
Diseño e implementación de una propuesta didáctica utilizando herramientas virtuales para el

aprendizaje de la inmunología en enfermedad periodontal.

Hernán Santiago Garzón Vergara

Código: 2013181111

Trabajo de grado para optar al título de:

Especialista en Pedagogía.

Directora:

Mg. Jennifer Quiroga Carrillo

Facultad de Ciencias de la Educación

Universidad Pedagógica Nacional

II - 2013.

AGRADECIMIENTOS

La vocación va más allá de aprender una profesión, se

trata de convertirla en un campo multidimensional a través del

cual es posible entenderse a sí mismo y entender a los demás.

Por eso, nuestra visión debe ir más allá de lo evidente, de lo

tangible, de lo físico, de lo que sabemos; podemos nutrir

nuestra vida de otros campos desconocidos para ampliar

nuestra visión del mundo.

La pedagogía y la didáctica me han permitido conocer

nuevos mundos, conocer otras formas de entenderlo y sobre

todo enriquecerme como profesional y ser humano.

Gracias a mis padres quienes siempre han confiado en

mí dándome su apoyo incondicional en todo lo que he querido

emprender.

Gracias a mi tutora Jennifer Quiroga quien fue una

guía en mi camino, esa mano amiga que necesitaba para

construir mi proceso de formación académico y personal.

Gracias por la paciencia e incondicionalidad.

No hay que dejar de soñar y creer que todo está bien,

pues con pequeñas acciones como educadores es posible

cambiar sino todo el mundo, sí el mundo de alguien más.

RAE

2. Descripción

Trabajo de grado que propone una investigación pedagógica de tipo cualitativo respecto al diseño

e implementación de una propuesta didáctica utilizando herramientas virtuales para el

fortalecimiento de procesos de aprendizaje de la inmunología en enfermedad periodontal en

estudiantes de pregrado de odontología de la Universidad Nacional de Colombia pertenecientes a

la línea de profundización en medicina periodontal.

Se realizó en tres fases fundamentales (contextualización, diseño e implementación, análisis e

interpretación) recolectando la información a través de los instrumentos: diario pedagógico y

entrevistas semiestructuradas. El uso de la modalidad b-learning para odontología resulta ser

bastante provechoso, sin embargo, requiere de un compromiso recíproco de maestro y estudiantes,

a su vez de ciertas condiciones técnicas.

En este trabajo abordamos las percepciones de los estudiantes, ahora vale la pena investigar sobre

las de los maestros.

1. Información General

Tipo de documento Trabajo de grado.

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Titulo del documento

Diseño e implementación de una propuesta didáctica utilizando

herramientas virtuales para el aprendizaje de la inmunología en

enfermedad periodontal.

Autor(es) Garzón Vergara, Hernán Santiago.

Director Quiroga Carrillo, Jennifer.

Publicación Bogotá, Universidad Pedagógica Nacional, 2013 p.

Unidad Patrocinante No Aplica.

Palabras Claves
B-learning, herramientas virtuales, didáctica, aprendizaje,

investigación pedagógica, odontología, periodoncia.

3. Fuentes

Camilloni A, (2009). Didáctica general y didácticas específicas. En Camillone A, Cols E,

Basabe

Coll S., César et al (1995): El Constructivismo en el aula. Edit. Graó, Barcelona, España.

Diaz-Barriga, Frida y Hernández, Gerardo (2002). Estrategias docentes para un aprendizaje

significativo, una interpretación constructivista. México, 2ª ed. Mc Graw Hill.

Herrera, Miguel (2002). Consideraciones para el diseño didáctico de ambientes virtuales de

aprendizaje: una propuesta basada en las funciones cognitivas del aprendizaje. Revista

Iberoamericana de Educación (ISSN: 1681-5653).1-19.

Moreno AM, Iglesias A (2013). Experiencia docente en base a técnicas de autoevaluación y

razonamiento clínico odontológico por medio de las tic. Píxel Bit. Revista de Medios y

educación. 37-50.

Porlán R, Martín J (2000). El diario del profesor. Un recurso para la investigación en el aula.

España, 8ª edición. Diada Editorial.

Schön, D. A. (1998): El profesional reflexivo. Cómo piensan los profesionales cuando actúan.

Barcelona: Ed. Paidós. Colección Temas de. Educación.

4. Contenidos

Los contenidos se encuentran divididos en diferentes capítulos, los cuales se podrían agrupar de

manera general de la siguiente forma:

Sección 1: Antecedentes del uso de las TIC en odontología, contextualización, justificación y

objetivos.

Sección 2: Fundamentación teórica de las TIC e inmunología periodontal.

Sección 3: Fase metodológica.

Sección 4: Propuesta didáctica titulada: Enfermedad periodontal: proceso inflamatorio,

inmunológico y eventualmente autoinmune

Sección 5: Análisis e interpretación de los resultados, conclusiones, recomendaciones y

referencias.

El trabajo se propuso: Diseñar e implementar una propuesta didáctica a través de la integración de

http://itaemoodle.pedagogica.edu.co/pluginfile.php/13832/mod_folder/content/3/FUNDAMENTACI%C3%93N%20ACERCA%20DE%20LA%20DID%C3%81CTICA/LECTURA%204%20%20Camilloni%20A%2C%20%282009%29.%20Did%C3%A1ctica%20general%20y%20did%C3%A1cticas%20especificas.%20En%20Camillone%20A%2C%20Cols%20E%2C%20Basabe.pdf?forcedownload=1
http://itaemoodle.pedagogica.edu.co/pluginfile.php/13832/mod_folder/content/3/FUNDAMENTACI%C3%93N%20ACERCA%20DE%20LA%20DID%C3%81CTICA/LECTURA%204%20%20Camilloni%20A%2C%20%282009%29.%20Did%C3%A1ctica%20general%20y%20did%C3%A1cticas%20especificas.%20En%20Camillone%20A%2C%20Cols%20E%2C%20Basabe.pdf?forcedownload=1

varias herramientas virtuales para fortalecer el proceso de aprendizaje respecto a la inmunología

en enfermedad periodontal, con estudiantes de la línea de profundización en medicina periodontal

de la Universidad Nacional de Colombia.

5. Metodología

El trabajo se realizó en tres fases principales:

1. Fase A: Antecedentes y contextualización: En este momento se realizó una búsqueda

documental amplia en las bases de datos disponibles para tal fin. De esta forma se

obtuvieron artículos acordes con el tema que permitieron establecer el punto de partida de

la investigación para su planeación y ejecución posterior.

2. Fase B: Diseño e implementación: Se realizó la elaboración de la plataforma virtual en

Moodle y específicamente el módulo de inmunología periodontal. Se implementó con los

estudiantes de la línea de profundización en medicina periodontal, un total de 5 mujeres y

1 hombre estudiantes de la Universidad Nacional de Colombia, de octavo y noveno

semestre, promedio de edades entre los 21 y 24 años. La duración del módulo fue de un

mes. Se utilizan como técnicas para obtención de información: observación participante y

grupo focal. Se utilizan como instrumentos para recolección de información: diario

pedagógico y entrevista semi-estructurada.

3. Fase C: Análisis e interpretación: Luego de la recolección de la información cualitativa se

establecen unas categorías para ser analizadas e interpretadas de acuerdo con la dinámica

desarrollada durante el módulo. Se establecen conclusiones y recomendaciones.

6. Conclusiones

1. La propuesta didáctica implementada utilizando herramientas virtuales para el aprendizaje

de la inmunología en enfermedad periodontal, aunque requiere ajustes, logró ser efectiva y

mostrar su potencial académico amplio para el fortalecimiento de procesos de aprendizaje

en esta temática específica en el contexto realizado. Se requiere para la funcionalidad de

este material maestros proactivos dispuestos a innovar, motivar y seguir procesos; a su vez

requiere estudiantes autónomos, dinámicos, abiertos al cambio y comprometidos con su

proceso de aprendizaje.

2. Se identifica la innovación y motivación como dos elementos clave difíciles de conseguir

en los estudiantes durante los procesos educativos; sin embargo, bajo la realización de una

propuesta didáctica bien estructurada y guiada que involucre herramientas virtuales, es

posible su consecución y mantenimiento al permitir una oportunidad al estudiante de

sorprenderse, crear, descubrir, inventar, progresar y ser parte principal y activa del proceso

educativo.

3. El uso de las TIC en odontología debe promoverse más en otras especialidades o temas de

periodoncia, pues bajo una modalidad b-learning muestra resultados satisfactorios como el

presente, a su vez evidenciado en la literatura desde su implementación en el área

odontológica hace veinte años.

4. La investigación pedagógica permite cualificar la práctica como maestro, pues es ésta la

que nos habla diariamente en un lenguaje diferente e intangible muchas veces, capaz de

tocar nuestra reflexividad como maestros, convirtiéndose en nuestra labor saber

interpretarlo, asimilarlo, reconociendo errores y buscando una mejor educación.

5. El mundo actual nos exige tanto a maestros como estudiantes entender el proceso

educativo más allá de lo tradicional, de lo visible y tangible. Nos presenta un reto constante

comprenderlo, pues requiere una nueva concepción del mismo dejando atrás prejuicios,

configurando un campo contextualizado, integral e innovador.

Elaborado por: Hernán Santiago Garzón V.

Revisado por: Jennifer Quiroga.

Fecha de elaboración del

Resumen:
30 10 2013

TABLA DE CONTENIDO

 Página

Resumen Analítico - RAE

1. Regresando a lo básico… 1

2. Construyendo una propuesta didáctica en periodoncia:

De lo pasado a lo actual. 9

3. Reconociendo y contextualizando

el problema de investigación. 14

4. Razón de ser de la investigación. 21

5. Objetivos

5.1 Objetivo general. 24

5.2 Objetivos específicos. 24

6. Marco de referencia conceptual.

6.1 Didáctica. 25

6.2 Didáctica general y didácticas específicas. 26

6.3 La didáctica desde lo científico: neurodidáctica. 28

6.4 Pedagogía. 29

6.5 Modelo pedagógico constructivista. 30

6.6 Las TIC al servicio de la educación. 36

6.7 Ambientes virtuales de aprendizaje y sus herramientas 38

 6.7.1 Web 2.0 42

6.7.2 Blog educativo. 42

6.7.3 El video educativo. 44

6.7.4. Mass Media-Medios masivos de comunicación. 46

6.7.5 Podcast. 47

6.7.6 Wiki 48

 6.8 De lo educativo a lo disciplinar: la periodoncia como

 Especialidad odontológica. 49

 6.8.1 Enfermedad Periodontal. 50

 6.8.2 El reto inmunológico en la enfermedad periodontal. 51

7. Propuesta didáctica en periodoncia paso a paso. 53

7.1 Fundamentado en la Investigación-acción. 55

7.2 Técnicas e instrumentos de investigación cualitativa utilizados. 56

 7.2.1 Observación participante. 56

 7.2.2 Diario de campo. 57

 7.2.3 Grupo focal 58

 7.2.4 Entrevista semiestructurada 59

7.3 Fase A: Antecedentes y contextualización. 64

7.4 Fase B: Diseño e implementación de la propuesta didáctica. 67

7.5 Fase C: Análisis de la información e interpretación. 73

8. Propuesta didáctica 74

9. Análisis e interpretación. 107

10. Conclusiones. 112

11. Recomendaciones. 114

12. Referencias. 116

13. Anexos

13.1 Anexo # 1: Validación de la entrevista semiestructurada. 121

13.2 Anexo #2: Puesta en marcha de la propuesta didáctica

En periodoncia: construyendo en conjunto. 126

13.3Anexo #3: Diario pedagógico # 1. 147

13.4 Anexo #4: Entrevistas semiestructuradas. 168

13.5 Anexo # 5: Analizando e interpretando la puesta en

marcha de la propuesta. 203

13.5.1 Categoría de análisis #1: Estrategia didáctica y pedagógica 216

 13.5.1.1 Ambiente virtual de aprendizaje. 217

 13.5.1.2 Modalidad B-learning 221

 13.5.1.3 Modelo pedagógico constructivista: un acercamiento. 223

13.5.2 Categoría de análisis # 2: Fortalecimiento de procesos de

Aprendizaje. 226

 13.5.2.1 Aspecto cognitivo. 226

 13.5.2.2 Aspectos procedimentales. 229

 13.5.2.3 Aspectos actitudinales. 234

13.5.3 Categoría de análisis # 3: Actitud del estudiante. 236

 13.5.3.1 Autonomía. 236

 13.5.3.2 Motivación e interés. 239

 13.5.3.3 Prejuicios. 240

13.5.4 Categoría de análisis #4: Rol del maestro-tutor. 241

 13.5.4.1 Generación de interés en los estudiantes. 242

 13.5.4.2 Acompañamiento continuo. 243

1

1. REGRESANDO A LO BÁSICO…

l abordaje de un problema de investigación requiere la búsqueda sistemática de

información previa publicada al respecto, de tal forma que sea posible su análisis

para el planteamiento de un problema a solucionar con la investigación. El uso

de las TIC en educación se ha popularizado en el siglo XXI reportándose muchos

beneficios e innovaciones en el campo educativo. Su diseño e implementación a lo largo de

estos años ha permitido su mejora, y a su vez, ha logrado su aplicación en todas las ramas

del saber, incluyendo la odontología.

Bajo el planteamiento anterior, y asociando la Odontología como rama del saber

profesional, específicamente el área de Inmunología periodontal, resulta imprescindible la

búsqueda de antecedentes respecto a la utilización de las TIC en el proceso de enseñanza-

aprendizaje de la odontología, específicamente en periodoncia. En general, la búsqueda

arrojó resultados centrados más hacia la educación en odontología con apoyo tecnológico,

sin embargo se convierten en un referente importante para la elaboración de la propuesta

didáctica en periodoncia.

A continuación, se sintetizan los proyectos, propuestas o programas tomados como

antecedentes para la construcción de la propuesta didáctica, organizados de forma

cronológica:

E

En este apartado se abordan los

antecedentes respecto a la utilización de las

TIC en odontología, brindando un marco de

referencia conceptual para la planeación de

la propuesta didáctica.

6

REFERENCIA AÑO LUGAR CONCEPTOS CLAVES CONCLUSIONES

P. Grigg, C.D.

Stephens. Review:

Computer-assisted

learning in dentistry

A view from the UK.

Journal of Dentistry;

1998, 26: 387-395.

1998 Reino

Unido.

Los orígenes de la implementación del uso de computadores

y herramientas virtuales en el Reino Unido para la

enseñanza de la odontología inicia en 1971 con materiales

para auto-estudio y para la enseñanza de la anestesia, sin

embargo los equipos para ese entonces eran muy costosos y

la conexión precaria. Sin embargo, es en 1981 cuando inicia

un despegue en la construcción de programas virtuales o

software para la enseñanza de temas del pre-grado y en 1984

se indica el desarrollo de un programa para ortodoncia, con

preguntas simples y material de audio. Con el pasar del

tiempo el desarrollo de los computadores mejoró, bajó el

precio, facilitando un mayor acceso.

Menciona como una de las grandes ventajas de este sistema

el hecho que el estudiante puede trabajar de forma autónoma

y revisar las veces que sea necesario el material. Como

posibles desventajas menciona los elevados costos iniciales

para su funcionamiento; además de la falta de experiencia de

los profesores en su creación y desarrollo y la dificultad para

incluirlos en el currículum. Hacen relación a estudios donde

se evidencia la efectividad de la utilización de estos métodos

virtuales en la optimización del proceso educativo,

presentando mejoras en el mismo en estudiantes con

dificultades. Para esta época algunas de las herramientas con

las que se contaba en el Reino Unido eran: libros

electrónicos, atlas virtuales a color, hipertextos, tutoriales

para la solución de problemas clínicos, tutoriales para la

toma de decisiones clínicas, entre otros.

 La introducción de los computadores y de

la educación virtual no sólo beneficiará la

manera en que los estudiantes de

odontología son educados como

complemento a la educación presencial, y

además presenta un beneficio indirecto

para los pacientes pues los odontólogos

van a tener acceso a información

actualizada a nivel mundial de forma

rápida para tomar decisiones clínicas.

 La interconexión con otros colegas en el

mundo que permite el acceso a internet,

facilita al odontólogo salir de su ambiente

individual, generando un trabajo colectivo

donde pueda nutrirse de éste a través de la

red.

 En la medida en que la tecnología siga

mejorando y el desarrollo de educación

virtual sea cada vez más elaborado, va a

tener un papel más importante en la

educación en odontología.

Bárcenas L., Josefina,

José S. Tolosa,

Domínguez H. J.

Antonio. Recursos

multimedia para el

aprendizaje de la

instrumentación

odontológica. Centro

de Ciencias Aplicadas

2000 México Es un proyecto en construcción del grupo de profesores en la

Facultad de Estudios Superiores Iztacala (FESI) de la

Universidad Nacional Autónoma de México, utilizando

multimedia e hipertexto para el desarrollo de estos

materiales educativos. Lo importante de este artículo es que

menciona la necesidad de conformar un grupo multi e

interdisciplinario entre los diferentes docentes no sólo el

experto en odontología, sino apoyarse en otros profesionales

del área de sistemas para que el diseño de estos materiales

 El software educativo es una herramienta

didáctica que ha ido ganando terreno y

reconocimiento a través del tiempo en el

ámbito educativo. Para que los productos

generados cumplan con el objetivo de

participar positivamente en el proceso de

enseñanza y de aprendizaje es necesario

formar grupos multidisciplinarios, donde

cada uno de los expertos participen en el

7

y Desarrollo

Tecnológico, UNAM

sea con una excelente calidad.

Además, menciona la importancia de educar a los diferentes

docentes en las demás áreas y desmitificar que este tipo de

herramientas serán su “reemplazo” sino que al contrario, si

lo aprenden a manejar de forma correcta puede ser muy

provechoso para el quehacer docente. Es decir, no sólo

depende del estudiante su manejo, sino que depende del

docente saber manejarlo, diseñarlo e implementarlo.

El proyecto surgió como necesidad al verse que las materias

de primeros semestres eran las que mayor reprobación

presentaban. Se encuentra en construcción y se espera

realizar la fase de evaluación.

desarrollo con compromiso y dedicación.

 El profesor tiene un papel fundamental en

los proyectos de desarrollo de material

didáctico y/o software educativo, sin él el

fortalecimiento de las estrategias en el

proceso educativo no funcionaría.

Bárcenas L., Josefina,

José S. Tolosa,

Domínguez H. J.

Antonio. Instrumenta:

software para la

práctica odontológica.
Centro de Ciencias

Aplicadas y Desarrollo

Tecnológico, UNAM.

2006.

2006 México Es un proyecto en construcción acerca de un software cuyo

nombre es INSTRUMENTA, diseñado para el módulo de

Instrumentación y laboratorios I y II de la Universidad

Nacional Autónoma de México. Este proyecto surge bajo la

idea que los estudiantes estaban presentando dificultad en el

aprendizaje de la parte práctica, pues en las demostraciones

no todos pueden observar de la misma forma y es necesario

volverlo a repetir varias veces para que el estudiante lo logre

memorizar.

Teniendo en cuenta esto y que las prácticas de laboratorio no

pueden ser tan seguidas, se creó este software para ser

estudiado en formato CD o por internet donde se brinda

material educativo virtual como evaluaciones, videos,

imágenes, prácticas y un espacio para que el estudiante

presente un informe final con sus propias conclusiones del

trabajo aprendido. Se encuentra en la fase de

implementación y se está esperando para realizar la fase de

evaluación.

 El uso de herramientas virtuales en la

enseñanza de la odontología se convierte

entonces en una necesidad creada ante la

cultura de la tecnología y se ha visto que

más que un requisito, brinda varios

elementos para optimizar el proceso

enseñanza-aprendizaje.

 La creación de este tipo de herramientas

virtuales surge a partir de la fragmentación

del proceso enseñanza-aprendizaje o en

materias que presentan dificultades para

los estudiantes; como forma de hacerlas

más claras y aumentar la motivación en el

estudiante.

 El profesor se convierte en el guía de todo

este proceso, pues es el encargado de ser el

líder, ya que las herramientas virtuales por

sí solas no presentan tanta utilidad si no

tienen una coordinación adecuada.

Bullón P, Cabero J,

Llorente M, Machuca

M, Machuca G, Román

P. Utilización de las

TIC en la Facultad de

2007 España Estudio descriptivo realizado en la Universidad de Sevilla

sobre la utilización de las TIC en odontología por parte de

los profesores y su formación al respecto. Para esto se

realizaron entrevistas semi-estructuradas aplicadas a todos

los docentes de la facultad y luego entrevistas con los

 Los profesores a pesar que tienen

conocimiento de las TIC, los elementos

que utilizan son muy pocos, respecto a

todas las posibilidades que brinda la

7

Odontología de la

Universidad de

Sevilla. Instituto de

ciencias de la

educación. 2007.

directores de los diferentes departamentos. Posterior, se

realizó una triangulación para el análisis de datos

estadísticos.

Uno de los aspectos importantes es que uno de los motivos

fundamentales por los cuales los profesores de la Facultad

señalan que no utilizan las TICs, y que nos pueden servir de

elemento redundante de algunas de las cosas comentadas

hasta el momento son: “Falta de experiencia/ formación

técnica para su utilización”, “Falta de experiencia/

formación didáctica para su utilización” y “La dificultad que

tienen para integrarlos en el proceso de

enseñanza/aprendizaje”. Si bien también han aparecido

algunos motivos que podríamos englobar dentro de la

categoría organizativa, como son: “Excesivo número de

estudiantes”, “Falta de coordinación en el centro que facilite

su utilización”, y “Falta de instalaciones adecuadas para su

utilización”.

Uno de los principales aspectos a mencionar de este

trabajo es la falta de formación docente para el uso,

manejo e implementación de las TIC en sus diferentes

materias, y la necesidad de una didáctica individual para

cada una de las ramas del saber odontológico.

tecnología.

 La tendencia de los profesores a considerar

al colectivo de los profesores como que no

se encuentran capacitados para la

incorporación de las TIC en su práctica

educativa, y ello no lo hemos encontrado

en un doble nivel: su capacitación para el

manejo técnico y para su incorporación

curricular.

 Una propuesta de formación en TIC para

el profesorado de la Facultad, que desde

nuestro punto de vista pasaría por una

capacitación didáctica educativa y para la

producción, por encima de la formación

meramente. instrumental. Una serie de

actividades se deberían centrar en la

capacitación en torno al vídeo, otras

alrededor de los multimedia utilizados

para fines específicos que irían desde la

demostración y el juego, hasta la práctica y

la ejercitación; y un tercero en el campo de

las aplicaciones educativas de Internet, que

superen la mera búsqueda y localización

de la información.

 El profesorado se ha formado

principalmente de forma autodidacta y

mediante el esfuerzo personal.

Cantarini M, Medina

M, Coscarelli N,

Rueda L, Mosconi E,

et al. Los Usos de las

Tecnologías de la

Información y la

Comunicación en la

2008 España En este artículo se aborda un programa de implementación

de las TIC en la enseñanza de la odontología. Propone la

elección, combinación y utilización de mediaciones

tecnológicas en forma reflexiva, contextualizada y

estratégica.

