conocer las ideas, los conceptos, los saberes de los estudiantes sobre los temas a tratar o tratados.
 - b. Hacer surgir los errores que los estudiantes traen y trabajar sobre ellos.
 - c. Posibilitar la interacción, favorecer el diálogo en el aula.
 - d. Dar lugar a que los estudiantes hagan (y no sólo respondan) preguntas.
3. Proponer actividades de **comprensión y uso activo** del conocimiento en la resolución de tareas, con la guía de los docentes.

¿Vamos una por una?

1. Recuperar y profundizar en las clases la motivación de los estudiantes

La **motivación intrínseca** es la que se siente por un tema o actividad en sí, independientemente de otros incentivos extrínsecos (Perkins, 2010)

Recuperar la motivación en las clases mediante actividades concretas, planificadas para ello:

- Eje: actividades con preguntas del tipo “Cómo consideras que esta asignatura aportará a tu formación profesional”, “cuáles consideras los mayores desafíos de la profesión actual”, etc.

1. Recuperar y profundizar en las clases la motivación de los estudiantes

Profundizar la motivación en las clases mostrando el sentido de la asignatura en relación con la formación profesional.

- La educación formal sufre de “elementitis” (Perkins, 2010)
- El problema es que los elementos no tienen demasiado sentido en ausencia del juego completo...y el juego completo recién aparece mucho más tarde, si es que aparece...

1. Recuperar y profundizar en las clases la motivación de los estudiantes

“Jugar el juego completo” (Perkins, 2010) significa...

- *Brindar a los estudiantes una visión global del juego* (la actividad profesional, la disciplina), que les permita dar **mayor significado** a las actividades que se les presentan. Memorizar fórmulas, hacer ejercicios...son piezas que tienen sentido en el contexto de un juego completo.
- *Abordar la complejidad desde el comienzo*, para que tenga **más sentido** el emprendimiento, aunque más no sea una “versión para principiantes”.

1. Recuperar y profundizar en las clases la motivación de los estudiantes

Ejemplos:

Videos, películas, documentales, cortos, Charlas TED, Documentales
Charla TED: [“La nueva biónica que nos permite correr, escalar y bailar”](#)

- Problemas reales de la profesión...
- Preguntas de nuestras disciplinas que aún se encuentran abiertas...
- La complejidad de las problemáticas reales y su vinculación con la profesión..

2. Fomentar la participación activa mediante actividades para:

a. Conocer las ideas, los conceptos, los conocimientos de los estudiantes sobre los temas a tratar o tratados.

- El aprendizaje es un proceso de construcción y reconstrucción a partir de lo que ya se sabe.
- Al usarse actividades de activación del conocimiento, ayudamos a los estudiantes a aprender y a desarrollar el hábito de reflexionar y preguntarse qué es lo que ya saben sobre ello.

2. Fomentar la participación activa mediante actividades para:

b. Hacer surgir en clases los errores que los estudiantes traen y trabajar sobre ellos.

- En los modelos constructivistas los errores no se consideran faltas condenables: son **síntomas** de los obstáculos con los que se enfrenta el pensamiento de los alumnos (Astolfi, 1999).
- El error deja de ser un elemento de castigo o de penalización para convertirse en **factor de aprendizaje** en tanto nos revela las representaciones o estrategias del alumno (Álvarez Méndez, 2003).
- Para facilitar el aprendizaje, es importante trabajar sobre los errores, dando **retroalimentación** y orientación a los estudiantes a partir de criterios claros (Sheppard, 2006).

Actividad

Indagando conocimientos previos

En el campus:

<http://campus.ingenieria.uner.edu.ar/mod/page/view.php?id=22303>

2. Fomentar la participación activa mediante actividades para:

c. Posibilitar la interacción, favorecer el diálogo en el aula

- Un diálogo es una actividad que mejora el conocimiento, la inteligencia o la sensibilidad de los que forman parte de ese diálogo.
- La reciprocidad es la condición necesaria para favorecer el desarrollo de procesos reflexivos que generen construcción de conocimiento y comprensión.

(Anijovich, 2010)

Actividad

Sobre la interacción

En el campus:

<http://campus.ingenieria.uner.edu.ar/mod/page/view.php?id=22353>

2. Fomentar la participación activa mediante actividades para:

d. Dar lugar a que los estudiantes puedan hacer (y no sólo responder) preguntas

- Reflexionar sobre el lugar de las preguntas en nuestras clases: ¿qué tipo de preguntas planteamos con mayor frecuencia en clases?, ¿qué hacemos después de preguntar?, ¿por qué y para qué preguntamos?
- ¿Qué lugar le damos a las preguntas de los estudiantes?, ¿organizamos actividades para conocer sus preguntas?, ¿les damos tiempo para que piensen y formulen preguntas?...