Se consolidó como una experiencia de Educación Semi –

 La utilización del Entorno Moodle

propició la fluidez en las comunicaciones

entre docentes y estudiantes; y entre los

estudiantes mismos. Los espacios de

debate (foros y chats) enriquecieron las

instancias de aprendizaje y la realización

de las tareas demostró el éxito en la

7

Enseñanza de la

Odontología. Facultad

de Odontología,

Universidad Nacional

de La Plata.

presencial desarrollada desde hace 4 años en la Facultad,

donde 6 asignaturas complementan su actividad presencial, a

través de la Plataforma de Enseñanza Virtual Moodle. Seis

asignaturas crearon cursos complementando la enseñanza-

presencial. Estas son: Odontología Legal, Histología y

Embriología, Cirugía A, Curso de Adscripción a la

Docencia, Odontología Preventiva y Social (OPS) e

Introducción a la Odontología.

Las materias Odontología Preventiva y Social y, el curso de

Introducción a la Odontología, son las opciones más

representativas para el logro de los objetivos planteados en

este estudio.

Existen herramientas virtuales que propician la construcción

de relaciones de enseñanza y aprendizaje desde una lógica

distinta a la tradicional, hacer uso crítico de ellas contribuye

a la calidad educativa. Vale aclarar que calidad no se limita

a mejorar lo ya existente sino a transformar las prácticas

educativas.

Indica que la experiencia llevada a cabo en la Facultad de

Odontología con la incorporación del blended – learning

como estrategia educativa mediante el uso del Entorno

Virtual Moodle se propone mejorar la enseñanza y la

comunicación entre docentes y alumnos; así como optimizar

el proceso educativo.

adopción de este modo de trabajo por parte

de los usuarios.

 A partir de las consultas realizadas al

Entorno Virtual mediante MySQL,

logramos relevar las actividades

efectuadas por los usuarios, lo cual nos

permitió evaluar la importancia de la

incorporación de clases semi –

presenciales en la consecución de los

objetivos planteados por las asignaturas,

particularmente de Odontología Preventiva

y Social.

Wetmore A, Boyd L,

Bowen D, Pattillo R.

Reflective Blogs in

Clinical Education to

promote Critical

Thinking un Dental

Hygiene Students.

Journal of dental

Education. 2010; 74

(12): 1337-1350

2010 Estados

Unidos

Resume la utilización de Blogs como herramientas virtual

para la generación de pensamiento crítico dentro de los

estudiantes de odontología, pues se considera este tipo de

conocimiento es necesario para tomar decisiones clínicas

acertadas. Se piensa al ser humano con capacidad de

interpretación, análisis, evaluación, deducción y auto-

control.

Como ventajas de la utilización de herramientas virtuales

mencionan la portabilidad electrónica, la capacidad de

publicación al instante para que pueda ser compartido y

debatido con otros, y que la creación de un blog puede

incentivar la creatividad y una verdadera reflexión.

 En este estudio los resultados indicaron

que aunque el uso del blog tuvo un

impacto directo en los estudiantes en

ciertas habilidades de reflexión, no fue lo

suficiente significativo para mejorar su

pensamiento crítico clínico.

 Un grupo de estudiantes no tan numeroso

sí presentaron mejoría con el desarrollo del

blog evidenciado con el tiempo.

 Aunque los blog son útiles en ciertas

7

Se escogía como plataforma para el blog Livejournal y se

utilizó como rúbrica para la evaluación la de Mezirow y cols

para los niveles de reflexión con que contaba cada

estudiante. Se tomaron dos grupos: unos que sí hicieron el

ejercicio del blog y otros no.

Con el pasar del tiempo, el desarrollo de los blogs y la

retroalimentación se vio que con el tiempo mejoraron en

algunos puntos de reflexión: integración, validación,

apropiación y soluciones a problemas. Sin embargo esta

mejoría la presentó un 40%, mientras que el otro 56% no,

explicado desde la perspectiva en la que incluso el mismo

estudiante prefiere la educación tradicional pasiva que no

requieren involucrarlo de forma directa.

situaciones se sugiere pueden involucrarse

en el currículo para generar discusiones o

debates virtuales sobre algunos temas,

basado en algunas metodologías

educacionales como odontología basada en

la evidencia, aprendizaje basado en

problemas, estudio de casos etc.

Castillo S. Factores

que se deben

considerar al

implementar

estrategias de

educación virtual en

odontología.

Universitas

odontológica. 2011; 30

(65): 97-103.

2011 Colombia Revisión bibliográfica sobre la educación virtual en

odontología en Colombia. Los estudiantes prefieren la

enseñanza de conocimientos aplicables a la vida real, a la

clínica. Menciona la utilización de estos ambientes virtuales

para diversificar recursos y espacios de comunicación e

interacción, lo cual facilita y hace más efectivo el proceso de

enseñanza y aprendizaje. Se menciona que para la rama

odontológica se prefiere una modalidad b-learning pues es

necesaria la presencia física para las prácticas en pacientes,

por ejemplo, convirtiéndose la virtualidad en un

complemento al desarrollo presencial.

Plantea que en este tipo de educación el estudiante pasa

al centro del proceso educativo y refiere mayor

efectividad en grupos de posgrado, sin embargo si se

utilizara en pregrado el grupo debe ser seleccionado y

escogido para hacerlo más personalizado. Es necesario

también que el docente se encuentre actualizado y a la

vanguardia al respecto.

La mayoría de estudiantes encuentra que seminarios con este

tipo de complemento virtual, resultan ser más provechosos,

a su vez que estimula su autonomía y auto-disciplina. Se han

desarrollado plataformas virtuales didácticas con ambientes

de aprendizaje virtual como tutoriales, para proveer

información en cuanto al diagnóstico de la articulación

temporomandibular (ATM), lo cual se considera una

 Implementar un tipo de educación

combinada o semipresencial o b-learning,

de tal manera que el apoyo sea dado en

vivo de carácter tradicional, o de carácter

virtual con videoconferencia o, en su

defecto, con teleconferencia.

 Tener en cuenta que para este tipo de

aprendizaje se recomiendan pequeños

grupos.

 Hacer que el docente desarrolle un nuevo

rol acorde a las necesidades de la

educación virtual e incremente su

aprendizaje tecnológico.

 Los estudiantes tienen una buena

percepción y actitud con el uso de este tipo

de educación y se ha mostrado que es

efectiva para incrementar conocimientos.

7

excelente manera no solo de reforzar los conocimientos, sino

de aclarar dudas con respecto a temas de difícil asimilación.

En periodoncia, se habla del PerioSim, un simulador

háptico capaz de ayudar a los estudiantes en el

desarrollo de las destrezas táctiles referentes a dientes y

encías, necesarias en el diagnóstico periodontal

 Utilizar en las preclínicas de pregrado y

posgrado de las diferentes áreas de la

odontología, modelos de apoyo virtuales

para ayudar al estudiante a incrementar su

conocimiento y poder visualizar los

procesos que son de difícil aprendizaje.

 Realizar bancos de casos en las diferentes

especialidades, que permitan el

enriquecimiento de los estudiantes y del

cuerpo docente, así como el intercambio

de información con otras universidades

nacionales e internacionales.

 Tener en cuenta las variables relacionadas

con la tecnología, en cuanto a los costos,

su funcionamiento, el tiempo o dedicación

del cuerpo docente y el apoyo que las

facultades de odontología den a este

proceso.

Ávila RE, Samar ME.

Proyecto Histología

Virtual:

ODONTOWEB. Int.

J. Odontostomat. 2011;

5(1): 13-22.

2011 Argentina Se resume el diseño y aplicación de una herramienta virtual,

tipo aula virtual para la enseñanza de la histología

bucodental basados en que al ser una materia que requiere

una observación constante de las microfotografías la

limitaban a un laboratorio bajo cierto tiempo específico,

resultando ser insuficiente para los alumnos. Fue así como

se decide crear esta aplicación para que el estudiante pueda

acceder cuando lo desee a estudiar. La página de internet

desarrollada es:

http://www.histologiavirtual.fcm.unc.edu.ar/ODONTOWEB

_2009.htm

Plantean un nuevo paradigma en el proceso educativo con la

implementación de las TIC en el mismo, por lo tanto se

requiere a su vez una adaptación. También asegura que es

una forma de respetar el tiempo necesario para el proceso de

 El modelo de enseñanza virtual enfatiza el

trabajo independiente, crea hábitos y

habilidades, el alumno aprende a aprender

y a desarrollar de manera progresiva una

independencia cognitiva que le permitirá

enriquecer su futuro desempeño

profesional y contribuye al desarrollo de la

cultura computacional o sociedad de la

información.

 El uso de la Web provee a una mayor

cantidad de estudiantes experiencias de

aprendizaje activo, facilitando la

participación de los alumnos en proyectos

que promuevan un trabajo colaborativo

http://www.histologiavirtual.fcm.unc.edu.ar/ODONTOWEB_2009.htm
http://www.histologiavirtual.fcm.unc.edu.ar/ODONTOWEB_2009.htm

7

cada estudiante en la apropiación de los conocimientos

impartidos.

Su implementación dentro de los estudiantes aseguran tuvo

un buen impacto, pues cada estudiante podía desde su

autonomía revisar los contenidos, para de esta forma generar

un aprendizaje significativo.

investigando, resolviendo problemas y

desarrollando estrategias que les faciliten

una mayor preparación y comprensión de

la sociedad donde realizará su vida

profesional.

 No se pretende sustituir la actividad

presencial en el ámbito universitario, ya

que su correcto manejo proporcionará una

gran cantidad de información adicional a

la que se presenta en nuestro proyecto.

 Los “laboratorios virtuales” a través de

ODONTOWEB permitió reforzar y

complementar las prácticas presenciales

con el microscopio, enriqueciendo las

diversas situaciones educativas. Internet

aplicado a la educación, satisface en gran

medida las necesidades de información

tanto en contenidos como en metodologías

y recursos.

Gutiérrez N.

Implementación de

una estrategia

didáctica en la

Clínica de

Odontopediatría,

Facultad de

Odontología, UCR.

Revista Educación.

2012; 36 (2): 1-16.

2012 Argentina Ante las dificultadas presentadas por los estudiantes para

integrar los saberes teóricos con la práctica clínica, sobre

todo en el diagnóstico y planeación de tratamientos en niños,

se creó un blog (utilizando el estudio de caso) de la clínica

de odontopediatría donde lo que se buscaba era mediante

casos clínicos reales (con fotografías clínicas y radiografías)

abrir el debate para determinar el plan de tratamiento.

Luego la docente envío las respuestas, pero no se generó una

discusión ni presencial ni virtual al respecto; también

plantea que la población fue reducida (5 estudiantes) y que

como todos podían ver los aportes del primero, las

respuestas fueron muy parecidas. Sin embargo, sirvió para

hacer ejercicio en casa con casos reales. Se plantea también

ante estos buenos resultados, la necesidad de implementar

otro tipo de herramientas como wikis, para un mejor trabajo

colaborativo y en equipo.

 El aplicar nuevas estrategias didácticas al

curso trae un componente innovador que

resultó interesante y bien aprovechado por

los estudiantes. A parte que, compromete a

los y las docentes a estar a la vanguardia

de las nuevas tendencias educativas donde

los estándares de calidad de la enseñanza,

las metodologías, los avances en la

evaluación del conocimiento y de las

competencias adquiridas alcanzan gran

protagonismo.

 La utilización del método del caso en

conjunto con el blog logró que los y las

estudiantes mejoraran sus habilidades

diagnósticas tanto en la identificación de

caries como en el análisis radiográfico y

7

en el planteamiento del tratamiento más

adecuado.

Rivas Urcelay, Edgar.

Uso de un atlas

interactivo como

herramienta de

enseñanza-

aprendizaje en

anatomía bucodental

II. Tesis elaborada

para obtener el Grado

de maestro en

Innovación Educativa.

2012.

2012 México Menciona la implementación de un atlas virtual para la

enseñanza de anatomía dental. Indica la implementación de

un cuestionario previo a su ejecución y otro posterior. Los

estudiantes se impactaron mediante el uso de imágenes y

videos. Este tipo de ayudas con herramientas virtuales

favorecen el trabajo autónomo e implican la adquisición de

una rutina de estudio, a su vez que se retira el profesor como

centro del proceso educativo y ahora es el alumno. A su vez,

de esta forma adquiere una de las habilidades más

importantes del estudiante de odontología: aprender a tomar

decisiones por sí mismo para los tratamientos. Indica el uso

de DVD’s como material interactivo donde el estudiante

puede responder preguntas, recibir una retroalimentación,

manipular imágenes y tomar decisiones; a su vez permite

que el estudiante maneje su tiempo y aprenda a su ritmo.

Zurita (2009) informa que en la Odontología, la

incorporación de las TIC se viene dando desde los años 80,

donde ya se comenzaba a utilizar computadoras a las aulas

de las facultades de Odontología en Estados Unidos. La

misma Asociación Americana de Escuelas Dentales acuña el

término “Informática Dental”, lo que involucra a las TICs en

el campo de la docencia, clínica, investigación y

administración dental.

Murphy (2004) resalta que todos los estudiantes dentales en

Estados Unidos tienen diferentes modalidades sensoriales en

relación con su aprendizaje, aun así, los docentes utilizan

predominantemente un método de enseñanza: la conferencia

magistral. Esta conferencia magistral es esencialmente un

método de enseñanza pasivo que obliga a la memorización y

toma de notas como medio de asimilación del conocimiento.

Es importante que los educadores dentales reconozcan que

los estudiantes tienen diferentes modalidades de aprendizaje.

 El uso de material multimedia como apoyo

a la enseñanza y el aprendizaje en el área

odontológica en el nivel de licenciatura, es

útil y necesario para las instituciones

educativas del país.

 De acuerdo con los resultados se pudo

constatar que la mayoría de los estudiantes

encontraron el atlas útil, atractivo, fácil de

usar y estimulante para aprender el

contenido de la asignatura Anatomía

Bucodental II, independientemente de sus

preferencias de aprendizaje.

 Respecto de las preferencias de

aprendizaje, la tendencia de la mayoría de

los estudiantes de Odontología

encuestados se inclina hacia lo visual en

cuanto a los hombres y auditiva para el

caso de las mujeres.

 La encuesta VARK proporcionó

información que, aunque no es

determinante ni absoluta, representa un

vehículo para el autoconocimiento y para

explorar las oportunidades para hacer de la

educación dental una experiencia más

productiva y agradable para los estudiantes

y los docentes.

Moreno AM, Iglesias

A. Experiencia

docente en base a

técnicas de

2013 España Explica el desarrollo de un proyecto enmarcado dentro de un

macro-proyecto de innovación y mejora en docencia en la

Universidad de Sevilla; en éste se menciona la

implementación de una herramienta virtual tipo aula virtual

 La tasa de aprobados durante el curso

académico 2009/10 ha superado a los

anteriores cursos y que la impresión

general es la de una mayor satisfacción en

7

autoevaluación y

razonamiento clínico

odontológico por

medio de las tic. Píxel

Bit. Revista de Medios

y educación. 2013; 42:

37-50.

para la enseñanza de la histología buco-dental mediante

materiales interactivos, ejercicios, problemas clínicos y

evaluaciones en línea.

Se decide implementar esta herramienta para motivar a los

alumnos a tomarla con gusto y no sólo como un componente

obligatorio de la carrera, pues aseguran que muchas veces

esta materia por ser de ciencias básicas no tiene mucho

interés porque los estudiantes no ven su aplicación clínica,

entonces busca esta co-relación.

Luego de la utilización de esta herramienta se hace una

encuesta dentro de los estudiantes y se analiza la situación:

aprobación o pérdida de la asignatura, para verificar la

eficiencia de su implementación. Se dan cuenta que fueron

más los alumnos que aprobaron la materia respecto al

semestre anterior, y acorde a las entrevistas, los alumnos se

sintieron más motivados y a su vez que aprendieron mejor el

tema.

Acorde a los resultados el alumno se sintió a su vez más

acompañado pues tenía retroalimentación rápida y como

conclusión general consideran que la utilización de una

herramienta virtual para la enseñanza de la odontología

presenta gran utilidad como complemento de la enseñanza

presencial.

el alumno respecto al método de

enseñanza-aprendizaje.

 Las herramientas de comunicación que

presenta la plataforma virtual han

permitido de una forma fluida, rápida y

directa resolver todas las dudas planteadas

y exponer problemas y cuestiones

mediante un sistema de docencia tutorial

permanente.

 La capacidad de aprender a diagnosticar

las imágenes histológicas como habilidad

o competencia específica de la asignatura

se ha alcanzado con éxito mediante un

sistema de aprendizaje basado en la

resolución de problemas aplicado como

complemento a las clases magistrales de

una forma continua y progresiva a lo largo

del curso. El sistema de evaluación de las

mismas se ha desarrollado de forma

automática utilizando la plataforma virtual

WebCT (autoevaluación), con lo cual el

alumno podía conocer

pormenorizadamente su evolución en el

aprendizaje y las causas de sus errores.

Además como el sistema estaba diseñado

para unos días específicos y programados,

el alumno estaba obligado a trabajar

continuamente y a no dejar el estudio para

el final del curso.

 En conclusión, el método basado en la

resolución de problemas adaptados a

imágenes histológicas así como la

resolución de problemas clínicos

odontológicos de conexión con la

asignatura y utilizando la plataforma

8

virtual WebCT nos ha permitido mejorar

claramente la docencia de la Histología

Bucodental, complementa la docencia

magistral y permite que el alumno

adquiera con extrema facilidad la

competencia específica de la asignatura.

Ireland AJ, Atack NE,

Sandy JR.

Experiences of Wiki

topic teaching in

postgraduate

orthodontics: what do

the learners think?.

European Journal of

Dental Education.

2013; 17: 109-113.

2013 Reino

Unido

Menciona la implementación de una herramienta virtual:

wiki, en la enseñanza de un seminario de ORTODONCIA.

Debido a que este programa es de tiempo completo, y

facilitando la comunicación a distancia, se implementó esta

estrategia a través del Blackboard, pues no todos los

estudiantes podían asistir presencialmente a seminarios

complementarios y dado que cada uno vivía en diferentes

partes del país no era posible ni fácil el trabajo en grupo. Se

ve como una metodología acertada de enseñanza para esta

temática, pues coloca al estudiante en el centro del proceso

educativo y fomenta varias habilidades comunicativas y

sociales. El método utilizado es a través del planteamiento

de casos-problema.

Los estudiantes resolvieron una encuesta sobre el uso de las

wikis en ortodoncia para algunos seminarios, todos dieron

un buen aporte sobre esta metodología, sin embargo insisten

en la necesidad presencial, fomentando un aprendizaje b-

learning, mixto presencial y virtual. También insisten en la

necesidad de mayor aporte o guía por parte del profesor,

pues algunos no creían en lo que estaba escrito hasta que el

profesor no lo socializó como grupo.

Los estudiantes hicieron 2 wikis, uno a la mitad y otro al

final del semestre, referían que en el segundo había una

mejor comunicación con el grupo de trabajo, lo cual facilitó

a su vez el desarrollo de un trabajo de calidad.

 Es necesario tener en cuenta el tema a

trabajar y los objetivos propuestos, pues

no sólo una única forma de enseñar se

adapta a todos los casos, ni tampoco de

las herramientas virtuales son para

todos los temas.

 Este tipo de metodología utilizando

herramientas virtuales ponen al estudiante

en el centro del proceso educativo, pues no

se deja todo en manos del docente.

 Los estudiantes indicaron este método

como novedoso que complementa el

trabajo presencial y que sirve para afianzar

algunos conocimientos que no se trataban

en el aula de clase a profundidad.

 Las wiki promueven el trabajo

colaborativo en equipo en otros espacios,

en este caso en el virtual.

9

2. CONSTRUYENDO UNA PROPUESTA DIDÁCTICA EN

PERIODONCIA: DE LO PASADO A LO ACTUAL.

l mundo actual ha tenido una serie de cambios ideológicos, sociales, políticos y

culturales, que han marcado un nuevo periodo donde se concibe el mundo y el

ser humano desde otra perspectiva. Sería equívoco mencionar la existencia de

aspectos ajenos a estos cambios, pues toda la realidad social e ideológica actual responde a

esta serie de modificaciones, entre éstas debemos considerar la educación y el proceso

enseñanza-aprendizaje.

Desde hace algunos años el mundo encontró en la necesidad de comunicación

inmediata y de fácil acceso, un reto para el desarrollo de herramientas facilitadoras de

ciertos procesos comunicativos, y a su vez han repercutido en otros aspectos de la vida

cotidiana. Es así, como algunos medios virtuales, el uso de internet y sus diversas

herramientas, la masificación de redes sociales, y su constante evolución, han permitido un

aporte importante en el proceso educativo, por eso actualmente podemos hablar de la

existencia de Tecnologías de información y comunicación o TIC.

La interactividad se ha convertido en uno de los pilares de nuestra sociedad actual,

pues estamos tan cerca de cualquier información o persona inclusive a un solo clic, por lo

tanto es importante aprender su manejo y utilización en esta nueva sociedad tecnológica.

E

En este capítulo se aborda el proceso

histórico que ha tenido el desarrollo de

propuesta didácticas involucrando las TIC

en las diferentes ramas de la odontología y

periodoncia.

10

No cabe duda que este tipo ambientes virtuales de aprendizaje compuestos por algunas

herramientas que estimulan el desarrollo de diferentes procesos en los estudiantes, se

convierten en un complemento útil desde diversas perspectivas: permiten la utilización o

generación de una didáctica diferente para el aprendizaje y a su vez favorece el acceso a

educación a cualquier persona sin importar el sitio del mundo. Es claro que aún se

encuentra en desarrollo y presenta limitaciones en algunos aspectos, pero es innegable que

en el siglo XXI es una de las opciones a utilizarse para optimizar el ejercicio del maestro.

La utilización de este tipo de herramientas facilita el proceso enseñanza-aprendizaje,

además de estar a la vanguardia universal y a los requerimientos actuales en educación.

En odontología la implementación de estas herramientas ha permitido un

complemento al proceso enseñanza-aprendizaje, pues los alumnos cada vez demandan más

este tipo de instrumentos, al permitir un trabajo autónomo en casa que favorezca la

apropiación del conocimiento y el entendimiento de otros que presenten dificultad. Sin

embargo, en esta profesión en particular se convierten en un complemento al proceso

presencial, ya que resultaría muy difícil una educación completamente virtual al ser una

ciencia teórico-práctica, convirtiéndose en necesario el espacio presencial para establecer

una interacción directa con el paciente y con la parte práctica que se convertirá en el

quehacer diario del estudiante.

Es así como diferentes universidades y programas académicos han implementado

las TIC en la enseñanza de la odontología en diversos niveles, siempre como complemento

en algunas materias y hasta el momento han arrojado resultados satisfactorios pues

responden a las necesidades actuales del contexto.

11

El campo odontológico al ser una ciencia teórico-práctica se ha nutrido de estas

nuevas herramientas y medios de aprendizaje para ser aplicados como un complemento a su

enseñanza. La utilización de esta tecnología aplicada tiene mayor difusión desde la

expansión del uso de internet no sólo para el ámbito educativo pues permitía la difusión y

obtención de información, sino además para los procesos comunicativos en el mundo. De

esta forma, es como desde finales del siglo XX e inicios del siglo XXI adquiere cada vez

más importancia su entendimiento, uso y aplicación al medio odontológico.

La literatura reporta la generación de diversas propuestas didácticas para la

enseñanza y aprendizaje de algunos temas odontológicos, conociendo sus ventajas. La

implementación de herramientas virtuales para la enseñanza de la odontología va

encaminada a mejorar el proceso educativo de temas que presentan dificultad en su

aprendizaje por su nivel de complejidad y de aquellos que necesitan lugares específicos

para prácticas como laboratorios, pues limitan a un tiempo determinado para que el

estudiante acceda al material educativo.

Respondiendo a estas limitaciones del modelo presencial, con la planeación e

implementación de una unidad didáctica utilizando herramientas virtuales bajo la guía del

maestro, se respeta el tiempo de cada estudiante para aprender, a su vez facilita la consulta

en cualquier sitio a la hora que sea y la interacción maestro-estudiante y entre estudiantes;

todo esto enmarcado en un nuevo ambiente de aprendizaje.

En Odontología se propone una metodología b-learning o blended-learning, es

decir, una parte presencial y la otra virtual, pues la práctica real con pacientes es

fundamental para el desarrollo de habilidades e irremplazable por medios virtuales. Es

12

decir, no se trata de rivalizar estas dos modalidades, al contrario se trata de adaptarlas a este

contexto específico de la salud, para que en conjunto sean un buen complemento en el

proceso de los estudiantes.

La evidencia es clara mostrando que este tipo de ayudas virtuales como

complemento al proceso educativo colocan al estudiante de nuevo en el centro del proceso,

además de estimular la autonomía, la adquisición de hábitos, el trabajo colaborativo y el

interés por las diferentes materias.

Existen infinidad de herramientas virtuales posibles para su implementación en

odontología, por ejemplo foros, software especializado, atlas interactivo, wikis, video

educativo, video conferencia, podcast, entre otros; las aplicadas acorde con la revisión

bibliográfica presentan una buena estrategia complementaria arrojando resultados positivos,

por eso vale la pena seguir utilizándolos. Esto se ha podido establecer gracias a una

descripción cualitativa de su implementación, teniendo en cuenta el concepto emitido por

los estudiantes.

Sin embargo, todas las investigaciones se refieren a la necesidad no sólo del

estudiante de ser partícipe y comprometido con las propuestas, sino a su vez de la necesidad

que tiene el maestro de tener una formación cualificada respecto al tema, adjudicándole una

mirada más actualizada y como parte activa del proceso como un guía y gestor del

conocimiento. Es decir, para que esta modalidad virtual funcione bien, es necesario no sólo

el compromiso del estudiante, sino a su vez la necesidad de un maestro-tutor proactivo en

estos ambientes.

13

El desarrollo de estas propuestas ha incluido diferentes ramas, como: ortodoncia,

histología bucal, odontopediatría, materiales dentales, laboratorios, anatomía dental; en la

mayoría de casos el objetivo es que el estudiante sea capaz de aplicar todo lo aprendido de

forma teórica, desarrollar diferentes habilidades de pensamiento, y en la práctica clínica con

sus pacientes tomar decisiones, diagnosticar y formular planes de tratamiento eficaces.

De acuerdo con la revisión realizada en el área específica de Periodoncia, sólo se

encontró la utilización de un simulador de realidad virtual para aprender a realizar el

sondaje periodontal, pero se carece de referencias bibliográficas donde se mencione la

utilización de las TIC como complemento a un tema específico de esta rama

odontológica, lo cual nos indica la importancia de su realización.

Acorde con los resultados publicados y la escasa evidencia de su implementación en

periodoncia, es posible pensar en la elaboración de una propuesta didáctica utilizando

herramientas virtuales para el aprendizaje de la inmunología periodontal al ser un tema

complejo que presenta dificultad en el aprendizaje.

14

3. RECONOCIENDO Y CONTEXTUALIZANDO EL

PROBLEMA DE INVESTIGACIÓN

a enseñanza de la odontología implica un trabajo integral en la formación del

odontólogo general, pues debe estar capacitado para el diagnóstico correcto de

las enfermedades más comunes que afectan los tejidos orales; además debe ser

capaz de dar un pronóstico, planear y realizar un tratamiento exitoso. Esto implica una

capacidad de decisión del profesional basado en sus conocimientos teóricos y su aplicación

clínica.

La formación del odontólogo general, está fundamentada en el enfoque basado en

las competencias a desarrollar, es así como en la Facultad de Odontología de la Universidad

Nacional de Colombia la visión que se tiene de odontología, es:

“La Odontología, como profesión de la Salud, se plantea estudiar, comprender y

contribuir en la transformación del proceso salud enfermedad bucal, como realidad del proceso

vital humano, entendiendo la salud oral como una noción compleja, estrechamente ligada a la

calidad de vida y al bienestar de las personas y los colectivos. Su multidimensionalidad abarca

la oralidad, lo biológico, los derechos individuales y colectivos, la ciencia y tecnología” Calle

(2009: p. 16).

Además, el autor plantea dos conceptos principales que deben regir la enseñanza de esta

ciencia,

L

El contexto presente en la Facultad de

Odontología de la Universidad Nacional de

Colombia sirve como marco de referencia

para el planteamiento del problema de

investigación en el área de Periodoncia.

15

 “El estudiante debe estar en capacidad de “Aprender a aprender” y

 El docente debe asumir el papel de “Facilitador” en el proceso pedagógico.

Una de las principales tareas como docentes debe consistir en ofrecer apoyo a nuestros estudiantes en

busca de que sean autónomos, desarrollen un espíritu crítico, vivan felices, asuman la

responsabilidad de su proceso de formación, sean capaces de continuar actualizándose de manera

adecuada y adquieran visión de país y se comprometan con él”. (Calle, 2009: p.15).

Respecto a los procesos pedagógicos presentes, actualmente la Universidad Nacional

cuenta con un apoyo virtual, acorde con los retos que plantea el nuevo siglo respecto a la

implementación de las TIC en la educación. Para esto se cuenta con una página de internet:

www.virtual.unal.edu.co; en esta dirección es posible encontrar contenidos virtuales de

diferente índole preparados por La Dirección Nacional de Innovación Académica.

Uno de los avances es la implementación de la plataforma Moodle 2.3, pues antes sólo

se contaba con Blackboard. Al acceder a esta plataforma es posible encontrar el siguiente

enunciado, donde además de la presentación se brinda acceso a algunos contenidos para

maestros de la universidad:

“Los ambientes virtuales de aprendizaje AVA se presentan como nuevos espacios educativos en la

modalidad virtual, a través de los cuales la interacción entre el docente y el estudiante está mediada

por las TIC, contemplando un significativo aporte de los procesos de enseñanza aprendizaje.

Teniendo en cuenta la importancia de los AVA en los espacios curriculares de la Universidad

Nacional de Colombia, la Dirección Nacional de Innovación Académica ofrece algunos módulos

referentes a la producción de material educativo digital y formación de tutores, disponible para todos

http://www.virtual.unal.edu.co/

16

los miembros de la comunidad universitaria interesados en conocer las herramientas que esta

modalidad educativa brinda a la labor pedagógica”.

 Teoría sobre Ambientes Virtuales de Aprendizaje

 El diseño didáctico y pedagógico de los cursos

 Evaluación del aprendizaje en entornos virtuales

 La formación de tutores para AVA”

Estos son contenidos agrupados y organizados de acuerdo con interés de la persona,

pero no se constituyen como tal en curso virtual, pues no se cuenta con la guía de un

maestro-tutor, sino que implica la consulta del material por parte del estudiante donde todas

las unidades temáticas se encuentran habilitadas, pero no hay la generación de tareas o

ejercicios con retroalimentación.

La Facultad de Odontología ha tenido un proceso paulatino de cambios y

transformaciones, haciendo una revisión de los contenidos es posible evidenciar la creación

de dos materiales virtuales para las cátedras de: Odontopediatría y Bioética para pre y

posgrado; en estas dos asignaturas sólo pueden tener acceso a sus contenidos, los

http://168.176.60.22/moodle/course/view.php?id=6542
http://168.176.60.22/moodle/course/view.php?id=6690
http://168.176.60.22/moodle/course/view.php?id=6691
http://168.176.60.22/moodle/course/view.php?id=6689

17

estudiantes que la estén cursando, se desconoce entonces su estructuración, herramientas

virtuales empleadas y método de evaluación.

Utilización de las TIC en la formación del odontólogo general.

Este tipo de materiales virtuales se utilizan como complemento a las clases teórico-

prácticas presenciales, frente a las cuales es necesario destacar el esfuerzo por la realización

de estos medios audiovisuales, pues requieren para su creación un trabajo

multidisciplinario. Desde esta perspectiva, es posible evidenciar que aunque la generación

de este material educativo es un aporte valioso de la facultad como forma de estar

actualizada respecto a la educación del siglo XXI, presenta dos limitaciones importantes:

1. Debido a la falta de un maestro-tutor que haga una retroalimentación y donde no

hay actividades para su realización, se convierten en material de consulta más que

en material interactivo; es decir, se estaría en una visión un poco más instrumental

de la didáctica como facilitadora del flujo de conocimiento; pues quien no asista a

las clases y sea una persona de cualquier parte del mundo no tendrá dicha

interacción. El estudiante no tendrá la posibilidad de construir un saber, sino de

consultar algo ya construido por alguien más. No se cuenta con ese

acompañamiento al estudiante por parte del maestro-tutor.

2. Aunque el material audiovisual (animaciones, colores, personajes, etc.) resulta de

excelente calidad, se limita a la utilización de una sola herramienta virtual, no hay

espacio para la discusión, el trabajo colaborativo o evaluación que pueden brindar

otro tipo de herramientas virtuales; el mundo virtual ofrece infinidad de

aplicaciones para el desarrollo de otro tipo de habilidades en los estudiantes, no sólo

18

la cognoscitiva. Si bien no se busca que el curso se realice para que el estudiante

aprenda la utilización de las herramientas virtuales, sí puede conocerlas

contextualizadas bajo una temática específicas. Puede de forma autónoma indagar y

aplicarlas en su vida profesional y personal.

Respecto a la formación en Periodoncia esta institución cuenta con un único

componente dentro de la formación disciplinar en quinto semestre, una materia de 3

créditos denominada “Periodoncia”. En esta mitad del proceso de formación se imparten al

estudiante todos los conceptos que debe saber al respecto, para después aplicarlos en los 5

niveles de clínica del adulto, donde el componente periodontal tiene un porcentaje sobre el

valor final de la nota, pero lo que domina dentro el tratamiento y la calificación, son los

procedimientos de rehabilitación oral.

Por lo tanto, al finalizar esa material el estudiante debe estar en capacidad de realizar un

examen clínico, que acorde con los hallazgos pueda diagnosticar, le posibilite formular y

ejecutar un plan de tratamiento personalizado.

Cabe mencionar que la formación teórico-práctica en periodoncia del estudiante en

pregrado, se limita a la realización de procedimientos de baja complejidad, pues los

pacientes con compromiso periodontal avanzado son remitidos a los estudiantes de la

especialización en periodoncia.

De esta forma, se ve que el entendimiento del proceso inmunológico propio de la

enfermedad periodontal, es condicionado a una o dos clases dentro del componente teórico

obligatorio, situación reflejada en el incorrecto diagnóstico que hacen cuando pasan a un

nivel clínico, pues no entienden los fundamentos de los hallazgos encontrados en un

19

sondaje periodontal ni cómo interpretarlos desde el punto de vista biológico y saber por qué

se da esta situación.

Como lo cita Albino y Arrieta (2012):

“En las últimas décadas, los teóricos del aprendizaje han demostrado que los alumnos no

recuerdan ni comprenden gran parte de los que se les enseña” (Stone, 2008, p. 23). Cuando se les

evalúa responden a los exámenes sin comprender la esencia de los problemas que están

resolviendo, juzgan sin analizar los fenómenos sociales que los afectan, defienden posiciones sin

presentar evidencias o argumentos sólidos, (Perkins, 1992; Gardner, Newell, 1990, en: Jaramillo,

Escobedo y Bermúdez, 2002, p.30) “en pocas palabras, lo que aprenden los estudiantes no les

sirve para orientar su acción en el mundo” (Jaramillo et al., 2002. p30)”.

Si bien es cierto que en formas agresivas o muy avanzadas de periodontitis, el

odontólogo general puede no estar lo suficientemente preparado para su manejo, debe saber

en qué momento remitirlo al especialista. Sin embargo, aún falta suficiente entrenamiento

del odontólogo general para incluir en su consulta un examen periodontal que le permita

diagnosticar y así tomar una decisión, situación que no se cumple y puede que no se esté

diagnosticando la enfermedad periodontal de forma correcta.

“De hecho, la falta de remisiones a periodoncista incluye una falla en las habilidades de

diagnóstico periodontal del odontólogo general y por eso se debe insistir en que la educación hacia

los profesionales en formación debe fortalecerse en este aspecto relacionado con el poco

entendimiento de la enfermedad” (Lee, Bennett, Richards e Inglehart, 2009).

Teniendo en cuenta lo anterior, el entendimiento eficaz de la inmunología en

enfermedad periodontal es la base biológica sobre la cual el estudiante es capaz de

diagnosticar correctamente y plantear un plan de tratamiento de acuerdo con las

necesidades del paciente, pues entenderá lo que está pasando. Sin embargo, este tema

20

cuenta con un nivel de complejidad media pues los procesos biológicos que ocurren son

complejos para su entendimiento.

Es así como, superando la visión instrumental de la didáctica, los problemas de

entendimiento de la inmunología de la enfermedad periodontal y la falta de utilización de

las TIC en este tema de la periodoncia y, conociendo los beneficios que trae por la infinidad

de herramientas ofrecidas; se formula la siguiente pregunta:

¿Cómo fortalecer los procesos de aprendizaje de la inmunología en enfermedad

periodontal en los estudiantes de la línea de profundización en medicina periodontal

de la Facultad de Odontología de la Universidad Nacional de Colombia, a través de

una propuesta didáctica utilizando herramientas virtuales configurada bajo una

modalidad b-learning?

21

4. RAZÓN DE SER DE LA INVESTIGACIÓN

l conocimiento y manejo de la enfermedad periodontal debe ser para el

odontólogo general uno de los ejes fundamentales de su profesión dada su alta

prevalencia en Colombia, ocupando el segundo lugar después de la caries dental

(ENSAB III, 1999). La enfermedad periodontal es una entidad infecciosa, inflamatoria,

crónica, cuyo desarrollo es consecuencia de un estímulo nocivo bacteriano, que incluye la

acción de endotoxinas y exotoxinas derivadas de las bacterias periodontopatógenas.

“Dicha infección es causada por la acumulación de placa bacteriana y todo el proceso desde

el inicio, pasando por su evolución y desenlace será determinado e incluso regulado por el sistema

inmune”. (Page, Schroeder, 1976).

Esta entidad no es de fácil manejo y al ser tan compleja por todo el componente

celular, requiere una formación a conciencia y a profundidad para lograr su entendimiento y

a partir de ahí una terapéutica efectiva.

La innovación en el campo educativo de la odontología no debe verse como una

simple necesidad creada en el medio globalizado para estar a la vanguardia, sino debe ser

visto como una nueva oportunidad para el aprendizaje de cualquier estudiante, permitiendo

E

La justificación de la investigación nos da

luces respecto a la utilidad de la misma,

para la construcción colectiva de nuevos

saberes aplicables a realidades específicas

y sobre las cuales es posible actuar, para

transformar y mejorar.

22

profundizar en diferentes temas y a su vez ayudándole a superar dificultades presentadas

durante el proceso de formación.

“En odontología, el uso de videos educativos, el blog educativo, las plataformas virtuales y

herramientas multimediales se convierten en un complemento importante que favorece la enseñanza de ciertos

temas” (Maroto, 2010).

Las TIC entonces se convierten en esta herramienta facilitadora del aprendizaje,

pero su aplicación implica una planeación previa sobre preguntas básicas del proceso

didáctico referente a un tema: ¿Qué enseñar?, ¿A quién enseñar?, ¿Para qué enseñar?,

¿Cómo enseñar?, ¿Por qué enseñar?, ¿En qué momento y contexto enseñar?; es decir, la

implementación de cualquier herramienta virtual debe planearse seriamente respondiendo a

estas preguntas previo a su aplicación, pues debe cumplir los objetivos trazados

inicialmente.

El diseño de una propuesta didáctica utilizando herramientas virtuales para el

aprendizaje de la inmunología periodontal permite afianzar este tópico y puede abrirse

cabida al mundo de comunicación nacional e internacional de comunidades académicas en

odontología, como bien se ha hecho en otras ramas.

“En periodoncia específicamente se encuentra el PerioSim, un simulador háptico o de

realidad virtual encaminado al desarrollo de habilidades táctiles necesarias para el diagnóstico

periodontal” (Steinberg, Bashook, Drummond , Ashrafi & Zefran, 2007).

No se han reportado el desarrollo de otras herramientas virtuales para el aprendizaje

integral de todo el proceso de la enfermedad periodontal, esencial no sólo para el

odontólogo general sino también para quien se está formando como especialista en

periodoncia.

23

Este tema durante bastante tiempo ha sido uno de los más difíciles de abordar dada

la complejidad del mismo y sobre todo dependiendo de quién sea el maestro para el

momento. Es por esto que la didáctica en el trabajo de grado puede, desde la investigación

pedagógica, generar una situación didáctica capaz de brindar una solución para que el

proceso enseñanza-aprendizaje de este tema se fortalezca, generando mayor interés en los

estudiantes con una mejor comprensión y apropiación del conocimiento, siendo en últimas

un ejercicio de transposición o integración didáctica.

Además de ser una interesante innovación el ámbito educativo de la periodoncia, se

convierte en un aporte significativo personal y académico para el investigador quien

pretende convertir la enseñanza y el aprendizaje este tema en algo innovador y significativo

para los estudiantes.

24

5. OBJETIVOS

5.1 Objetivo general

iseñar e implementar una propuesta didáctica a través de la integración de

varias herramientas virtuales para fortalecer el proceso de aprendizaje

respecto a la inmunología en enfermedad periodontal, con estudiantes de la

línea de profundización en medicina periodontal de la Universidad Nacional de Colombia.

5.2 Objetivos específicos:

1. Indagar sobre antecedentes del uso de las TIC en odontología y su

aplicabilidad al trabajo de grado.

2. Diseñar un ambiente virtual de aprendizaje a través de la plataforma Moodle

integrador de diferentes herramientas para el fortalecimiento del proceso de aprendizaje de

inmunología en enfermedad periodontal.

3. Cualificar la práctica del maestro a partir de la reflexión de la

implementación de esta propuesta en el marco de investigación pedagógica.

D

25

6. MARCO DE REFERENCIA CONCEPTUAL

6.1 DIDÁCTICA

a didáctica al igual que otros conceptos en el campo educativo ha tenido

diversas definiciones acorde a investigadores y sus posiciones personales, dado

que el contexto de las diferentes épocas moldea los diferentes términos. En esta

investigación, la visión de didáctica que regirá el desarrollo de la investigación es la

propuesta por Camilloni (2009):

“La didáctica es una disciplina teórica que se ocupa de estudiar la acción pedagógica, es

decir, las prácticas de la enseñanza, y que tiene como misión describirlas, explicarlas, fundamentar y

enunciar normas para la mejor resolución de los problemas que estas prácticas plantean a los

profesores. Como tal, no puede permanecer indiferente ante la opción de entre diversas concepciones

de educación, de enseñanza, de aprendizaje y ante el examen crítico de los alcances sociales de los

proyectos de acción educativa. La didáctica es una teoría necesariamente comprometida con

prácticas sociales orientadas a diseñar, implementar y evaluar programas de formación, a diseñar

situaciones didácticas y a orientar y apoyar a los alumnos en sus acciones de aprendizaje, a

identificar y estudiar problemas relacionados con el aprendizaje con vistas a mejorar los resultados

para todos los alumnos y en todos los tipos de instituciones”. Camilloni (2009)

L

En este apartado encontrará los conceptos

bibliográficos sobre los cuales se basa la

investigación, guían al lector respecto al

camino que va a tomar dicho proceso.

26

6.2 DIDÁCTICA GENERAL Y DIDÁCTICAS ESPECÍFICAS

La didáctica general se encarga de resolver los problemas educativos de una forma más

global propiciando la creación de propuestas cuya aplicación pueda darse a un nivel más

amplio. Las didácticas específicas desarrollan campos sistemáticos del conocimiento

didáctico delimitado a ciertos aspectos acorde con algunas características de cada uno de

los grupos a tratar. Para su clasificación existen diversos criterios, es decir, son múltiples

los parámetros tenidos en cuenta para diferenciar entre las clases de situaciones de

enseñanza. Este tipo de didácticas específicas se van modificando a través del tiempo pues

responden a los cambios que va teniendo la sociedad y el sistema educativo.

Es así como por ejemplo, encontramos didácticas específicas según los diferentes niveles

del sistema educativo, según las edades, tipo de institución, etc. En esta investigación se

trabajará bajo una didáctica específica según la disciplina, como lo menciona Camilloni

(2009):

“Didácticas específicas de las disciplinas: didáctica de las Matemáticas, de la Lengua, de

las Ciencias Sociales, de las Ciencias Naturales, de la Educación física, del Arte, etcétera. Estas

divisiones a su vez, dan lugar a subdivisiones que alcanzan niveles crecientes de especificidad, tales

como didáctica de la enseñanza de la lectoescritura, didáctica de la educación en valores… A estas

delimitaciones se les van agregando otras más específicas aún, como, por ejemplo, didáctica del

inglés como segunda lengua con propósitos específicos que pueden ser algunos de los siguientes:

viaje, negocios, lectura literaria, conversación, conversación social; etcétera”. (Camilloni, 2009)

27

Camilloni (2009) menciona a su vez la necesidad de desmitificar el modelo de didáctica

como un “árbol” desde cuyas ramas se desprenden las didácticas específicas teniendo como

tronco las didácticas generales; no siempre aplica este modelo. Aunque tratan de los

mismos problemas, abordar una materia de forma específica aporta conceptos diferentes a

la discusión. Es decir, su relación no es de tipo jerárquico sino recíproca y de construcción

mutua, así las formas de pensar o entender los conceptos sea diferente.