(Anijovich, 2010)

Preguntas sencillas	Requieren respuestas breves, casi siempre únicas, informaciones precisas.	"¿Cuántos kilómetros mide el puente que une Rosario con Victoria?".
Preguntas de comprensión	Se proponen estimular el procesamiento de las informaciones. El alumno necesita pensar, relacionar datos, clasificar, comparar, etc., para elaborar sus respuestas.	“¿Cuáles son las causas del crecimiento demográfico en la ciudad 'X', en los últimos diez años?. Explica con tus propias palabras”
Preguntas de orden cognitivo superior	Demandan respuestas que exigen interpretar, predecir, evaluar críticamente	"A partir del análisis de los cambios climáticos que se produjeron en los últimos cinco años, ¿qué hipótesis propondrían acerca de las características del próximo invierno en dicha región? ¿En qué se basan para formular sus anticipaciones?"
Preguntas metacognitivas	Proponen ayudar a los alumnos a reflexionar sobre su modo de aprender y de pensar	"¿Cómo llegaste a ese resultado?" <p style="text-align: right;">(Anijovich, 2010)</p>

Actividad

¿Preguntas?

En el campus:

<http://campus.ingenieria.uner.edu.ar/mod/url/view.php?id=22301>

3. Proponer actividades de comprensión y uso activo del conocimiento

¿Qué tipo de actividades proponemos en nuestras clases?

Nivel 0 de indagación:
La pregunta, el método y la respuesta vienen ya determinados.

Lo único que debe hacer el estudiante es seguir las instrucciones correctamente y comprobar que los resultados sean los correctos
(del Carmen en Perales, 2000)

Nivel	Problema	Desarrollo	Respuesta
0	Definido	Definido	Definida
1	Definido	Definido	Abierta
2	Definido	Abierto	Abierta
3	Abierto	Abierto	Abierta

3. Proponer actividades de comprensión y uso activo del conocimiento

Comprender es poder hacer algo con lo que se conoce.

Las actividades de comprensión son aquellas que nos dan pistas respecto de si los estudiantes comprenden los contenidos, y al mismo tiempo permiten aumentar su comprensión sobre los mismos (Perkins, 1997).

- ✓ Explicar
- ✓ Ejemplificar
- ✓ Comparar
- ✓ Justificar
- ✓ Aplicar
- ✓ Generalizar
- ✓ Contextualizar

son procesos cognitivos de orden superior que contribuyen a la comprensión y al aprendizaje profundo

3. Proponer actividades de comprensión y uso activo del conocimiento

El aprendizaje siempre supone **actividad** por parte de quien aprende.

Para aprender, los alumnos deben tener la posibilidad de usar activamente la nueva información por sí mismos.

Si no tienen la posibilidad (...) a menudo lo que aprenden permanece “inerte”. La información no se usa para resolver problemas nuevos (Bransford y Vye, 1989).

3. Proponer actividades de comprensión y uso activo del conocimiento

Conocimiento olvidado	no se recuerda
Conocimiento inerte	se recuerda para aprobar exámenes pero es inerte, no se aplica en otras situaciones
Conocimiento ingenuo	teorías ingenuas que persisten incluso después de haber recibido la información específica
Conocimiento ritual	conocimientos que solo sirven para cumplir con tareas académicas

(Perkins, 1997)

3. Proponer actividades de comprensión y uso activo del conocimiento

*“las personas aprenden enfrentándose a **problemas importantes, atractivos o intrigantes, a tareas auténticas que les plantearán un desafío...**”*

(Bain, 2005)

Actividad para próximo encuentro:

- Elaborar un plan de clases para mejorar la asistencia y participación activa de los alumnos en las clases de la materia, recuperando los contenidos de este primer encuentro del Taller.
 - Puede hacerlo en el formato que más le guste.
 - Se puede hacer individualmente o en grupo (si hay varios docentes del mismo equipo de cátedra).
 - Tienen que subirlo a [la carpeta compartida en Drive](#) antes del próximo encuentro, para socializarlo con el resto de los participantes.
 - Y presentarlo oralmente al inicio del próximo encuentro.

El plan de clases

- Permite **organizar** las clases de manera coherente con la planificación de la asignatura, retomando sus objetivos.
- Permite **anticipar** a los estudiantes temas y actividades a desarrollar en las clases, a modo de un cronograma ampliado.

Clase/Fecha	Actividades	Objetivos	Contenidos	Materiales	Tiempos

Nuestro Plan de clases

Actividad final

Para evaluar la clase de hoy

En el campus:

<http://campus.ingenieria.uner.edu.ar/mod/page/view.php?id=22355>

Bibliografía:

- Álvarez Méndez, Juan Manuel (2003) La evaluación a examen. Madrid: Miño y Dávila.
- Astolfi, Jean (1999). El “error”, un medio para enseñar. México. Díada/SEP Biblioteca para la actualización del Magisterio.
- Bain, Ken, (2005) “Lo que hacen los mejores profesores universitarios”. València, Publicacions de la Universitat de València.
- Bransford, John y Vye, Nancy (1989) Una perspectiva sobre la investigación cognitiva y sus implicancias para la enseñanza. En Resnik, L. y Klopfer, L. Currículum y cognición. Bs. As., Aique Grupo Editor.
- Maggio, Mariana (2018) Reinventar la clase en la Universidad. Bs. As, Paidós.
- Perkins, David (1997) La escuela inteligente. Barcelona: Gedisa.
- Perkins, David (2010) El aprendizaje pleno. Bs. As., Paidós.
- Sheppard, Lorrie (2006). La evaluación en el aula, en Educational Measurement, Editado por Robert L. Brennan, pp. 623-646.
- Perales, F. J.y Cañal, P. (2000): “Didáctica de las ciencias experimentales. Madrid. Alcoy Marfil.