Bajo este contexto, nos ubicamos como didáctica general en este caso la didáctica utilizada

para la odontología basados en un enfoque teórico-práctico bajo el cual el estudiante

desarrolla ciertos procesos para la atención integral de los pacientes. Nos ubicamos en la

didáctica específica de la periodoncia como una de sus especialidades (encargada del

estudio, diagnóstico y tratamiento de las enfermedades de los tejidos orales alrededor del

diente: encía, hueso alveolar, etc.) y a su vez podemos continuar con la especificación

refiriéndonos a una didáctica de la inmunología periodontal utilizando herramientas

virtuales para comprender los hallazgos clínicos desde el punto de vista biológico,

facilitando la elaboración de un correcto diagnóstico y tratamiento.

Puede que la situación didáctica específica propuesta sea diferente a la general, al

implementar el uso de herramientas virtuales en periodoncia, dando otro enfoque a la

enseñanza de la inmunología periodontal ya que en general es limitado el uso de las TIC

como complemento de las clases presenciales. De esta forma vemos aplicada la situación

mencionada anteriormente, aunque la didáctica general le aporta ciertos matices a la

específica, la segunda puede resolver problemas presentados dentro del proceso-enseñanza

28

aprendizaje de este tema específico; a su vez nutre el saber general sin rivalizarse el uno

con el otro.

6.3 LA DIDÁCTICA DESDE LO CIENTÍFICO: NEURODIDÁCTICA

La neurodidáctica es la disciplina científica encargada de estudiar la optimización del

aprendizaje, de acuerdo a los procesos que se realizan en el cerebro al aprender; en otras

palabras,

“La aplicación de conocimientos acerca de cómo funciona el cerebro y de cómo intervienen los

procesos neurobiológicos en el aprendizaje, para ayudar a que éste sea más eficaz y óptimo. La

neurodidáctica nos enseña a entender qué, cómo y por qué aprendemos de la manera que lo hacemos”

(Fores & Ligioiz, 2009).

Por esta razón, tener en cuenta la neurodidáctica para la formación virtual es un acierto,

porque dentro de esta modalidad los educandos deben ser partícipes de su aprendizaje,

desarrollan procesos autónomos, donde los estilos de aprendizaje y la motivación, son

aspectos importantes a ser tenidos en cuenta por parte de tutores, maestros e investigadores.

Mientras el educando se encuentra en esos escenarios, en el cerebro una neurona ya

existente se contacta con otra neurona cercana para incrementar procesos de asociación,

relación, abstracción y generación de nuevo conocimiento; del mismo modo, la

norepinefrina aumenta, haciendo que se mantengan los niveles de acción en el individuo y

se logren los objetivos propuestos.

La dopamina, junto con la acetilcolina –otro neurotransmisor-, provoca también en el

escolar humano, ganas de más. Cuando podemos ordenar una nueva información en una

29

conexión ya existente, es decir, aprender algo nuevo, los dos mediadores no sólo refuerzan

nuestra concentración, sino que proporcionan además satisfacción… en suma los

sentimientos pueden fomentar el aprendizaje en la medida en que intensifican la actividad

de las redes neuronales y refuerzan, por ende las conexiones sinápticas. La conducta

intencional produce una convergencia multisensorial y se forma rápidamente un mapa en el

hipocampo, desde donde se distribuye señales a zonas específicas del cerebro. Lo que

significa que cuando el estudiante genera intenciones en relación al aprendizaje, desde el

hipocampo, se activa todo el cerebro, produciéndose el aprendizaje (Friedrich y Preiss,

2003).

6.4 PEDAGOGÍA

Desde hace muchos años la pedagogía ha sido uno de los términos quizá más difícilmente

entendidos y comprendidos pues implica toda una reflexión en torno al proceso de

enseñanza-aprendizaje, por lo anterior es un reto su definición. A través de los años las

corrientes pedagógicas se han ido transformando y a su vez los modelos educativos.

De esta forma, como cualquier concepto, puede llevar a ser entendido, comprendido y

asimilado en el contexto en el que se desarrolle y cada uno puede tener una definición

diferente. Es así como la pedagogía como ciencia, como saber o de la forma en la que

quiera ser interpretado ha tenido diversidad de significaciones acorde con las corrientes

existentes; lo cierto es que actualmente tiene una significación bien importante a la hora de

abordar procesos educativos y sociales.

30

Según Pérez (2006) la pedagogía se refiere a la reflexión que genera teoría y como

experimentación genera prácticas educativas. Como ciencia es una reflexión sistemática y

profunda del que hacer educativo de tal manera que ésta sea pertinente y eficaz.

Para otros autores la pedagogía es una disciplina que conceptualiza diferentes

conocimientos acerca de la enseñanza para que sean aplicados y experimentados en una

cultura particular (Tamayo, 2006). Asimismo, el término hace referencia a una ciencia

porque estudia el proceso docente- educativo y se estructura en una metodología científica

(Dueñas, 1999).

De lo anterior se puede evidenciar el escaso consenso sobre lo que es pedagógico,

sin contar el vínculo cercano entre la pedagogía y la psicología. En este sentido para los

psicólogos, la pedagogía, es una especialidad de la psicología, mientras que para los

pedagogos es una disciplina que hace parte a las ciencias de la educación (Hernández,

2005).

Si bien es cierto que la educación presencial y las relaciones personales establecidas

en la misma indican que el hecho de la interacción entre pares comunicativos permite la

apropiación del conocimiento, los sistemas de enseñanza deben atender a los cambios

sociales, económicos, tecnológicos, entre otros. Cada época ha tenido sus propios

paradigmas educativos, adaptando los procesos educativos a las circunstancias.

6.5 MODELO PEDAGÓGICO CONSTRUCTIVISTA

Mencionar las corrientes pedagógicas en Colombia implica revisar años atrás donde se

concebía de otra forma el proceso educativo y comparada con las tendencias actuales, muy

seguramente serán completamente diferentes pero siempre en mejora de la anterior o en la

31

búsqueda de la optimización. Actualmente se habla de “corrientes” en vez de “modelos”

pedagógicos, ¿por qué?, pues bien, el segundo de éstos es un concepto más referido a una

estructura prestablecida de preceptos, objetivos, formas de acción y pensamiento que se

rigen bajo unos parámetros establecidos siguiendo siempre la misma tendencia; sin

embargo, se ha visto que los modelos institucionales actuales no son completamente fieles a

todos los contenidos de un modelo y son nutridos de otros tantos para la conformación de

su proyecto educativo institucional. Por el contrario, el concepto de “corriente” se refiere

más a una posible diversidad de pensamientos que van en la búsqueda de la consecución de

un objetivo específico sin importar los diferentes medios utilizados, resulta ser poco más

flexible.

Los constructivismos han tenido gran influencia en Colombia, pues no se limitan sólo al

cómo se aprende, sino además a qué se hace en el aula para facilitar este aprendizaje. El

estudiante pasa a ser el centro y el eje del proceso educativo. Han existido diversas

corrientes de constructivismo, a saber:

 Constructivismo inspirado en las ideas de Piaget: Plantea que el

conocimiento se construye por descubrimiento y éste se produce a través de una

acción, no sólo física sino a su vez mental. Aseguran que lo fundamental es

cambiar las estructuras morales y lógicas. Se ve que:

“La dimensión constructivista de la epistemología piagetiana se refiere a que el

sujeto va construyendo sus sucesivas versiones del mundo al mismo tiempo que construye

sus propias estructuras cognitivas, y su conocimiento no es copia de una realidad externa a

él, sino resultado de la estructuración de sus propias experiencias”. (Barreto y

colaboradores, 2006)

32

 Constructivismo sociocultural: La práctica educativa debe arrancar de

conceptos concretos desde la cultura de los estudiantes. Se preocupa por

entender las personas cómo aprenden no sólo en la escuela sino en la vida

cotidiana. Se plantea entonces que:

“El énfasis de este constructivismo se concreta en el esfuerzo de dar soluciones

coherentes a los problemas de enseñanza y aprendizaje, puesto que en él se desarrolla la idea

de una perspectiva social de la cognición, así como el análisis del conocimiento en estrecha

interacción con los contextos que se usan, por lo que no es posible separar los aspectos

cognitivos, emocionales y sociales presentes en el contexto en el que se actúa”. (Barreto y

colaboradores, 2006)

 Constructivismo de aprendizaje significativo: Como medida didáctica toma el

mapa conceptual como forma de transmitir el conocimiento; con base en el

entendimiento que el estudiante ya tiene bases previas con esquemas mentales,

relacionables con las temáticas a evaluar. Se plantea que:

 “Diversos autores han postulado que es mediante la realización de aprendizajes

significativos que el alumno construye significados enriquecedores de su conocimiento

acerca del mundo físico y social, potenciando así su crecimiento personal. De esta manera,

los tres aspectos clave que debe favorecer el proceso instruccional serán el logro del

aprendizaje significativo, la memorización comprensiva de los contenidos escolares y la

funcionalidad de lo aprendido”. (Diaz y cols, 2002)

Una filosofía constructivista hace énfasis en cómo los aprendices construyen los

conocimientos en función de sus experiencias previas, estructuras mentales y creencias o

ideas que ocupan para interpretar objetos y eventos. La teoría constructivista postula que

33

el saber, sea de cualquier naturaleza, lo elabora el aprendiz mediante acciones que hace

sobre la realidad.

CUADRO # 1

Posturas constructivistas: sus representantes y principios (parte 1)

Constructivismo cognitivo Constructivismo socio-cognitivo. Constructivismo Radical

Piaget Vigotsky Maturana Von Glaserfeld

Estructuras cognitivas:

-Esquemas

-Operaciones

Funciones cognitivas:

-Equilibrio

-Asimilación-

-Acomodación

-Relación entre enseñanza-

aprendizaje y desarrollo cognitivo.

-El aprendizaje va a ser el medio

para llegar al desarrollo.

-Identidad entre aprendizaje y

desarrollo

-Nuestra

experiencia está

ligada a nuestra

estructura.

-Nuestro ser y

hacer son

inseparables.

-Lo que

nosotros vemos

que otros hacen

y lo que

escuchamos que

otros dicen

afectan

inevitablemente

lo que hacemos

y decimos, y se

refleja en

nuestro

pensamiento.

Adaptado de: Castillo, Sandra (2008). Propuesta pedagógica basada en el

constructivismo para el uso óptimo de las TIC en la enseñanza y el aprendizaje de la

matemática. Revista latinoamericana de Investigación en Matemática Educativa. Vol 11,

No 2:171-194

34

El rediseño de la práctica pedagógica implica que la instrucción deba basarse en el uso de

casos prácticos que proporcionen experiencias de aprendizaje ricas, diversas y

contextualizadas. La tarea de los maestros y formadores es diseñar ambientes de

aprendizaje que ayuden a los alumnos a aprender; por tanto, hay que procurar que el

aprendizaje sea, como plantea Marcelo (2001):

1. Activo: Los alumnos no pueden permanecer pasivos, a la espera de que el

conocimiento les venga dado, sino tienen que ser partícipes en la construcción del

conocimiento y desarrollar habilidades como la capacidad de búsqueda, análisis y

síntesis de la información.

2. Autónomo: Se debería propiciar la capacidad de aprender en forma autónoma. Ello

significa que no hay que ofrecerlo todo; es preciso que haya áreas de conocimiento

que indaguen los propios alumnos.

3. Adaptado: A las posibilidades y necesidades de formación de diferentes alumnos.

4. Colaborativo: El alumno, además de adquirir conocimientos, tiene que desarrollar

habilidades para relacionarse con los demás: saber escuchar, respetar a los demás,

saber comunicar las ideas, etc.

5. Constructivo: La nueva información se elabora y construye sobre la anterior,

contribuyendo a que el alumno alcance un verdadero aprendizaje.

6. Orientado a metas: Los objetivos de aprendizaje se hacen explícitos y el alumno

tiene facilidad para elegir el camino que quiere seguir para alcanzar estas metas.

7. Diagnóstico: Se inicia con un diagnóstico para conocer el punto de partida de los

alumnos, de forma que se puedan ir haciendo evaluaciones y comprobar el progreso

en su aprendizaje.

35

8. Reflexivo: Se favorece la reflexión si los alumnos tienen la oportunidad de ir

tomando conciencia sobre cómo aprenden, a fin de introducir mejoras en dichos

procesos.

9. Centrado en problemas y casos: Estrategias adecuadas para conseguir que el

alumno se involucre en el proceso de enseñanza y aprendizaje, lo cual ofrece nuevas

alternativas para transmitir y facilitar el conocimiento, así como mejorar la calidad

de la formación.

Desde este punto de vista es necesario desmitificar al maestro-tutor virtual como alguien

que simplemente coloca información en la web, sino que además es un miembro activo y de

vital importancia para los procesos educativos de este tipo, debe tener una formación

completa en este ámbito para brindar diferentes tipos de ayudas a los estudiantes y por

ende, no resulta precisamente ser un oficio más fácil que el de un tutor presencial. Tal como

lo plantea Barbera y cols. (2002):

 “… el profesor puede tener diferentes formas de intervención en función de

muchos factores pero siempre dentro de un rol alejado del “transmisor de contenido” y próximo a

ser considerado como “constructor de contextos educativos virtuales” dentro de los cuales

intervenga proporcionando ayudas dirigidas a resolver diferentes necesidades de aprendizaje del

estudiante… el profesor debe prepararse para poder proveer ayudas e información complementaria

a los estudiantes de al menos cuatro tipos: referidas al uso de las propias herramientas o programas

informáticos, referidas a la actividad, referidas al contenido o tema y referidas a las estrategias de

aprendizaje que deben activarse en cada momento según se determine el trabajo…”

36

6.6 LAS TIC AL SERVICIO DE LA EDUCACIÓN

La implementación de las nuevas tecnologías en el siglo XXI ha llevado a un cambio en el

proceso enseñanza-aprendizaje convirtiéndose en un aporte fundamental para brindar

infinidad de herramientas didácticas aplicables a cualquier ámbito educativo y mejorando

las relaciones comunicativas. Sin embargo, el entendimiento dado a los mismos está

limitado en la mayoría de casos a una concepción netamente instrumental, es decir, se

comprende como una herramienta más, complementaria al proceso de aprendizaje,

desconociendo que actualmente brinda elementos importantes para una educación de forma

virtual, y donde se abren puertas a un sinfín de mecanismos que permiten no sólo la

difusión de información sino todo un proceso educativo, claro está enmarcado en otros

espacios y ambientes de aprendizaje. Por lo tanto, la comunicación y tecnologías son un

dispositivo mediador del aprendizaje, aportando de forma activa en este proceso.

Si bien es cierto que el modelo educativo tradicional debe modernizarse y adaptarse a las

exigencias del mundo actual, la implementación de la tecnología no debe limitarse a una

participación pasiva de los medios de comunicación en este sentido, ni tampoco sólo al uso

de aparatos electrónicos.

“En la interactividad y la ruptura de la linealidad (y la secuencialidad) del “conocimiento

escolarizado”; está la posibilidad de apostar a la construcción del texto y el hipertexto de manera

interactiva o colectiva” (Huergo, 2000, p. 19).

La comunicación en la educación es una necesidad que ha sido señalada hace casi un siglo

por Celestin Freinet, y desarrollada luego por Lev Vygotsky, Paulo Freire, Mario Kaplún y

otros pensadores que buscaron una mayor proximidad entre la educación, la comunicación

y la tecnología. Las escuelas deben cambiar como proyecto educativo, no sólo el medio

37

físico o su infraestructura. No sólo se trata de dotar con computadores y acceso a Internet,

televisores, videos, ni radios. Se necesita una escuela que promueva procesos de

aprendizaje, reflexivos y basados en la experiencia, relevantes socialmente, es decir, que

hagan parte de una realidad social más amplia (Gumucio, 2010).

 “La mera visión instrumental hacia las nuevas tecnologías parece imponerse como el

paradigma dominante en nuestros sistemas educativos. Sin duda, no debemos despreciar el enorme

potencial de las tecnologías, analógicas o digitales, como recursos de enseñanza-aprendizaje, y de

hecho su utilización en procesos de producción es clave en la EMC como luego veremos, pero su

visión reduccionista como simples instrumentos, apartada de sus implicaciones sociales y sin un

análisis globalizador desde un punto de vista político está muy lejos de plantear una verdadera

Educación en Comunicación”. (Tucho, 2006)

No se trata de rivalizar los libros o la educación presencial con medios virtuales y

educación a distancia, al contrario que sirvan de complemento entre sí; ni tampoco

debemos desconocer la importancia que tienen dadas las ventajas propias de cada modelo.

Se ha descrito como una gran ventaja de la educación a distancia el hecho de poder llegar a

cualquier parte del país o del mundo y la implementación de las TIC como formas de

educación modernas.

De esta forma, queremos enfocar el modelo comunicativo pasando de un modelo

conductista y cognitivo a uno más constructivista, donde en la comunicación los dos actores

del proceso comunicativo, en este caso alumno y maestro tengan una acción más

enriquecedora para el proceso enseñanza-aprendizaje (García, 2010). Si analizamos lo

anterior aunque no esté completamente estructurado y se siga bajo un modelo pedagógico

heteroestructurante, este tipo de modalidad puede eventualmente contribuir a un modelo

38

pedagógico autoestructurante donde es el estudiante el que aprende y se “auto-educa” bajo

la guía de un maestro, sin ser éste segundo el centro del proceso.

Existen algunas limitaciones de tipo técnico, como son: disponibilidad tecnológica

desigual, precio de los equipos, para poder utilizarlo debemos estar en un sitio adecuado

para esto, la necesidad de programas específicos costosos para tareas puntuales, tener

conexión a internet o acceso a los medios, tener conocimientos previos para el manejo, no

brindar formación en el manejo de estas herramientas, etc.

En conclusión, la implementación de la tecnología en la educación ha facilitado la

comunicación en este proceso, complementándolo y aportando desde una reflexión

pedagógica distinta, donde se abren nuevos espacios para el diálogo, la discusión y el

aprendizaje. Actualmente se convierte en un elemento más del proceso educativo,

configurándose como algo estructurante e importante en la sociedad actual.

6.7 AMBIENTES VIRTUALES DE APRENDIZAJE Y SUS HERRAMIENTAS

En términos generales un ambiente de aprendizaje es un entorno físico y psicológico

de interactividad regulada en donde confluyen personas con propósitos educativos.

Entonces, en el caso de los ambientes virtuales de aprendizaje son entornos informáticos

digitales e inmateriales que tienen las condiciones necesarias para generar un proceso de

aprendizaje. Como cualquier ambiente tiene algunos elementos que le componen,

“En los ambientes virtuales de aprendizaje podemos distinguir dos tipos de elementos: los

constitutivos y los conceptuales. Los primeros se refieren a los medios de interacción, recursos,

factores ambientales y factores psicológicos; los segundos se refieren a los aspectos que definen el

39

concepto educativo del ambiente virtual y que son: el diseño instruccional y el diseño de interfaz”.

Herrera (2002)

Cuadro # 2

Elemento

Constitutivo

Ambientes no virtuales de

aprendizaje

Ambientes virtuales de aprendizaje

MEDIOS DE

INTERACCIÓN

Predominantemente oral.

De forma predominante escrita, puede ser

multidireccional: correo electrónico, video

enlaces, grupos de discusión, etc. La

información puede fluir en forma de diálogo

o unidireccional principalmente a través de

la lectura de materiales informáticos.

RECURSOS

-Impresos (textos).

-Escritos (apuntes, anotaciones en el

tablero).

-Se puede contar con apoyos

adicionales como bibliotecas,

hemerotecas, bibliotecas virtuales,

sitiios web, libros electróncos, etc.

-Recursos digitalizados: texto, imágenes,

hipertexto o multimedia.

-Se puede contar con apoyos adicionales

como bibliotecas, hemerotecas, bibliotecas

virtuales, sitios web, libros electrónicos, etc.

FACTORES

FÍSICOS.

-Factores ambientales: iluminación,

ventilación, disposición del mobiliario.

-Las condiciones ambientales se escapan del

control de las instituciones, sin embargo

influyen y son muy importantes.

-Puede contribuir a hacer más confortable

un ambiente de aprendizaje al estimular los

sentidos a través de la música o imágenes

que contribuyen a tener condiciones

favorables.

40

RELACIONES

PSICOLÓGICAS

-A través de la interacción física con

sus pares y maestro.

-Actúan en la mediación cognitiva entre las

estructuras mentales de los sujetos que

participan en el proyecto educativo.

Herrera (2002, p. 15) propone cinco estrategias didácticas para el diseño de

ambientes virtuales de aprendizaje, éstas son:

“1. Propiciar el desequilibrio cognitivo: Como una condición necesaria para preparar al

aprendiz para el proceso desde el punto de vista cognitivo. Esta estrategia está sustentada en las

aportaciones de Piaget referentes a los procesos de acomodación y asimilación.

2. Propiciar la interacción de alto nivel cognitivo: En donde se confrontan, al menos dos estructuras

cognitivas diferentes. Esta estrategia se sustenta en las aportaciones de Vygotski.

3. Promover el desarrollo de habilidades de pensamiento: Como una condición necesaria para

favorecer la calidad del aprendizaje y proveer recursos metacognitivos.

4. Administrar los recursos atencionales: Recordamos que la atención es un recurso limitado. Por lo

que es necesario administrarlo adecuadamente.

5. Administrar los recursos motivacionales: La motivación también es limitada por lo que debe

administrarse”.

Estos ambientes virtuales cuentan con diversas herramientas que permiten el

desarrollo de diferentes habilidades en los estudiantes, Barbera y Baldía (2002) proponen

que cada una de éstas es posible desarrollarlas con los diferentes recursos de la web, lo

cuales se resumen en el siguiente esquema:

41

Cuadro # 3

FUNCIONES
¿A qué responde la

incorporación virtual?

PROPÓSITOS

¿Qué quiero que el alumno aprenda?

ACTIVIDAD

¿Qué modalidad

organizativa de la tarea

parece más

conveniente?

1.Socializadora Colaborar en la inserción progresiva del

alumno en la sociedad de la información y

la comunicación y en el desarrollo de la

propia cultura.

Comunidades virtuales

de aprendizaje.

2.Responsabilizadora Comprometerse e implicarse en el propio

aprendizaje al asumir el reto de aprender

mediante un nuevo medio.

Contratos virtuales

3.Informativa Consultar diversidad de informaciones

provenientes de fuentes también diversas

Internet

4. Comunicativa Expresar los propios conocimientos,

experiencias y opiniones en un contexto

comunicativo real.

Discusiones virtuales

5.Formativa y

Formadora
Construir conocimiento compartido con el

profesor y otros compañeros con su ayuda.

Trabajo colaborativo

6.Motivadora Ampliar los conocimientos personales

siguiendo itinerarios personales mediante la

exploración libre u orientada.

Edición web

7.Evaluadora Plasmar el aprendizaje realizado y

argumentar los procesos de comprensión de

los contenidos.

Preguntas de corrección

automática

8.Organizadora Ordena la propia manera de proceder en el

proceso de aprendizaje

BBDD personales

9.Analítica Indagar mediante observación y

comparación de datos obtenidos y realizarse

preguntas al respecto.

Proyectos electrónicos.

10.Innovadora Integrar diferentes medios tecnológicos

para obtener un resultado funcional.

Material multimedia o

presentaciones ppt.

11.Investigadora Probar el método científico en relación a

pequeños estudios personales.

Investigaciones virtuales.

Tomado de: Barbera E, Badía A (2002). Hacia el aula virtual: Actividades de enseñanza y

aprendizaje en la red. Revista Iberoamericana de Educación (ISSN: 1681-5653) 1-22.

A continuación, se mencionarán estas herramientas de forma más detallada:

42

6.7.1 Web 2.0

Este término no se refiere a algún programa en especial, sino a toda la nueva

orientación que ha tenido internet en los últimos años, pues hace algún tiempo lo que se

conocía como web 1.0 era un internet dedicado a la difusión de información sin

interactividad con el usuario, era una web para leer contenidos y las relaciones que era

posible establecer eran entre el computador y el usuario únicamente.

En cambio, la web 2.0 permite la construcción de una red social, es posible escribir y

plasmar las propias opiniones, a su vez la interacción con otros usuarios en espacios

virtuales, pero todos pueden editar la información, es decir el usuario es parte activa de

todo el proceso.

6.7.2 Blog educativo

Es posible considerarlo como una bitácora pues es un sitio web que se está

complementando y actualizando constantemente. Es posible agregar textos, artículos,

enlaces y demás que pueden ayudar al grupo de trabajo a comprender mejor un concepto,

además permite el aporte de todos los participantes favoreciendo la interacción entre pares

de estudio de forma asincrónica, no inmediata. En odontología es posible su uso cuando se

manejan casos clínicos, cuando hay necesidad de definir algún tratamiento o cuando se

debate un tema específico (Ireland y colaboradores, 2005).

Los blog poseen ciertas ventajas respecto a otras herramientas virtuales, a saber:

 “Acceso desde cualquier lugar: basta con tener conexión a internet.

43

 Publicaciones de forma cronológica: las entradas o noticias del blog se pueden

ordenar en orden de antigüedad, pudiéndose colocar de la más antigua a la más

actual o viceversa. Por defecto viene puesta de manera que la entrada más actual

figure al principio de un blog.

 Clasificación de los contenidos por categorías: Para clasificar las noticias en un blog

las puede agrupar por categorías que usted mismo puede crear y así facilitar la

navegación de los usuarios que accedan.

 Enlazar unos blogs con otros: Los blog nos permiten poner una lista con blog que

usted visite periódicamente o que tenga la misma temática que la suya.

 Puede moderar los comentarios: evitar las entradas inapropiadas u ofensivas.

 Retroalimentación: Cada noticia genera comentarios que hacen replantearse su

postura, ya que estas entradas posibilitan la aportación de distintos puntos de vista.

De esta forma,

“Los usuarios se convierten en protagonistas del aprendizaje. Sirve como medio para materializar en

las actividades formativas el apoyo de los recursos audiovisuales que siempre han tenido excelente

acogida entre los destinatarios de las mismas” (Sánchez, y colaboradores, 2013).

Es así como el maestro no es el centro del proceso educativo sino que además el

estudiante y sus compañeros se convierten en el centro del proceso educativo. Este debe ser

mediado por un experto, es decir el usuario identificado como administrador debe manejar

el tema en cuestión para hacer la respectiva retroalimentación y que los estudiantes

aprendan de los errores, además se estimula al estudiante para mejorar técnicas de

redacción, síntesis, ortografía y sintaxis pues es diferente cuando se entrega un trabajo

individual en algo que todos los compañeros van a leer.

44

A su vez implica un mayor esfuerzo de los estudiantes por subir material con calidad

argumentativa, es decir, se debe exigir al estudiante que cada participación sea

completamente argumentada, favoreciendo diversos puntos de vista y una revisión

bibliográfica extensa complementan perfectamente este proceso.

6.7.2.1 Funciones del blog en clase

• Representa un buen medio de expresión.

• Se convierte en un canal de comunicación, colaboración e intercambio entre estudiantes,

maestros, padres de familia y los demás miembros de la comunidad educativa.

• Se utiliza como fuente abierta de información y recursos, desarrollando habilidades de

búsqueda, selección y tratamiento de los mismos.

• Representa un buen método lúdico y didáctico.

• Genera nuevos escenarios formativos.

• Promueve el protagonismo de los estudiantes.

• Mejora la presentación y la comprensión de ciertos tipos de información. (Lamb, 2004)

6.7.3 El video educativo

Cuando se está ante la formación de odontólogos la parte práctica es una cuestión

fundamental a ser desarrollada y debe ser completamente entendida y asimilada pues será el

quehacer diario del futuro profesional. Las demostraciones prácticas en grupos tienen una

limitante al hecho en que no todos los estudiantes logran ver de la misma forma la práctica,

el espacio físico, la luz y la claridad también cobran importancia a la hora de prestar

atención.

45

Para la mayoría de procedimientos clínicos los videos se convierten en una

herramientas didáctica interesante a ser desarrollada pues si el alumno nunca lo ha

realizado ni siquiera en un modelo o en un paciente, ver primero el video le ayudará a

asociarlo y a realizar una mejor práctica en el momento en que se esté generando.

De esta forma, el estudiante puede revisarlo cuantas veces sea necesario, generar dudas y

aclararlas con su maestro-tutor de forma virtual o presencial. Esto le permite al estudiante

hacer conexiones entre lo teórico y lo práctico.

“Como docentes, podemos deducir, entonces, que un entrelazamiento de los estímulos

visuales con los acústicos, combinados con una actividad, intensifican y profundizan el

aprendizaje”. (Meier, 2003, p. 59).

Este tipo de videos deben ser de excelente calidad, brindar una temática acorde con el

desarrollo del tema, y tiene que ser completamente estructurado para el cumplimiento del

objetivo sobre el cual se ha planteado. No se puede presentar cualquier video a los

estudiantes pues si no genera motivación o no hay dinamismo en el mismo, se perderá la

idea inicial sobre el cual fue planteado.

“En este sentido el video interactivo logra un tratamiento virtual de estos procesos mediante

su contenido, su estructura, el sistema de símbolos, las actividades y el sistema de tareas docentes

que proponga el material; las cuales pueden explotarse tanto en la conferencia orientadora como en la

consolidación y servir como una herramienta para el estudio independiente, donde el estudiante debe

ser capaz de realizar un conjunto de acciones para ayudar a construir sus conceptos, potenciarlos y

expresarlos mediante la propia actividad”. (Monteagudo y colaboradores, 2007, pág. 6)

46

6.7.4 Mass media – Medios masivos de comunicación : Radio y televisión

Durante muchos años, los medios masivos de comunicación (radio y televisión) han

cultivado la existencia de canales especializados en informar, en mostrar contenidos

importantes para el mundo actual y donde el espectador puede escoger entre infinidad de

temas de su interés es un hecho, sin embargo debe ser de forma autónoma quien los busca y

revisa pues la oferta es variada.

Esto se ha facilitado con la acción de internet al ser posible conseguir medios o

materiales educativos audiovisuales, de forma gratuita y que complementan el proceso

educativo.

Si bien es cierto que aunque no se puede cambiar toda la programación actual de los

medios de comunicación, es posible adaptar estas herramientas para la enseñanza del tema

que se necesite, la utilización de entrevistas, programas radiales, programas educativos,

todo esto es algo invaluable a la hora de educar. De esta forma estaremos fomentando en el

estudiante una postura crítica al respecto, para que sea un ser receptor del conocimiento

pero a su vez cuestionador del mismo.

Sin embargo, debemos tener en cuenta que:

“(…) las nuevas tecnologías requieren un nuevo tipo de alumno. Alumno más preocupado

por el proceso que por el producto, preparado para la toma de decisiones y elección de su ruta de

aprendizaje. En definitiva preparado para el autoaprendizaje, lo cual abre un desafío a nuestro

sistema educativo, preocupado por la adquisición y memorización de información, y la reproducción

de la misma en función de patrones previamente establecidos. En cierta medida estos nuevos medios,

reclaman la existencia de una nueva configuración del proceso didáctico y metodológico

tradicionalmente usado en nuestros centros, donde el saber no tenga por qué recaer en el profesor, y

la función del alumno no sea la de mero receptor de informaciones”. (Cabero, 1996)

47

Este tipo de procesos virtuales requieren un estudiante con una mentalidad más autónoma

respecto a su propio aprendizaje, pues es también quien escoge qué ruta tomar y qué

asesoría requiere. Es un proceso algo complejo, pues el modelo tradicional hace que este

tipo de situaciones sean de difícil asimilación rápida, por lo tanto requiere un cambio no

sólo de los estudiantes, sino también de los maestros para su aplicación.

6.7.5 Podcast

Un podcasts en un archivo de audio que puede ser escuchado on-line o de forma portátil

por cualquier persona en el momento que lo desee, sobre cualquier temática de interés, es

posible descargarlo para escucharlo en un celular, un reproductor de MP3 o en el

computador (Jham y cols, 2008).

Su temática puede ser de diferente índole, incluyendo la educativa. Es así como vemos

en el medio virtual, infinidad de programas radiales grabados de tipo académico, entrevistas

con expertos, narraciones y demás material educativo que puede ser portátil y escucharse en

cualquier momento. Es una excelente idea para complementar el proceso educativo pues

este tipo de herramientas se ha dejado un poco de lado al ser la clase magistral lo que

interesa y también se ha centrado sólo hacia el conocimiento que se quiere transmitir y se

olvida por qué el estudiante es un ciudadano habitante del mundo, quien debe estar

informado de la actualidad y de lo más reciente ya que influirá no sólo en su vida personal

sino académica también.

48

6.7.6 Wiki

Un wiki es una aplicación informática colaborativa caracterizada por permitir a los usuarios

añadir contenidos y editar los existentes. El nombre wiki se basa en el término hawaiano

“wikiwiki” que significa “rápido” o “informal”. (Kamel y colaboradores, 2006).

Las características más destacadas de los wikis son:

1. Cualquiera puede cambiar cualquier cosa. Los wikis son rápidos porque los

procesos de lectura y edición son similares. Un enlace en la página que estamos

leyendo nos permite editarla: añadir, borrar o modificar cualquier contenido.

2. La flexibilidad: un wiki no tiene estructura predefinida a la que se tengan que

acomodar los usuarios. En un wiki cualquiera puede crear nuevas páginas y

vincularlas a cualquier otra página existente. Un wiki es tan sumamente flexible en

su estructura que sin cierta labor de edición y algunas normas puede ser un caos

rápidamente. Pero al mismo tiempo, su flexibilidad permite la construcción

colaborativa y progresiva de espacios complejos de información. (Lamb, 2004)

3. Las páginas de los wikis están “libres de ego”, de referencias temporales y nunca

terminadas (“ego-less, time-less, and never finished”). El anonimato en las

contribuciones no es un imperativo de tipo técnico sino una costumbre del “espíritu

wiki”. El concepto de “autor” se difumina en los wikis en la medida en que

cualquier página ha sido realizada por múltiples personas que añaden, borran,

comentan, etc., lo escrito por quienes les han precedido. Los wikis están siempre en

un estado de flujo. Jamás se considera una página como definitiva o terminada. Los

49

wikis son como nuestras ideas y conocimientos: en constante cambio. Los wikis son

atemporales en la medida en que los temas que tratan evolucionan, cambian y

avanzan. (Lamb, 2004).

Si bien es cierto, no es una herramienta que se haya popularizado en el mundo educativo

como otras, por ejemplo el campus virtual o un aula virtual, pues rompe completamente esa

relación vertical existente entre alumno y maestro-tutor al brindar derechos iguales a todos

los usuarios, sin embargo basa su éxito en las actividades colectivas de reflexión y

comunicación logrando una auto-organización dentro de la comunidad investigativa o

estudiantil. (Schwartz y cols, 2004)

6.8 DE LO EDUCATIVO A LO DISCIPLINAR: LA PERIODONCIA COMO

ESPECIALIDAD ODONTOLÓGICA.

La periodoncia es la especialidad de la odontología que estudia la prevención,

diagnóstico y tratamiento de las enfermedades y condiciones que afectan los tejidos que

dan soporte a los órganos dentarios o a las estructuras que las sustituyen y el mantenimiento

de la salud, función y estética de estas estructuras y tejidos. Las principales condiciones que

trata son la periodontitis y gingivitis. Hoy en día con el advenimiento de la implantología la

periodoncia también es la encargada de la prevención y tratamiento de las enfermedades

periimplantares como la perimplantitis. (Lindhe, 2009)

50

6.8.1 ENFERMEDAD PERIODONTAL

La periodontitis crónica es una enfermedad inflamatoria crónica de los tejidos de

soporte del diente como respuesta a un reto bacteriano de los microrganismos presentes en

la placa bacteriana. Las manifestaciones clínicas de esta enfermedad dependen de la

naturaleza de esta respuesta, que ciertamente es determinada por la susceptibilidad innata

del paciente. Se ha descrito extensamente una susceptibilidad genética para padecer esta

enfermedad. La periodontitis crónica en adultos generalmente tiene un curso cíclico, pero

en algunas personas se comporta estable durante varios años y otras formas progresan con

la subsecuente pérdida dental a pesar de un tratamiento extenso. Todo esto se ve mediado

por mecanismos de control inmunológico al presentarse dos situaciones opuestas de pro-

inflamación y anti-inflamación, siendo variada la efectividad de esta respuesta protectora

para cada individuo y muy importante para determinar la susceptibilidad a la enfermedad

(Page & Kornman, 1997).

Se han descrito dos formas diferentes de presentarse la enfermedad periodontal:

Periodontitis crónica y periodontitis agresiva. Estas dos formas de periodontitis se han

catalogado como entidades diferentes, así el desenlace sea el mismo. Desde el punto de

vista clínico, la periodontitis agresiva es caracterizada por una extensa destrucción del

tejido periodontal en pacientes jóvenes, con niveles de placa bacteriana acumulada bajos y

con una tasa de progresión muy rápida; mientras que en la periodontitis crónica, a pesar de

caracterizarse por una amplia destrucción de los tejidos, la progresión es más lenta, se

presenta generalmente en personas mayores, acompañada de bastante acúmulo de placa

bacteriana blanda y calcificada.

51

En el contexto Colombiano, la enfermedad periodontal afecta al 50% de la

población al evaluarla de acuerdo a la pérdida de inserción clínica. En la población total, en

menores de 35 años se presenta en el 12%, y en mayores de 60 años la pérdida es de 42%.

La pérdida de inserción avanzada afecta al 10% de la población (Ministerio de Salud

Colombia, 1993).

Dentro de las especies bacterianas relacionadas con la periodontitis se encuentran:

Porphyromonas gingivalis, Tannerella forsythia, Agregatibacter actinomycetemcomitans,

Prevotella intermedia/Prevotella nigrescens, Eikenella corrodens, Campylobacter rectus, y

Treponema denticola. Debido a que su origen es multifactorial, los microrganismos

encontrados en la placa subgingival de la población pueden variar entre diferentes regiones

del mismo país y entre países, por factores como: genéticos, raza, dieta, nivel de desarrollo

y condiciones de vida; de ahí que cada país tiene que definir el perfil microbiológico de los

pacientes con periodontitis.

6.8.2 EL RETO INMUNOLÓGICO EN LA ENFERMEDAD PERIODONTAL:

INMUNOLOGÍA

El término inmunidad deriva de la palabra latina inmunitas, término que designa la

protección ofrecida a los senadores romanos como defensa frente a cualquier acción

judicial durante el ejercicio de su cargo. En un sentido histórico, inmunidad significaba

protección contra la enfermedad y más en concreto, contra una enfermedad infecciosa. Las

células y moléculas responsables de su ejecución constituyen el sistema inmunitario, y su

52

reacción conjunta y coordinada frente a la entrada de sustancias ajenas se denomina

respuesta inmunitaria (Abbas, 2006).

El sistema inmune es un complejo engranaje presente en todo nuestro organismo,

que en términos generales comprende una parte celular y una parte humoral (citoquinas y

demás productos proteicos), tiene como funciones primordiales la defensa del organismo

ante cualquier agresión externa y el reconocimiento de lo propio para no reaccionar contra

sí mismo.

Las posibilidades infinitas que brinda este sistema, así como los receptores,

ligandos, moléculas efectoras y restrictivas, etc., son las que permiten al organismo

mantener un equilibrio consigo mismo y con los componentes externos, para que sea

posible su existencia en un medio ambiente lleno de microrganismos, esporas y demás

factores desencadenantes de enfermedad; sin desconocer además su papel en la fisiología

normal del organismo, permitiendo al cuerpo generar mecanismos de defensa contra

agresores externos que puedan modificar la homeostasis. Es así como durante todos los días

el sistema inmune humano se encuentra activo y alerta para actuar.

La inmunología entonces será una ciencia experimental, en donde los conceptos

generales e hipótesis se formulan o re-formulan a partir de estudios de tipo experimental

(Abbas, 2006).

De forma clásica, el sistema inmune se ha divido en inmunidad innata y adquirida

con base en los componentes (celulares – humorales) y funciones realizadas, otorgándole

características especiales a cada una. Se conoce la indudable interdependencia existente

entre la una y la otra, pues trabajan conjuntamente para cumplir con su objetivo.

53

7 PROPUESTA DIDÁCTICA EN PERIODONCIA PASO A PASO

l trabajo de grado se enmarca dentro de la investigación pedagógica, pues es el

maestro quien la realiza para innovar y sistematizar su práctica; en el proceso

enseñanza-aprendizaje, produce y enriquece el saber pedagógico. La

investigación pedagógica está relacionada con la calidad de la enseñanza.

Calvo (2008, p. 166) asegura que “Abrió el espacio para buscar, sobre todo, lo que

reflexionan quienes tratan con la enseñanza, en especial los maestros, que al sospechar sobre su

quehacer, toman distancia de él, lo interrogan, lo escriben, reportan el saber y hacer específico

del trabajo escolar: qué se enseña, cómo, a quién, con qué medios, orientaciones y en qué

contextos. Estas preguntas centran las preocupaciones de los maestros en el día a día de la

enseñanza, de tal manera que al responderlas, mediante el ejercicio de la reflexión sistemática y

ponderada, construyen saber pedagógico”.

Los maestros que llevan a cabo investigación pedagógica lo hacen bajo la forma de

reflexión colectiva, innovación, sistematización de experiencias y prácticas e investigación

en el aula.

 “De lo dicho deriva que los maestros se constituyen en analistas de su quehacer, en auto-

observadores de lo que sucede en sus aulas de clase, en investigadores de los objetos de

conocimiento disciplinares que ponen en juego pedagógicamente y en profesionales que aportan

saber y conocimiento a la pedagogía” Calvo (2008, p. 166).

E

En este capítulo se encontrará el encuadre

conceptual para la separación en fases

metodológicas del desarrollo del proyecto y

el contenido en cada una de ellas.

54

A su vez, se enmarca dentro del paradigma interpretativo de la investigación

basado en ciertos preceptos fundamentales donde fue posible encontrar una base o sustento

para su desarrollo de forma clara y efectiva. Se abordará una realidad específica del grupo

de profundización en medicina periodontal, teniendo en cuenta el contexto universitario, la

profesión para la que se están formando y las características propias de este grupo de

estudiantes.

No partiremos de una predicción, ni tampoco un control matemático de variables

presentadas, sino del abordaje y manejo de un problema de investigación pedagógica de

forma cualitativa en la búsqueda de la interpretación de esta parte del proceso de

formación profesional.

A medida que se desarrolla el trabajo de grado con los estudiantes será posible

“armar el rompecabezas” del proceso educativo y pedagógico particular de este grupo de

personas interesadas en el tema, permitiendo la descripción del proceso individual y las

singularidades de los mismos, pues la propuesta didáctica tiene en cuenta el contexto y la

individualidad.

La implementación de la unidad didáctica permitirá a su vez ir realizando una

retroalimentación conjunta facilitadora de la comprensión acerca de la realidad actual

dentro de los estudiantes, a su vez permite analizar aspectos positivos, negativos, por

mejorar en la práctica y diseño de la propuesta. Es decir, no son pasos separados sino que

se van articulando de manera gradual.

Es claro que en este tipo de trabajos de grado la relación entre el investigador y el

objeto es directa, hay una implicación tácita del investigador (estudiante de la

55

especialización en pedagogía) con el trabajo a implementar dada por la interacción con los

estudiantes, orientando y dirigiendo para formar parte activa del mismo durante todo el

proceso de planeación e implementación.

La interacción con los estudiantes se convierte en pieza clave del entendimiento de

los hallazgos encontrados para resolver el problema de investigación; los sujetos

investigados a su vez se convierten en parte activa de la misma pues esta sinergia permite

establecer una relación comunicativa horizontal.

Será necesario tener en cuenta el contexto social, educativo, político en el que fue

desarrollada la propuesta para entender los resultados y a su vez realizar un análisis

detallado de los mismos.

7.1 FUNDAMENTADO EN LA INVESTIGACIÓN- ACCIÓN

Osorio (2011) propone que:

“La investigación acción se fundamenta en la reflexión que hace el educador sobre su

práctica. Esto bajo dos dimensiones, la primera es la experiencia narrativa que constituye “el

conocer, aprender, narrar y conocer” (p. 37) y la segunda dimensión corresponde “el horizonte ético-

político de la acción educativa” (p. 37). Este autor cita a Donald Shön quien menciona el sistema de

apreciación, que según este último “está integrado por tres componentes: a). el análisis de los

problemas; b) las interpretaciones o posturas frente al problema; c) el aprendizaje que se orienta al

cambio.” (p. 37).

La Investigación- Acción puede ser una propuesta a tener en cuenta en la reflexión

sobre la práctica pues Osorio y Rubio (2007) plantean esto como un:

56

 “tipo de investigación que permite reflexionar éticamente sobre la práctica: unifica

investigación, perfeccionamiento de la práctica y desarrollo profesional”. (Osorio & Rubio, 2007)

En consecuencia, permite al maestro reflexionar sobre la práctica pedagógica

promoviendo su capacidad de auto-reflexión, de creatividad, liderazgo, decisión, síntesis,

interpretación, entendimiento del contexto, entre otros. También, nos invita a generar una

reflexión sobre las relaciones de poder que configuran la escuela y la pedagogía.

De esta forma, se reconoce la complejidad de la educación a su vez que no existe

una teoría única respecto a la educación, sino que da lugar a un proceso de nunca acabar y

siempre dispuesto al cambio.

Esta propuesta, permite construir la realidad desde lo que proponen los sujetos,

además posibilita que en la práctica se genere la creatividad por cuanto se elaboran y

reelaboran la manera en que se interpreta, permite escuchar lo que el otro puede aportar, en

el caso del trabajo con adultos se valora la experiencia y lo que el otro aporta desde su

conocimiento empírico, lo que implica reconocer los sujetos, por último permite globalizar

el conocimiento para desarrollar destrezas de aprendizaje.

7.2 TÉCNICAS E INTRUMENTOS DE INVESTIGACIÓN CUALITATIVA

UTILIZADOS:

7.2.1 Observación participante:

Para este tipo de investigación, la observación se convierte en una herramienta

esencial para la obtención y recolección de información consignada en un diario de campo,

donde es posible la descripción con lujo de detalles de lo ocurrido en el desarrollo de los

diferentes módulos de la plataforma. De esta forma es posible describir y consignar

57

comentarios de los estudiantes, sensaciones, argumentos y sugerencias que se van

desarrollando a lo largo del curso. Se decide optar por este instrumento al ser posible el

registro diario de lo ocurrido, se facilita su manejo pues es por parte del maestro.

Acorde con esto se convierte en una acción participante pues el investigador en

este caso el maestro, se involucra y es partícipe de la misma, lo cual permite un

seguimiento detallado del proceso de cada estudiante.

 “En definitiva de su integración en la vida cotidiana del grupo observado. Su relativamente

contradictoria denominación (observar y participar a la vez) muestra también el amplio margen de su

actuación: desde lo que podría considerarse una observación que participa en la vida cotidiana de los

observados, hasta una participación de la que derivan observaciones, acercándonos a prácticas como la

denominada IAP (investigación acción participación)”. (Callejo, 2002.pág 413)

7.2.2 Diario de campo:

Este instrumento recobra importancia para la investigación pues lo utiliza el

maestro para reflexionar sobre su propia práctica, tomar decisiones, categorizar, analizar y

sobre todo renovarse a sí mismo y a su quehacer pedagógico. Porlan (2000) asegura que:

“En nuestra experiencia, un recurso metodológico nucleador de todo este proceso es el

diario. Su utilización periódica permite reflejar el punto de vista del autor sobre los procesos

más significativos de la dinámica en la que está inmerso. Es una guía para la reflexión sobre

la práctica, favoreciendo la toma de conciencia del profesor sobre su proceso de evolución y

sobre sus modelos de referencia. Favorece, también, el establecimiento de conexiones

significativas entre conocimiento práctico y conocimiento disciplinar, lo que permite una

toma de decisiones fundamentada. A través del diario se pueden realizar focalizaciones

sucesivas en la problemática que se aborda, sin perder las referencias del contexto. Por

58

último, propicia también el desarrollo de los niveles descriptivos, analíticos-explicativos y

valorativos del proceso de investigación y reflexión del profesor”. (Porlán, 2000, p. 23).

Este tipo de ejercicios de observación permiten al maestro mejorar su capacidad de

análisis y categorización de la información desde lo descriptivo hasta algo más reflexivo y

estructural. Este tipo de prácticas permiten dilucidar problemas tal vez “invisibles” vistos

desde los ojos de cada maestro cargados de prejuicios previos. De esta forma se enriquece

una mirada más objetiva de la problemática encontrada en los procesos de enseñanza-

aprendizaje, permitiendo una actitud dispuesta al cambio y asumiendo la realidad escolar

como compleja y cambiante.

Este tipo de ejercicios necesitan de maestros observadores, analíticos, críticos y

reflexivos de sus propias prácticas, pues es allí cuando se va de lo general a lo específico

que se logra una verdadera conciencia de lo que pasa y se recurre a lo teórico-práctico para

buscar solución.

En este caso particular se utilizará un cuaderno con fechas en la parte superior

derecha, donde se van a ir registrando todo lo que ocurre en la plataforma, desde una forma

analítica y reflexiva de tal forma que sea posible la identificación de los problemas

existentes, a su vez de los aciertos, pero sobre todo más que generar un cuestionamiento es

plantear una solución para lo mismo, y de esta forma cualificar la práctica como maestro.

7.2.3 Grupo Focal

El grupo focal es una técnica utilizada en investigación social, especialmente en

investigación cualitativa. También se denomina “entrevista exploratoria grupal” o “focus

group” donde un grupo reducido de personas bajo la guía de un moderador se expresa

libremente sobre ciertos temas. Se encarga de la obtención de información a través del

59

discurso interactivo mediante el contraste de opiniones sobre una temática específica de

interés para el grupo.

“Su justificación y validación teórica se funda sobre un postulado básico, en el sentido de ser

una representación colectiva a nivel micro de lo que sucede a nivel macrosocial, toda vez que el discurso

de los participantes, se generan imágenes, conceptos, lugares comunes, etc., de una comunidad o

colectivo social”. (Monje, 2011, pág. 152)

En este caso el investigador recurre a la entrevista semi o no estructurada para generar una

guía particular de discusión y promoviendo respuestas profundas a través de otras preguntas

de tipo exploratorio.

“Se diferencia de las técnicas grupales de consenso (por ejemplo, grupo nominal, técnica

Delphi) en que su propósito fundamental es comprender el por qué y el cómo las personas piensan o

sienten de la manera que lo hacen y no se pretende llegar a acuerdos. Importa tanto lo que hay de

común como lo que hay de diferente en las experiencias de los participantes”. (García, 2000. Pág.

181)

7.2.4 Entrevista semiestructurada

La entrevista semiestructurada es un instrumento utilizado para la recolección de

información en la cual se utiliza un cuestionario guía para dirigirla, es decir, se enfoca hacia

un área temática específica. El entrevistador da la libertad a los entrevistados de expresar su

punto de vista de forma espontánea respecto a las preguntas guía registrando sus respuestas

generalmente mediante una grabación. Es un instrumento entonces de interacción que

permite una conversación más que la respuesta mecánica de las preguntas planteadas,

“El método supone escuchar al sujeto con la finalidad de comprenderlo lo más

completamente posible en su contexto propio, es decir, en su singularidad y en su historicidad. Es un

60

procedimiento de conversación libre del sujeto que se acompaña de una escucha receptiva del

investigador con el fin de recoger datos personales. Se realiza con un número limitado de personas y

su finalidad es estudiar las singularidades de los individuos y descubrir los significados profundos de

los fenómenos”. (Monje, 2011. Pág. 150)

Una de las limitantes es que puede desviarse de los objetivos por la libertad que se

propone, además de la presencia de distractores como los factores emocionales. Requiere

una habilidad y competencia del investigador para generar un ambiente ameno en la

conversación y lograr enfocarla hacia lo que se quiere trabajar, pues entre más datos es más

difícil su análisis muchas veces encontrándose que son irrelevantes acorde con los

objetivos. El entrevistador debe tener una capacidad de escucha para poder encaminar la

entrevista y no que se convierta en una conversación de pregunta y respuesta acorde a un

“guion” planeado.

 “De aquí que se aconseje al entrevistador una actitud abierta, dispuesta a aceptar toda

manifestación de la persona entrevistada. La apertura, hasta tal punto destacada en esta práctica de

investigación a la que también se denomina entrevista abierta, no viene dada por las características de

las preguntas como precodificadas sino por la situación social abierta a la confesión de los

entrevistados” (Callejo, 2002.pág 417)

A continuación, se presenta el modelo de entrevista semiestructurada planeado

inicialmente:

61

ENTREVISTA SEMIESTRUCTURADA

UNIVERSIDAD PEDAGÓGICA NACIONAL

ESPECIALIZACIÓN EN PEDAGOGÍA

TRABAJO DE GRADO

Fecha de la entrevista: ___________

Encuadre:

Un saludo, mi nombre es Hernán Santiago Garzón, odontólogo de profesión. Actualmente estoy

adelantando la especialización en pedagogía en la Universidad Pedagógica Nacional. Con el fin de

indagar sobre el proceso de formación en el aula virtual llevado a cabo, a continuación tendremos

una serie de preguntas relacionadas con el tema.

Amablemente le solicito responder las preguntas teniendo en cuenta su experiencia como estudiante

de la plataforma. Quisiera saber si lo puedo grabar para luego tomar esta conversación y analizarla.

Le comento que la información abordada en esta entrevista, tiene fines pedagógicos; el investigador

y la maestra seremos las personas que tendremos acceso a ella.

En general no hay preguntas “buenas ni malas” sólo requerimos su percepción sobre el tema.

Agradecemos nos haya permitido entrevistarlo (a).

Objetivo: Cualificar la práctica como maestro a partir de la reflexión de la implementación de esta

propuesta en el marco de investigación pedagógica.

ENTREVISTA SEMIESTRUCTURADA

NOMBRE: _____________________ EDAD: ____________

SEXO: ________________

Semestre al que pertenece:

Octavo 

Noveno 

Décimo 

Área de especial interés en odontología:

 Periodoncia 

 Ortodoncia 

 Rehabilitación oral 

 Endodoncia 

 Otras 

62

1. ¿Considera que el curso ofrecido sirvió como complemento a la formación presencial,

fortaleciendo su aprendizaje en inmunología de la enfermedad periodontal? ¿Por qué? ¿De

qué manera?

2. En general, ¿Qué aspectos de la plataforma respecto a: contenido, recursos virtuales y

presentación de la plataforma encontró fuertes? ¿cuáles encontró débiles y con oportunidad

para mejorar?

3. ¿Qué aspectos de la labor del maestro-tutor virtual encontró fuertes y cuáles con

oportunidad para mejorar?

4. ¿Considera útil y pertinente la utilización de este tipo de herramientas virtuales para la

enseñanza no sólo de periodoncia, sino de la odontología en general? ¿Por qué?

5. Si usted tuviera la oportunidad de ser el estudiante de otro curso semi-presencial en

odontología, ¿lo tomaría?, ¿Por qué?

VALIDACIÓN

La validación de la entrevista se realizó con dos estudiantes de posgrado de

periodoncia (teniendo en cuenta que sería aplicada a 5 estudiantes), conocedoras del área

temática en cuestión y quienes amablemente aceptaron realizar la validación de la

entrevista de forma presencial en la Facultad de Odontología de la Universidad Nacional de

Colombia.

La dinámica consistió en contar básicamente el trabajo que se estaba realizando

previamente, contextualizando a las validadoras. Después, se indicó que como forma de

obtener información de carácter cualitativo con los estudiantes, se planeó una entrevista

semiestructurada.

Se presenta la entrevista semiestructurada con sus diferentes partes y preguntas, de

esta forma se pregunta sobre la claridad de las mismas, lo que ellas interpretan que se está

preguntando en cada una y alguna otra sugerencia de acuerdo con sus percepciones. Para

conocer en detalle la apreciación de cada una, favor consultar el anexo # 1.

63

El formato final para su ejecución, es el siguiente:

UNIVERSIDAD PEDAGÓGICA NACIONAL

ESPECIALIZACIÓN EN PEDAGOGÍA

ENTREVISTA SEMIESTRUCTURADA: PROCESOS DE APRENDIZAJE DE

PERIODONCIA UTILIZANDO AULA VIRTUAL

Fecha de la entrevista: ___________

Objetivo: Cualificar la práctica como maestro a partir de la reflexión de la implementación de esta

propuesta en el marco de investigación pedagógica.

Presentación:

Un saludo, mi nombre es Hernán Santiago Garzón, odontólogo de profesión. Actualmente estoy

cursando la Especialización en Pedagogía en la Universidad Pedagógica Nacional. Con el fin de

indagar sobre el proceso de formación en el aula virtual llevado a cabo, a continuación tendremos

una serie de preguntas relacionadas con el tema.

Amablemente le solicito responder las preguntas teniendo en cuenta su experiencia como estudiante

de la plataforma. Quisiera saber si lo puedo grabar para luego transcribir esta conversación y

analizarla. Le comento que la información abordada en esta entrevista, tiene fines pedagógicos; el

investigador y la maestra seremos las personas que tendremos acceso a ella.

En general no hay preguntas “buenas ni malas” sólo requerimos su percepción sobre el tema.

Agradecemos nos haya permitido entrevistarlo (a).

NOMBRE: _____________________ EDAD: ____________

SEXO: ________________

Semestre al que pertenece:

Octavo 

Noveno 

Décimo 

Área de especial interés en odontología:

 Periodoncia 

 Ortodoncia 

 Rehabilitación oral 

 Endodoncia 

64

 Otras 

1. ¿Considera que el curso virtual ofrecido sirvió para fortalecer su aprendizaje en

inmunología de la enfermedad periodontal? ¿Por qué?

2. En general, ¿Qué aspectos de la plataforma respecto a: contenido, recursos virtuales y

presentación de la plataforma encontró fuertes? ¿Cuáles encontró débiles y con oportunidad

para mejorar?

3. ¿Qué aspectos de la labor del maestro-tutor virtual encontró fuertes y cuáles con

oportunidad para mejorar?

4. ¿Considera útil la implementación de este tipo de propuestas didácticas utilizando

herramientas virtuales para la enseñanza de diferentes temas de periodoncia y odontología?

¿Por qué?

5. Si usted tuviera la oportunidad de ser el estudiante de otro curso semi-presencial en

odontología, ¿lo tomaría?, ¿Por qué?

Acorde con lo mencionado, el trabajo se desarrolló en tres fases principales:

7.3 FASE A: ANTECEDENTES Y CONTEXTUALIZACIÓN

Se buscaron antecedentes de la implementación de estrategias virtuales en la

enseñanza de odontología y periodoncia, a partir de esto es posible tener un horizonte más

claro de acción investigativa bajo el cual se desarrolló la siguiente fase.

En este primer momento, se hizo una revisión sistemática de la literatura bajo

ciertos términos clave brindando una contextualización del trabajo a desarrollar, por eso es

importante una recopilación de información completa y minuciosa facilitadora del

desarrollo de un marco conceptual sobre el cual trabajar el desarrollo de la propuesta

didáctica virtual. La búsqueda de los artículos se realizó en las siguientes bases de datos

65

afiliadas a la Universidad Nacional de Colombia, destacadas por la calidad y pertinencia de

la información:

-Access Medicine. -Hinari. -Ovoid.

-E-brary. -Jstor. -PubMed.

-Global Health. -Medline. -Science direct.

Se definieron los siguientes términos MESH bajo los cuales se desarrolló la búsqueda

sistemática:

- Dentistry. – Odontología.

- Virtual Education.- Educación virtual.

- Online

- Dental

- B-learning

- Didactic - Didáctica

- Internet

- Information and communication technology (ICT). - Tecnologías de la información

y comunicación (TIC).

De acuerdo a los términos anteriores, se utilizaron para la búsqueda los operadores

booleanos: AND (localizar registros que contengan todos los términos de búsqueda

especificados), OR (localizar registros que contengan cualquiera o todos los términos

especificados), NOT (para localizar registros que contengan el primer término de búsqueda

66

pero no el segundo), para filtrar la información necesaria de acuerdo a los criterios

establecidos.

7.3.1 Métodos de búsqueda y criterios de selección

En la revisión se reunió suficiente información de todo tipo, dada su heterogeneidad

y la cantidad de términos MESH el total de artículos es amplio. Una búsqueda inicial

basada en los anteriores términos y con la lectura de los títulos fue realizada por los

investigadores. En una segunda revisión, se incluyeron todos aquellos artículos

referenciados por las bases de datos como artículos relacionados, “related articles” o

“related citations” de los cuales también se obtuvo otro tanto. De acuerdo a los objetivos se

decidió tener en cuenta los artículos con cualquier diseño metodológico por la extensión del

tema.

La selección de los mismos incluyó una serie de parámetros claros para los dos

investigadores, quienes bajo una mirada imparcial seleccionaron los más adecuados para el

enriquecimiento del trabajo. Se estuvo de acuerdo en que los criterios de exclusión debían

regirse por lo siguiente:

- Artículos publicados en otro idioma diferente de inglés o español.

- Artículos que no fueran relevantes para la resolución de la pregunta de investigación.

- Artículos que no se relacionaran con el tema de forma directa, no estuvieran en

concordancia con la línea de trabajo.

- Publicados antes de 1960 o después de agosto de 2013, aún relacionados con el tema al no

ser posible su inclusión por motivos de tiempo académico.

67

Las referencias bibliográficas se mencionaron de acuerdo a las normas APA. Se

cuenta con el soporte de cada uno de los artículos y/o libros que se presenten en la sección

de bibliografía que fueron obtenidos de forma virtual o físico gracias a las bases de datos

consultadas, atendiendo al principio de obligatoriedad de la veracidad de la información.

7.4 FASE B: DISEÑO E IMPLEMENTACIÓN DE LA PROPUESTA

DIDÁCTICA

Esta fase comprende el diseño metodológico y virtual de la propuesta, involucra la

planeación, objetivos, estrategias, medios, instrumentos, técnicas, etc. Luego, se hará

efectiva la propuesta de acuerdo con los objetivos planteados.

El diseño de la propuesta didáctica incluye la utilización de varias herramientas

virtuales, ya que funcionan como un engranaje. Tras una exploración previa de los

diferentes recursos disponibles en la web son infinidad de posibilidades las que nos

permiten estructurar un programa de contenidos en esta temática algo densa de la

inmunología en enfermedad periodontal.

La plataforma Moodle permite la creación de un ambiente virtual de aprendizaje

acorde con los objetivos planteados, a partir de allí se enriquece el curso con las diferentes

actividades a desarrollar. Lo importante de esta plataforma es que brinda la posibilidad de

involucrar varios recursos que hacen del proceso de aprendizaje algo variado y diferente.

Además, esta plataforma, permite la interacción directa e indirecta con los miembros, lo

68

cual posibilitó el registro de las personas bajo diferentes perfiles como “profesor” y

“estudiantes” cada uno con diferentes permisos para realizar ciertas funciones.

Se implementa un diseño que permite el cambio al color que el usuario desee, y toda la

estructura cambia de color. Es una plataforma dinámica, estéticamente agradable y acorde a

lo que buscábamos, por esto se decide personalizarla a las necesidades de la unidad

didáctica planteada.

69

CUADRO # 4: CONTEXTUALIZACIÓN DE LA ELABORACIÓN DE ACTIVIDADES Y USO DE

HERRAMIENTAS PARA RECOLECCIÓN DE INFORMACIÓN DE ACUERDO CON LOS OBJETIVOS.

ASPECTO ACTIVIDAD INSTRUMENTO DE RECOLECCIÓN

DE INFORMACIÓN

PROPÓSITO FECHAS

PROBLEMA DE

INVESTIGACIÓN

¿Cómo fortalecer los

procesos de aprendizaje de la

inmunología en enfermedad

periodontal en estudiantes de

la línea de profundización en

medicina periodontal de la

Facultad de Odontología de la

Universidad Nacional de

Colombia, a través de una

propuesta didáctica utilizando

herramientas virtuales

configurada bajo una

modalidad b-learning?

Desarrollo de un módulo didáctico

utilizando herramientas virtuales

de aprendizaje enfocado en una

población concreta sujeto de

estudio. Este módulo contará con

5 fases durante su desarrollo para

la comprensión del tema, a saber:

Módulo I: Conceptos básicos de

inmunología.

Módulo II: Inmunopatogénesis de

la enfermedad periodontal.(I)

Módulo III: Infección y

autoinmunidad.

Módulo IV: Autoinmunidad y

enfermedad periodontal.

Módulo V: Diagnóstico y

terapéutica periodontal.

Aula virtual:

www.inmunologiaperiodontal.com

Este es el espacio creado para que los

estudiantes desarrollen los diferentes

módulos de aprendizaje enmarcados

dentro del curso: Inmunología en

enfermedad periodontal.

A cada estudiante se le crea un usuario

y contraseña. A través de esta

plataforma puede desarrollar todas las

actividades propuestas para tal fin. El

maestro-tutor estará en

acompañamiento continuo a los

estudiantes a través de este medio.

Fortalecer los procesos

de aprendizaje de la

inmunología en

enfermedad

periodontal a través de

una propuesta

didáctica utilizando

herramientas virtuales

de aprendizaje. Dar

solución al problema

de investigación.

Julio – Agosto

de 2013

http://www.inmunologiaperiodontal.com/

70

Objetivo

general:
Diseñar e implementar una

propuesta didáctica a través

de la integración de varias

herramientas virtuales para

fortalecer el proceso de

aprendizaje respecto a la

inmunología en

enfermedad periodontal,

con estudiantes de la línea

de profundización en

medicina periodontal de la

Universidad Nacional de

Colombia.

Objetivo específico

1. Indagar sobre

Búsqueda sistemática de

información para conformar el

apartado “antecedentes”:

El uso de las TIC en educación

-Bases de datos universitarias.

Se buscarán antecedentes de la

implementación de estrategias

Documentar y

71

antecedentes del

uso de las TIC

en odontología y

su aplicabilidad

al trabajo de

grado.

se ha popularizado en el siglo

XXI pues se han reportado

muchos beneficios e

innovaciones en el campo

educativo. Su diseño e

implementación a lo largo de

estos años ha permitido su

mejora, y a su vez, ha logrado

su aplicación en todas las ramas

del saber, incluyendo la

odontología.

Bajo el planteamiento anterior,

y asociando la Odontología

como rama del saber

profesional, específicamente el

área de Inmunología

periodontal, resulta

imprescindible la búsqueda de

antecedentes respecto a la

utilización de las TIC en la

enseñanza-aprendizaje de la

odontología y en periodoncia.

virtuales en la enseñanza de

odontología y periodoncia.

En este primer momento se hará una

revisión sistemática de la literatura

bajo ciertos términos clave para el

desarrollo de la propuesta didáctica

virtual. La búsqueda de los artículos se

realizó en las siguientes bases de datos

afiliadas a la Universidad Nacional de

Colombia:

Access Medicine, Hinari, Ovoid, E-

brary, Jstor, PubMed, Global Health,

Medline, Science direct.

Se definieron los siguientes términos

MESH bajo los cuales se desarrolló la

búsqueda sistemática:

Dentistry. – Odontología.

Virtual Education.- Educación virtual.

Online

Dental

E-learning

Didactic - Didáctica

Internet

Information and communication

technology (ICT). - Tecnologías de la

información y comunicación (TIC).

contextualizar el

problema de

investigación

propuesto a

desarrollar, de esta

forma es posible

conocer desde dónde

partimos, para dónde

vamos y qué queremos

lograr.

Julio – Agosto

de 2013

Objetivo específico

2. Diseñar un

ambiente

virtual de

Planeación, elaboración y

ejecución del aula virtual.

En esta fase se realiza toda la parte

de programación en computador

para su creación. Es posible visitar

Aula virtual diseñada.

En ésta es posible encontrar en los

diferentes módulos diversas

actividades que permiten explorar

algunas herramientas virtuales, se da

Fortalecer los procesos

de aprendizaje de la

inmunología en

enfermedad

periodontal a través de

Septiembre de

72

aprendizaje a

través de la

plataforma

Moodle

integrador de

diferentes

herramientas

para el

aprendizaje del

proceso

inmunológico

en enfermedad

periodontal

la página:

www.inmunologiaperiodontal.com

espacio para el debate, la

interactividad, preguntas, expresión

artística y académica, pensamiento

crítico y analítico, procesos de

autoevaluación.

una propuesta

didáctica utilizando

herramientas virtuales

de aprendizaje. Dar

solución al problema

de investigación

2013

Objetivo específico

3.

 Cualificar la

práctica como maestro a

partir de la reflexión de

la implementación de

esta propuesta en el

marco de investigación

pedagógica.

1. Registro en diario de campo de

todo lo ocurrido día a día en la

plataforma virtual. (Consignar

todo lo que sucede en la clase, en

las conversaciones, en las sesiones

de Skype, chats, actividades, etc.)

Diario de campo: consiste en un

cuaderno con la fecha del día a día

donde se escribe todo lo ocurrido en la

plataforma al detalle, servirá de

material para el análisis posterior. (Ver

anexo #2)

Registrar las actitudes,

sentimientos,

expresiones,

expectativas y demás,

de los estudiantes

frente a las actividades

y la plataforma.

Septiembre de

2013

 Técnica: Grupo Focal.

 Instrumento: Entrevista

semiestructurada.

El grupo que fue objeto de estudio

recibirá la implementación de una

entrevista para análisis posterior.

Cuestionario: se elaborará un

cuestionario guía para el desarrollo de

una entrevista semiestructurada al

grupo en mención y se realizará la

validación de la misma previo a su

aplicación.

Conversar en relación

con las acciones

pedagógicas

ejecutadas por el

maestro, de aquí saldrá

elementos claves para

el proceso de análisis e

interpretación, y por

ende, mejoramiento de

la propuesta didáctica.

4 de octubre

2013

http://www.inmunologiaperiodontal.com/

73

7.5 FASE C: ANÁLISIS DE LA INFORMACIÓN E INTERPRETACIÓN.

 La recopilación de la información obtenida a través de los diferentes instrumentos permitirá documentar el análisis del mismo,

proponiendo de esta forma nuevos retos a los investigadores sobre la práctica pedagógica. Requiere ser un ejercicio analítico, crítico y

reflexivo de lo encontrado, de tal forma que sea un elemento a tener en cuenta para cualificar la práctica como maestro y además que

eventualmente pueda convertirse en material documental de antecedentes para futuras investigaciones al respecto. En este contexto, las

actividades se realizaron según el siguiente cronograma:

CRONOGRAMA DE ACCIONES

Actividad / Mes MAY JUN JUL AGOS SEPT OCT NOV DIC

Socialización anteproyecto. X

Entrega Anteproyecto final. X

Correcciones y sugerencias

anteproyecto.

 X

Diseño propuesta didáctica final. X

Implementación de la propuesta

didáctica (5 clases presenciales +

trabajo autónomo)

 X X

Fase de Evaluación de la propuesta

didáctica.

 X

Re-formulación de la propuesta

didáctica.

 X

Complemento y terminación trabajo

final de grado.

 X

Entrega final y socialización del trabajo

de grado.

 X

Preparación de un posible artículo. X X

74

8 PROPUESTA DIDÁCTICA

Título de la Unidad Didáctica:

Enfermedad periodontal: proceso inflamatorio, inmunológico y

eventualmente autoinmune.

Introducción:

Unidad didáctica desarrollada para alumnos pertenecientes a la línea de profundización en medicina

periodontal de la Universidad Nacional de Colombia, son 6 estudiantes de noveno y décimo

semestre, promedio de edad entre los 21 y 24 años.

En la formación del odontólogo general la inmunopatogénesis de la enfermedad periodontal es un

tema que por su complejidad no se aborda a profundidad, pues no todos los estudiantes se

encuentran interesados cuando se dicta en el núcleo obligatorio.

Por esta razón, el siguiente módulo didáctico va dirigido a estudiantes quienes toman la

profundización en periodoncia pues el nivel de complejidad es mayor y centrándose en aquellos

motivados por aprender del tema.

Este tópico se va desarrollar en cinco (5) clases para lograr un correcto aprendizaje, se manejará una

modalidad b-learning, es decir, aprendizaje virtual combinado con presencial, donde la virtualidad

se convierte en un apoyo o complemento educativo.

Como finalidad de la creación e implementación de este módulo didáctico es fortalecer el proceso

de aprendizaje del proceso inmunológico de la enfermedad periodontal y como ganancia adicional,

el conocimiento y manejo de algunas herramientas virtuales.

DESARROLLO DE LA PROPUESTA:

A continuación encontrará la descripción

detallada de la propuesta didáctica

desarrollada en la investigación.

75

CLASE 1

 Manejo previo de conceptos básicos en inmunología

Descripción

Antes de conocer el proceso inmunológico referente a la enfermedad periodontal es necesario que el

estudiante recuerde y refuerce conceptos básicos de inmunología aprendidos en semestres anteriores

facilitando el entendimiento para las siguientes unidades. A su vez se plantearán y aplicarán las

herramientas de trabajo virtual para que el estudiante las conozca, se familiarice y pueda obtener el

mayor provecho de las mismas y genere las primeras dudas al respecto.

Temas a tratar

Inmunología (concepto general), inmunidad innata y adquirida: componentes celulares y humorales,

autoinmunidad.

Estrategia didáctica

1. Los estudiantes deben asistir a esta clase con la bibliografía sugerida previamente leída y

reflexionada para entender la clase magistral.

Bibligrafía sugerida: Abbas A, Lichtman A, Pillai S. Inmunología celular y molecular. Sexta

edición. Editorial Elseiver. 2006. Capítulos 1 al 3.

1. Presentación del enlace para acceder al módulo virtual:

www.inmunologiaperiodontal.com

http://www.inmunologiaperiodontal.com/

76

Mediante esta herramienta daremos la bienvenida al curso de una forma virtual, saludo de

bienvenida a los estudiantes.

77

Unidad 1.

Conceptos básicos de inmunología.

Fecha: 4 de septiembre de 2013 - 10 de septiembre 2013

Objetivos de la unidad:

Cognitivo:

1. Identificar y describir los componentes celulares y humorales de la inmunidad innata y

adquirida.

Procedimental:

1. Sintetizar información de diversas fuentes para plasmarlo en un esquema propio.

Actitudinales:

1. Estimular el trabajo autónomo y la autodisciplina en los estudiantes.

2. Fomentar la capacidad creativa de los estudiantes a través de las herramientas virtuales.

78

CUADRO # 5: DESCRIPCIÓN ACTIVIDADES SEMANA # 1

ACTIVIDAD PROPÓSITO DESCRIPCIÓN SOPORTE TEÓRICO

Cuestionario

inicial:

conocimientos

previos.

Realizar una evaluación

con intencionalidad

diagnóstica inicial, para

explorar, verificar el estado

de los alumnos en cuanto a

conocimientos previos,

actitudes, expectativas, al

momento de iniciar una

experiencia educativa.

El quiz consta de cinco preguntas, relacionadas a

tratar durante los 5 módulos:

1. Pregunta selección múltiple sobre el papel del

neutrófilo en enfermedad periodontal.

2. Pregunta de relacionar: células del sistema

inmune y función.

3. Pregunta Falso/verdadero sobre la función del

perfil de linfocitos Th17.

4. Pregunta de relacionar: Células del sistema

inmune con las etapas de progresión de la

Enfermedad Periodontal.

5. Pregunta de argumentación: ¿se puede

considerar la enfermedad periodontal como una

enfermedad autoinmune?

Se efectúa al inicio y posibilita el conocimiento

de la situación de partida y también para

establecer más adelante, los verdaderos logros y

progresos de los alumnos atribuibles a su

participación en una experiencia de enseñanza-

aprendizaje formal.

Como lo menciona Jorba (1996):

“Es importante conocer si los alumnos y

alumnas consideran que ya conocen el tema, si

lo creen fácil o difícil, si tiene el hábito de leer

previamente las propuestas de trabajo o los

guiones de las experiencias, si planifican su

realización antes de iniciar su ejecución, si

acostumbran a justificar las acciones que

ejecutan”.

Escucha de

podcast:

inmunidad innata

y adquirida

Brindar a los estudiantes

herramientas de consulta

virtuales diferentes al texto

escrito estimulando su

capacidad de síntesis,

crítica y analítica.

El podcast es una grabación de un programa

radial español en donde se discuten temas de

inmunología, respecto a la generación de

anticuerpos y la función de los mismos. Tratan

algunos temas como la “terapia con anticuerpos”

propuesta por Gregory Winter y Richard A.

Lerner, merecedores del premio Príncipe de

Asturias de Investigación Científica y Técnica

en 2012.

Este tipo de materiales hacen que la experiencia

educativa sea más enriquecedora y diversa, pues

es un poco menos lineal que los textos escritos o

las presentaciones sin ningún tipo de relato.

De esta forma estamos generando en el

estudiante la curiosidad por los mismos, además

de un pensamiento más analítico y lógico de lo

que escucha, para que pueda argumentar

referente a lo mismo. Laaser et al. (2010)

referencian que:
“Su uso en la Educación a distancia se

evidencia en el apoyo al aprendizaje

autónomo, en los comentarios para las tareas

79

a enviar, en la preparación de exámenes, etc.

Asimismo pueden servir para establecer una

relación emocional con el profesor y facilitar

el mantenimiento de un buen ritmo de

estudio, apoyo a las clases presenciales,

permitiendo afianzar y profundizar los

contenidos presentados y optimizan el

tiempo de discusión. También los podcasts

son muy adecuados para la modalidad

Blended Learning”.

Tarea: Esquema

libre de

inmunidad innata

y adquirida

Desarrollar la capacidad de

análisis, reflexión, de

síntesis y creativa del

estudiante mediante la

realización de esquemas

libres referentes a un tema.

En esta actividad se solicita al estudiante la

elaboración de un esquema acorde al podcast

escuchado, enmarcado dentro de estas

indicaciones guía:

1. Ideas principales.

2. Sentimientos generados por esta

actividad.

3. Planteará brevemente su concepto de este

tipo de programas radiales escasos en

nuestro medio.

Se le da la libertad al estudiante de realizarlo en

la forma que entienda el tema y considere

necesario (mapa conceptual, flujograma, cuadro

sinóptico, cuadro comparativo, etc.) en el

software que maneje mejor y envíe la actividad

para recibir una retroalimentación y una

calificación por parte del maestro-tutor.

De acuerdo con (Coll, 1990, pp. 441-442) la

concepción constructivista se organiza en torno

a algunas ideas fundamentales:

“1º. El alumno es el responsable de su

propio proceso de aprendizaje. Él es

quien construye (o más bien

reconstruye) los saberes de su grupo

cultural, y éste puede ser un sujeto

activo cuando manipula, explora,

descubre o inventa, incluso cuando lee o

escucha la exposición de los otros.

2º. La actividad mental constructiva

del alumno se aplica a contenidos que

poseen ya un grado considerable de

elaboración. Esto quiere decir que el

alumno no tiene en todo momento que

descubrir o inventar en un sentido literal

todo el conocimiento escolar. Debido a

que el conocimiento que se enseña en las

instituciones escolares es en realidad el

resultado de un proceso de construcción

a nivel social, los alumnos y profesores

encontrarán ya elaborados y definidos

80

una buena parte de los contenidos

curriculares.”

Foro: evaluación

por portafolio.

Indicaciones

iniciales

Mencionar la actividad

final del módulo para que

los estudiantes la tengan en

cuenta y se desarrolle un

proceso continuo de

construcción en conjunto a

lo largo del desarrollo del

módulo.

En esta primera actividad planteada como un

foro se le indica a los estudiantes cuál será la

actividad final del módulo: creación de un

BLOG.

Se dan las indicaciones para la elaboración del

mismo y se abre de esta forma para que

cualquier duda o inquietud que vaya surgiendo

pueda ser plasmada en este espacio de tal forma

que entre todos los compañeros puedan

responder y colaborarse, bajo la guía y

orientación del maestro. Es así como se va

construyendo a lo largo de la realización del

módulo, como trabajo conjunto con los

estudiantes y además pueden ir conociendo esta

herramienta del foro como una forma de

interacción (aunque no en tiempo real) a través

de la plataforma con los demás compañeros.

Si bien resulta ser un trabajo individual la idea

es que a través de este foro el grupo pueda

ayudarse entre sí para la construcción del mismo

mediante sugerencias, lecciones o consejos que

eventualmente la pueden servir a alguno. Es

decir, se espera que a lo largo del módulo la

construcción sea conjunta y no sólo el último día

se emita una evaluación al respecto

desconociendo todo el proceso.

El aprendizaje colaborativo se caracteriza por

ser aquellos procesos intencionales de un grupo

para alcanzar unos objetivos específicos, más las

herramientas diseñadas para dar soporte y

facilitar el trabajo. El aprendizaje colaborativo

comprende las distintas metodologías para

desarrollar la colaboración entre individuos con

el fin de conocer, compartir y ampliar la

información de cada uno de ellos sobre un tema

(Moranche, 2011). Podemos entenderlo no como

una suma de intervenciones sino un aprender y

enseñar de unos a otros.

Evaluación:

81

CLASE 2

 Inmunopatogénesis de la Enfermedad Periodontal.

Descripción:

Una vez recordados los conceptos de inmunología básica, el estudiante estará en capacidad de

entender el proceso inmune de la enfermedad periodontal. En esta etapa el estudiante debe revisar

previamente la bibliografía referida, asistir a clase magistral y seguir utilizando las herramientas

virtuales como complemento al proceso de aprendizaje, esta vez debe manejar una herramienta

nueva: el chat.

Temas a tratar

Antecedentes de la enfermedad periodontal como entidad mediada por el sistema inmune, funciones

del neutrófilo como célula fundamental del proceso inflamatorio y modelo actual en enfermedad

periodontal.

Estrategia didáctica

1. Los estudiantes deben asistir a esta clase con la bibliografía sugerida previamente leída y

reflexionada para entender la clase magistral.

Bibliografía sugerida:

 Page RC, Schroeder HE. The pathogenesis of chronic inflammatory periodontal

disease. Laboratory Investigation. 1976; 33: 235-249.

 Page R, Kornman K. The pathogenesis of human periodontitis: an introduction.

Periodontology 2000. 1997; 14: 9-11.

82

Unidad 2

Inmunopatogénesis de la enfermedad periodontal

Objetivos de la unidad:

Cognitivos:

1. Identificar y conocer las funciones del neutrófilo y el nuevo modelo de enfermedad

periodontal.

Procedimentales:

1. Realizar procesos de co y autoevaluación de forma crítica, analítica e introspectiva.

Actitudinales:

1. Fortalecer la capacidad de auto-crítica y auto-reflexión consigo mismo y con los demás.

83

CUADRO # 6: DESCRIPCIÓN ACTIVIDADES SEMANA # 2

ACTIVIDAD PROPÓSITO DESCRIPCIÓN SUSTENTO TEÓRICO.

Mapa conceptual

o flujograma:

papel del

neurófilo y nuevo

modelo en

enfermedad

periodontal

Cognitivo:

1. Conocer el nuevo

concepto de

TRAPS en

enfermedad

periodontal.

2. Reforzar el

entendimiento

conceptual del

nuevo modelo de

enfermedad

periodontal actual.

Procedimental:

1. Realizar un proceso

de co y

autoevaluación de

forma crítica,

analítica,

constructiva e

introspectiva.

2. Sintetizar

información de

diversas fuentes

para plasmarlo en

un esquema virtual

interactivo.

Actitudinal:

Esta actividad nos propone un esquema

interesante de realización pues implica una parte

individual y otra de trabajo colectivo a nivel de

la evaluación.

1. A los estudiantes se les brinda una

bibliografía (en total 6 artículos) de los

cuales se escogen 2 para que realicen un

mapa conceptual o flujograma en el

programa PREZI o en cualquier otro

programa.

El estudiante puede visitar la página:

www.prezi.com

2. El estudiante realiza el envío. Luego

pasa a una fase de evaluación por pares

en donde el sistema asignará

aleatoriamente 2 trabajos de sus

compañeros para ser evaluados. Además

brindará la opción de realizar una

autoevaluación respecto a esta actividad,

posterior al chat de socialización y

debate.

En el sistema se establecieron unos

criterios sobre los cuales evaluar y dar

En esta actividad se da al estudiante la

posibilidad de explorar una nueva herramienta

virtual como lo es el programa PREZI para la

expresión de sus ideas bajo una forma más

interactiva y visualmente más agradable y

menos lineal que en otro tipo de programas. Esta

eventualmente podría ser un aprendizaje que

serviría para su utilización en cualquier otro

aspecto de su vida académica o personal.

“Es evidente que, de acuerdo con las

deducciones sobre los estilos de aprendizaje,

tipos de inteligencia y estilos de enseñanza, es

absurdo que continuemos insistiendo en que

todos los estudiantes aprendan de la misma

manera; cada ser humano es singular e

irrepetible, por ende, cada uno aprende de forma

diferente” (Velásquez, Calle, Cleves. 2006, pág.

13).

http://www.prezi.com/

84

1. Fortalecer el

proceso creativo e

innovador en los

estudiantes.

2. Inculcar el valor

del trabajo en

equipo constructivo

a nivel

universitario.

una calificación numérica a su

compañero. Más que la calificación lo

importante es que los estudiantes

escriban los comentarios constructivos a

sus compañeros sobre el trabajo

realizado. La calificación de esta

actividad corresponde a 5 puntos de la

co-evaluación y otros 5 puntos de la

auto-evaluación.

Chat semana 2:

evaluación por

pares del esquema

Socializar de forma virtual

interactiva respecto a la

actividad del esquema

realizado y los procesos de

co y autoevaluación.

Se prepara la realización de un chat de dos horas

de duración, repartidas 1 hora por cada tres

estudiantes.

En esta sesión las preguntas guía serán:

¿Qué aportes hizo mi compañero que

complementaron mi trabajo?

¿En qué aspectos puedo complementar el

trabajo de mi compañero?

¿Tengo dudas respecto al tema? ¿Cuáles? Las

anoto y preparo para el chat.

Como es la primera experiencia en chat

académico de este módulo, el moderador será el

maestro-tutor quien guiará la conducción del

mismo.

El chat queda programado para el día viernes 13

de septiembre de 8:00 pm a 10:00 pm

De acuerdo con (Coll, 1990, pp. 441-442):

“La función del docente es engrasar

los procesos de construcción del

alumno con el saber colectivo

culturalmente originado. Esto implica

que la función del profesor no se limita a

crear condiciones óptimas para que el

alumno despliegue una actividad mental

constructiva, sino que deba orientar y

guiar explícita y deliberadamente dicha

actividad.

Podemos decir que la construcción del

conocimiento escolar es en realidad un

proceso de elaboración, en el sentido de

que el alumno selecciona, organiza y

transforma la información que recibe de

muy diversas fuentes, estableciendo

relaciones entre dicha información y sus

ideas o conocimientos previos.

Diversos autores han postulado que es

mediante la realización de aprendizajes

85

significativos que el alumno construye

significados que enriquecen su

conocimiento del mundo físico y social,

potenciando así su crecimiento personal.

De esta manera, los tres aspectos clave

que debe favorecer el proceso

instruccional serán el logro del

aprendizaje significativo, la

memorización comprensiva de los

contenidos escolares y la funcionalidad

de lo aprendido.”

Evaluación:

Co-evaluación recibida el mapa conceptual: 5 puntos.

Autoevaluación del mapa conceptual: 5 puntos.

Participación en el chat: 5 puntos.

Total módulo 2: 15 puntos.

86

CLASE 3

Infección y autoinmunidad

Descripción

Continuando con los conceptos de la clase anterior, el estudiante debe entender las fases

inmunológicas de progresión de la enfermedad periodontal, cruciales para comprender los hallazgos

en pacientes tanto clínicos como radiográficos. Además deberá comprender la relación entre

infección crónica y generación de mecanismos de autoinmunidad. Al igual que en sesiones

anteriores debe interactuar y manejar herramientas virtuales.

Temas

Inmunopatogénesis de la enfermedad periodontal, proceso de reabsorción ósea, linfocito T y

linfocito B, autoinmunidad.

Estrategia didáctica:

1. Revisión bibliográfica previa a la sesión magistral, debe ser leída para asistir a sesión.

 Yamazaki K, Nakajima T, Ohsawa Y, Tabeta K, Yoshie H, Sakurai K, Seymour GJ.

Selective expansion of T cells in gingival lesions of patients with chronic inflammatory

periodontal disease. Clinical & Experimental immunology. 2000; 129: 154-161.

 Seymour GJ, Gemmel E, Reinhart RA, Eastcott J, Taubman MA. Immunologopathogenesis

of chronic inflammatory periodontal disease: cellular and molecular mechanism. Journal of

Periodontal Research. 1993; 28.478-486.

87

Unidad 3

Infección y autoinmunidad

Objetivos de la unidad:

Cognitivos:

1. Identificar mecanismos autoinmunes generados por una infección crónica.

Procedimentales:

1. Desarrollar capacidad argumentativa y reflexiva para plasmarla en diferentes medios

escritos como un texto y un foro de discusión.

Actitudinales:

1. Estimular la capacidad de discusión y debate sobre un tema con argumentos y respeto.

88

ACTIVIDAD PROPÓSITO DESCRIPCIÓN DESARROLLO EN EL ESTUDIANTE.

Elaboración y

envío del texto

argumentativo:

TV WEB “Los

secretos de una

larga vida”

Desarrollar la capacidad

argumentativa y escritural

del estudiante a partir de un

ejercicio audiovisual.

En esta actividad el estudiante debe revisar un

video de televisión española donde se trata un

tema controversial y tan común hoy día: el

secreto de una larga vida, en donde la entrevista

a una experta en el tema asegura que el sistema

inmunológico tiene mucho que ver en este

proceso de envejecimiento.

Debe tomar una de las tesis planteadas en el

video y mostrar con evidencia si es posible

defenderla o es necesario refutarla realizando

como producto un escrito argumentativo.

El video se encuentra cargado en la plataforma,

de no ser posible su reproducción pueden visitar

la siguiente dirección:

http://www.rtve.es/television/20120308/secretos-

larga-vida/505802.shtml

En esta parte se quiere desarrollar en el

estudiante la capacidad de ser crítico y analítico

frente a la información que recibe de diferentes

fuentes, qué tan capaz es de argumentar o

refutar tal información.

Además en el ejercicio escritural es posible

verificar la capacidad de síntesis y

argumentación que tiene para defender sus

ideas.

“El cine, el video y los nuevos medios se

han popularizado y la llamada sociedad del

conocimiento se caracteriza por una

transmisión de información y conocimientos

cada vez más espacial. En sus inicios,

primero el cine y más adelante los medios

electrónicos, se consideraban simples

herramientas para transmitir mensajes

eficientes y atractivos por su novedad. Hoy

es claro que, lejos de ser únicamente

soportes materiales, han provocado un

cambio cultural notable que ha llevado al

desarrollo de una sensibilidad con nuevas

formas y procesos de pensamiento.” (Meier,

2003, pag 58).

http://www.rtve.es/television/20120308/secretos-larga-vida/505802.shtml
http://www.rtve.es/television/20120308/secretos-larga-vida/505802.shtml

89

Escucha de

podcast: relación

entre infección y

autoinmunidad

Brindar a los estudiantes

herramientas de consulta

virtuales diferentes al texto

escrito estimulando su

capacidad de síntesis,

crítica y analítica.

En esta actividad los estudiantes podrán escuchar

un programa radial sobre la relación entre

infección y procesos autoinmunes, que servirá de

material para la participación en un foro

posterior.

El podcast se encuentra subido a la plataforma,

pero si no pueden acceder el enlace es:

https://soundcloud.com/user9677179/podcast-

enfermedades

Foro: ¿cómo una

infección crónica

puede

eventualmente

generar

mecanismos

autoinmunitarios?

Desarrollar la capacidad de

argumentación y debate

sobre una temática

específica en un espacio

virtual como un foro.

El podcast les servirá de guía, sin embargo cada

estudiante debe hacer una revisión bibliográfica

de mínimo dos artículos para sustentar su aporte

en el foro. Cada alumno debe colocar su aporte

sustentado y referenciar en las partes que sea

necesario. Debe ser un aporte concreto, definido

y entendible para sus compañeros.

Quien inicie el foro tiene la libertad de hacerlo

con el tópico o intervención que quiera, a partir

de allí quien siga en la intervención acorde con

el orden cronológico deberá hacerlo diferente o

adicional complementando lo de su compañero

anterior, no tiene sentido que todos escriban lo

mismo; por lo tanto es necesario que todos lean

los aportes de sus compañeros antes de

El foro es una herramienta virtual que permite

generar un debate en otros espacios diferentes a

los presenciales, de esta forma el estudiante

adquiere una capacidad argumentativa respecto

a sus aportes. Pérez (2007), refiere que:

“Este carácter asincrónico trae consigo

aparejada otra gran característica de los

foros, y es que son herramientas que

permiten un mayor grado de reflexión de

lo aportado por los demás participantes. De

esta forma, se cuenta con más tiempo para

organizar y escribir las ideas propias, y

reflexionar sobre las opiniones de los demás

participantes.

https://soundcloud.com/user9677179/podcast-enfermedades
https://soundcloud.com/user9677179/podcast-enfermedades

90

intervenir.

El maestro-tutor estará pendiente para hacer la

respectiva retroalimentación individual. El foro

se considerará productivo cuando se genere una

verdadera discusión y trabajo en equipo, pues no

todos los aportes deben ser apoyando a sus

compañeros, pueden ser contradiciendo lo que

dice pero todo enmarcado dentro del respeto.

Además de su propia intervención cada uno debe

participar comentando lo de otros 2 compañeros

más.

En este sentido, las aportaciones también

pueden adquirir diferentes sentidos,

pudiendo ser algo diferente a lo tratado

aunque de carácter complementario y por

tanto enriquecedor; o bien, puede ser una

reflexión sobre algún aspecto sobre el que se

discrepa, pudiendo añadir con tiempo una

reflexión como anteriormente decíamos,

más fundamentada.”

Evaluación:

Texto argumentativo: 10 puntos.

Participación en foro inicial: 10 puntos.

Total del módulo: 20 puntos.

91

CLASE 4

 Autoinmunidad y enfermedad periodontal.

Descripción

En periodoncia este es uno de los temas recientes que generan mayor debate pues se han descrito

mecanismos auto inmunitarios que eventualmente pueden explicar la progresión de la enfermedad

periodontal; sin embargo aún no se considera como una enfermedad de naturaleza autoinmune.

Han sido diversos los mecanismos relacionados, tras casi 50 años de investigación. En esta fase

final del módulo el estudiante debe conocerlos, describirlos y asumir una posición crítica al

respecto. En esta fase será el grupo de estudiantes quienes guiarán la clase, acorde con la estrategia

planteada explicada más adelante, siendo ellos mismos partícipes del proceso enseñanza-

aprendizaje.

Temas

Células CD5, Auto-anticuerpos contra epitelio gingival-desmosomas y colágeno tipo I, Anticuerpos

citoplasmáticos anti-neutrófilos, mimetismo molecular, células NKT y perfil de linfocitos Th17.

92

Objetivos del módulo:

Cognitivos:

1. Describir y comparar los componentes autoinmunitarios relacionados con enfermedad

periodontal.

Procedimentales:

1. Fomentar el trabajo colaborativo utilizando las herramientas virtuales.

Actitudinales:

1. Trabajar en equipo adjudicándole un significado importante en la vida universitaria.

93

CUADRO # 8: DESCRIPCIÓN ACTIVIDADES SEMANA # 4

ACTIVIDAD PROPÓSITO DESCRIPCIÓN DESARROLLO EN EL

ESTUDIANTE.

Presentación

autoinmunidad y

enfermedad

periodontal

Describir y comparar los

mecanismos

autoinmunitarios

relacionados con

enfermedad periodontal.

En la plataforma se van a subir varios artículos, asignando 1

por estudiante. Deben revisados y analizados acorde a los

temas repartidos de la siguiente forma:

Persona 1: Mimetismo molecular

Persona 2: Células B auto-reactivas

Persona 3: Auto-anticuerpos contra colágeno tipo I.

Persona 4: Anticuerpos citoplasmáticos anti-neutrófilos.

Persona 5: células NKT y perfil de linfocitos Th17.

De forma individual deben hacer una presentación del tema,

acorde con las siguientes preguntas: ¿qué es este mecanismo

autoinmune? ¿Cómo opera? Y ¿qué evidencia hay de éste en

enfermedad periodontal?

El estudiante realiza el envío. Luego pasa a una fase de

evaluación por pares en donde el estudiante debe revisar

todos los trabajos de sus compañeros, para ser evaluados.

Además brindará la opción de realizar una autoevaluación

respecto a esta actividad, posterior a la video llamada por

Skype de socialización.

En el sistema se establecieron unos criterios sobre los cuales

evaluar y dar una calificación numérica a su compañero. Más

Mendoza (1998, pág. 226):

“El otro atributo del proceso

efectivo de aprendizaje es la

cooperación y el trabajo en

equipo. Los aspectos cognitivos

efectivos y motivacionales

involucrados en el aprendizaje

orientado a grupos tienen

impacto en el proceso del

mismo. Al estar expuestos a

diferentes puntos de vista y al

observar un gran número de

ejemplos, los estudiantes retan

sus propias ideas y así motivan

su aprendizaje. De este modo,

la cooperación y el trabajo en

equipo pueden soportar y

fomentar los esfuerzos de

aprendizaje individuales.

Las actividades colaborativas

refuerzan el aprendizaje al

permitir a los individuos

ejercer, verificar y mejorar su

pensamiento a través de

preguntas, discusiones e

información compartida durante

el proceso de resolución de

94

que lo importante de la calificación es que los estudiantes

escriban los comentarios constructivos a sus compañeros

sobre el trabajo realizado y que conozcan todos los

mecanismos autoinmunes relacionados con enfermedad

periodontal.

La calificación de esta actividad corresponde a 5 puntos de la

co-evaluación y otros 5 puntos de la auto-evaluación.

La exigencia es que esta presentación debe ser interactiva; es

decir deben utilizar alguna herramienta virtual aprendida

durante el módulo como prezi por ejemplo; a su vez debe ser

lúdica o de cualquier forma diferente. Puede ser a través de

un dramatizado grabado, obra de teatro grabada, póster,

noticiero, podcasts grabado previamente, video, etc;

cualquier forma de presentación que concrete el tema.

problemas.

Con base en lo planteado, se

busca proveer un ambiente de

trabajo colaborativo en el cual

cada quien explota sus destrezas

en conjunto con los demás

miembros del grupo. Aunque es

un trabajo grupal, cada quien se

encarga de su proceso

educativo. El estudiante debe

sentirse en capacidad de tomar

decisiones (con plena libertad)

al respecto de su propio

aprendizaje. El aprendizaje

colaborativo ofrece ventajas a

nivel personal, de trabajo en

grupo y de dinámica grupal.”

Utilizar

educaplay:

autoinmunidad y

enfermedad

periodontal.

Desarrollar un juego

acorde a la temática

trabajada en el módulo

Se les enseñará a los estudiantes el uso de una herramienta

didáctica en la dirección: www.educaplay.com. En este sitio

cada uno debe elaborar una actividad asignada acorde con el

tema que le fue asignado. Debe ser subida al foro para que

los demás compañeros la desarrollen y envíen adjunto los

resultados de los juegos.

Mendoza (1998, pág. 227):

“La mejor forma de aprender es

hacer. De esta manera el

aprendizaje se convierte en una

actividad donde el niño se

compromete y a través de esta

experiencia y observación su

comprensión es más completa.

Este hacer es lo que agrega

valor al juego creativo y es el

niño quien debe descubrir por sí

mismo si su actividad tendrá

http://www.educaplay.com/

95

Se distribuye de la siguiente forma:

Persona 1: Completar.

Persona 2: Crear diálogo.

Persona 3: Crear relacionar.

Persona 4: Crucigrama.

Persona 5: Sopa.

Se evaluará la calidad y contenido de la actividad.

valor. Es importante

proporcionarle ambientes u

oportunidades para expresarse

creativamente, donde descubra

y desarrolla cualquier campo de

su interés o habilidad…

Los juegos son motivantes para

los estudiantes, lo cual es

necesario para el aprendizaje a

largo plazo, en otras palabras,

para toda la vida; permiten

descubrir conocimiento, se

participa activamente en su

aprendizaje y se retroalimenta.

Los juegos son una herramienta

para la educación que permite a

los estudiantes lograr sus

objetivos trazados de una

manera más entretenida.”

Video llamada

socialización:

¿podemos o no

considerar la

enfermedad

periodontal como

una enfermedad

autoinmune?

Socializar a través de

una herramienta virtual

las conclusiones del

módulo y aclarar dudas

al respecto.

El estudiante se prepara para presentarse en una llamada

virtual o chat virtual vía Skype, donde debe dar razón de la

respuesta a preguntas como:

Después de todo lo aprendido, ¿podemos considerar la

enfermedad periodontal como una enfermedad autoinmune?

Si o no y por qué, ¿qué lo sustenta?, pero si hay mecanismos

relacionados de enfermedades sistémicas autoinmunes ¿por

qué no la podemos considerar autoinmune si toda la

evidencia lo demuestra?

Se trata de formular preguntas-problema al estudiante quien

debe haber estudiado previamente para en tiempo real de la

“El modelo pedagógico e-blend (mixto)

el cual se caracteriza por combinar el

trabajo en línea y/o a distancia con el

presencial, de manera que el docente –

con el uso de estos recursos- redefine su

papel como mediador y orientador,

poniendo énfasis en la interacción con

el estudiante y presentando los

contenidos como un apoyo para el

proceso enseñanza-aprendizaje, además

de motivar y fomentar en el estudiante

el trabajo colaborativo, despertando con

96

llamada pueda responder con argumentos a las preguntas, la

idea es establecer una tertulia virtual con los estudiantes, más

que lo perciban como una evaluación.

Dinámica: el grupo se dividirá en 2 grupos de 3 personas, se

asignará 60 minutos para cada grupo para un total de la

duración del chat de 2 horas. Respecto al acuerdo entre los

participantes puede ser llamada o video llamada para hacerlo

más personal y agradable. Se evaluará pertinencia en las

intervenciones, aportando a sus compañeros y no sólo

opiniones personales o críticas. Para esto cada estudiante

debe previamente crear una cuenta con Skype y haber

agregado al maestro con la cuenta: hsantiago2.

las actividades a realizar por el

estudiante el interés y motivando su

creatividad”. (Bárcenas, et al., 2011)

97

Evaluación:

Presentación tema asignado, coevaluación: 5 puntos.

Presentación tema asignado, autoevaluación: 5 puntos.

Foro Actividad educaplay: 10 puntos.

Videollamada en skype: 5 puntos.

Total Módulo: 25 puntos.

98

CLASE 5

Diagnóstico y tratamiento periodontal.

Descripción

En esta clase final del módulo, el estudiante debe entender el proceso de la enfermedad periodontal

y cómo aplicarlo a la clínica, pues será su quehacer diario. Ante las falencias como odontólogos

generales de no hacer un examen periodontal, los miembros de la profundización deben aprender a

hacerlo, plantear un plan de tratamiento coherente, ejecutarlo acorde con las fases clásicas de

cualquier tratamiento odontológico y saber cuándo deben remitir a un especialista.

Esta fase es de vital importancia pues aplicará todo lo teórico en la práctica clínica y por sí mismo

se va a dar cuenta cómo entendiendo el proceso inmune puede a su vez entender lo que ocurre con

su paciente.

Temas

Diagnóstico periodontal, sondaje periodontal, raspaje y alisado radicular.

Objetivos:

Cognitivos:

1. Capacitar al estudiante en realizar un correcto examen y diagnóstico periodontal, a su vez

de ser capaz de plantear un plan de tratamiento integral.

Procedimentales:

1. Utilizar herramientas virtuales aplicadas a periodoncia.

Actitudinales:

99

1. Respetar y aportar al trabajo de sus compañeros en espacios de formación virtual.

100

CUADRO # 7: DESCRIPCIÓN ACTIVIDADES SEMANA # 5

ACTIVIDAD PROPÓSITO DESCRIPCIÓN DESARROLLO EN EL ESTUDIANTE.

Elaboración de

periodontograma

digital

Entrenar al estudiante en la

elaboración de un

periodontograma digital.

Se le dará a conocer al estudiante la herramienta

virtual:

www.periodontalchart-online.com

En esta dirección el estudiante encontrará un

periodontograma digital que al ser diligenciado

el mismo sistema se encargará de realizar todo el

esquema gráfico, muy útil para su

entendimiento. Como ejercicio el estudiante

debe inventarse un periodontograma y enviarlo.

Se dará cuenta que facilita mucho su elaboración

para ser utilizada en su futura práctica privada

como periodoncista.

Con lo aprendido en clase, debe ser capaz de

establecer un diagnóstico periodontal del

paciente y plantear un plan de tratamiento. Se

hará retroalimentación por la plataforma.

García Beltrán (2006, pág.8):

“La evaluación continua se

implementa mediante un conjunto de

pruebas, informes, trabajos, o

controles sistemáticos realizados

durante el periodo docente,

utilizados parcial o totalmente para

la evaluación del alumno. En general

aporta información sobre el

desarrollo del proceso de aprendizaje

de forma paralela a la docencia

(evaluación formativa): permite al

propio alumno conocer el

rendimiento de su trabajo y al

profesor realizar el seguimiento del

aprendizaje de un alumno o un grupo

de alumnos. Además, este proceso

puede evolucionar durante el curso,

modificándose las necesidades de los

alumnos y consecuentemente las

adaptaciones a realizar en el soporte.

Los entornos virtuales basados en

web facilitan esta tarea añadiéndole

flexibilidad, inmediatez,

automatismo y comodidad,

especialmente con grupos numerosos

http://www.periodontalchart-online.com/

101

de estudiantes”.

Evaluación final

por portafolio

Estimular en el estudiante

una forma diferente y

personalizada de expresarse

y comunicarse en el ámbito

académico virtual a través

de un blog.

Acorde a las indicaciones del foro en el primer

módulo respecto a la elaboración del portafolio

virtual, los estudiantes deben subir la dirección

de su blog para que sus compañeros puedan

verla. En éste van a colocar todos sus trabajos,

aportes, discusiones y los organice de forma

creativa y personalice su blog.

De esta forma el estudiante puede seguir

interactuando con sus compañeros y

compartiendo información científica, noticias,

etc. Se tendrá en cuenta para el blog la

creatividad del estudiante, el proceso que ha

tenido con la revisión de los trabajos y que

mantenga el blog actualizado al menos con

noticias de periodoncia o mientras se termina el

curso.

Barbera (2006, pág. 9):

“No existe discusión sobre las

ventajas pedagógicas que se

desprenden de una acción

colaborativa en un contexto virtual

adecuadamente guiada en términos

sociales y cognitivos al mismo

tiempo. Una ventaja metodológica es

que la tecnología nos aporta la

posibilidad de no sólo evaluar el

producto colaborativo sino también

el proceso. Este hecho es

significativamente diferente del que

ocurre en las prácticas presenciales

que resulta de mucho interés para

una verdadera evaluación formativa.

En el trabajo colaborativo virtual el

profesor puede ofrecer y recibir

distintos aspectos instruccionales

válidos para el seguimiento del

aprendizaje. Mediante el

planteamiento de grupos virtuales se

puede dar soporte individual a los

alumnos para llegar a un producto

concreto y, por su parte, el profesor

tiene la posibilidad de visualizar a

102

distancia, en sus variadas formas, lo

que está sucediendo con exactitud en

los grupos y quién está aportando

cada pieza de trabajo realmente.”

Autoevaluación Generar procesos de auto-

reflexión y auto-crítica

consigo mismos y con los

demás.

Esta actividad final permite al estudiante opinar

sobre su propio proceso de aprendizaje de esta

temática, el formato de autoevaluación se

encuentra anexo al trabajo.

Pickard (2007) señala que:

“Se podría favorecer el desarrollo de

capacidades metacognitivas de los

alumnos solicitándoles que anoten la

cantidad de esfuerzo que les ha

supuesto el estudio de cada

materia/módulo/tema. De este modo,

tomarían conciencia del esfuerzo

realizado y de que en ocasiones no

trabajan lo suficiente, y ello se ve

reflejado en el rendimiento final

(Marzano, et al., 2001). Se considera,

asimismo, que todo ello motivará y

estimulará la participación de los

estudiantes, quienes se sienten

tenidos en cuenta, lo que, a juicio de

Rotger (1990) redundará en un buen

resultado.”

Evaluación final

del módulo

Evaluar los aprendizajes

obtenidos en el módulo por

parte de los estudiantes.

Se realizará una evaluación al finalizar el

módulo de forma virtual en línea. Esta nos

permite entonces comparar con sus resultados

iniciales también para que el estudiante tenga en

cuenta sus progresos y retrocesos obtenidos

durante el desarrollo del módulo. Tendrá una

calificación numérica, pero no hará parte de la

calificación final del módulo

Ibabe (2007, pág. 64):

“Por otro lado, valorando la

percepción que tienen los alumnos

sobre un tema una vez que haya sido

abordado en clase (evaluación final)

se ayuda al estudiante a conocer cuál

103

es la propia percepción del trabajo

realizado y qué aspectos no le han

quedado suficientemente claros, al

mismo tiempo que ayuda al docente

a identificar aquellos puntos que no

han sido adecuadamente

comprendidos por los educandos”.

Evaluación:

Periodontograma digital: 5 puntos.

Portafolio digital-blog: 15 puntos. (5 puntos coevaluación, 5 puntos autoevaluación y 5 puntos heteroevaluación)

Autoevaluación final: 10 puntos.

104

AUTOEVALUACIÓN

1. Aspectos actitudinales.

Categoría Siempre Casi siempre Ocasionalmente Nunca

Asistí a todas las clases presenciales y
virtuales.

Desarrollé todas las actividades
virtuales.

Dediqué el suficiente tiempo para el
desarrollo de las actividades virtuales.

Preparé las actividades virtuales con
tiempo.

Cumplí con las fechas de envío.

2. Aspectos procedimentales.

Categoría Siempre Casi siempre Ocasionalmente Nunca

Logré argumentar de forma adecuada en
los foros y chat propuestos.

Fui creativo e innovador en la
elaboración de los esquemas propuestos.

Aproveché los medios virtuales para
realizar trabajos en grupo.

Escuché de forma analítica y crítica los
podcast asumiendo una postura al

respecto.

Tomé el tiempo necesario para aprender
el manejo y utilidad de las herramientas

virtuales.

105

3. Aspectos conceptuales

Categoría Siempre Casi siempre Ocasionalmente Nunca

Identifico las características y
diferencias entre inmunidad

innata y adquirida.

Identifico las fases de
progresión de la enfermedad

periodontal desde lo
inmunológico.

Conozco y describo los
mecanismos autoinmunes

relacionados con enfermedad
periodontal.

Estoy en capacidad de realizar
un sondaje periodontal,

establecer un diagnóstico y plan
de tratamiento.

Entiendo los hallazgos clínicos
desde el punto de vista

biológico e inmunológico.

106

1. Balance general del proceso de aprendizaje:

FORTALEZAS DEBILIDADES ACCIONES DE

MEJORAMIENTO PARA

FORTALECERME

COMPROMISOS

CONMIGO MISMO/A

Calificación que el estudiante se coloca a si mismo después de todo el proceso:____/10

107

9. ANÁLISIS E INTERPRETACIÓN

La implementación de la propuesta didáctica condujo a una serie de interacciones,

relaciones, sentimientos y sucesos encontrados a través de su seguimiento continuo. Fue sin

duda una experiencia enriquecedora tanto para los estudiantes como el maestro,

permitiendo así la integración de saberes. Se edificó un espacio diferente al presencial para

un proceso educativo, en el cual fue posible evidenciar una dinámica específica acorde con

el grupo en mención, además de representar un reto su ejecución al intentar un

acercamiento a otro modelo educativo diferente, más centrado en el estudiante.

Resultado de todas estas interacciones configuraron un campo completamente

interesante para analizar, generando ganancias en el proceso educativo, además de aspectos

por mejorar y el abordaje de otros que no se tenían pensados. De esta forma, para realizar el

análisis de la información se realizó la construcción de unas categorías de análisis. La

elaboración de las mismas surge a partir de la interpretación de la información de tipo

cualitativo obtenida a través de las diferentes técnicas mencionadas anteriormente y

recolectada bajo los instrumentos citados, para mayor detalle puede dirigirse al anexo # 3

(diario pedagógico) y al anexo # 4 (entrevistas semiestructuradas).

En este capítulo encontrará un breve

resumen del análisis e interpretación luego

de la reflexión analítica de la información

cualitativa obtenida a través de los

diferentes instrumentos y técnicas.

108

Las categorías fueron el punto de partida para la elaboración del análisis, en este

apartado encontraremos los aspectos más relevantes del mismo, sin embargo para conocer

el análisis puntual de la propuesta puede consultar el anexo # 5.

En odontología, el uso de este tipo de ambientes virtuales de aprendizaje de acuerdo

con la literatura ha tenido un progreso continuo y es cada vez más importante incluir este

tipo de herramientas para fortalecer ciertos procesos de aprendizaje, específicamente se

hace énfasis en aquellos que presentan mayor dificultad de acuerdo con la temática a tratar.

En esta propuesta didáctica se ve que la utilización de una plataforma Moodle, bajo

una modalidad b-learning contribuyó al fortalecimiento de los procesos de aprendizaje de la

inmunología de la enfermedad periodontal, tal como lo señalan los datos recolectados tanto

de estudiantes como del maestro. Este fue quizá uno de los hallazgos más importantes de

esta propuesta didáctica, pues fue posible lograr el objetivo principal de este trabajo, si bien

implicó una serie de relaciones complejas entre los diferentes actores, los resultados son

provechosos y positivos para este tipo de modalidad a ser usada en odontología.

Lo anterior, se convierte entonces en una premisa importante para que este tipo de

materiales y de propuestas tengan mayor acogida y desarrollo en esta rama científica, ya

que si bien esta propuesta fue muy específica puede extrapolarse a otras áreas, temáticas

más complejas aún e incluso materias completas bajo esta modalidad de un trabajo virtual

en casa y clases presenciales.

Si bien a nivel técnico la plataforma debe ser mejorada: aspectos como la inclusión

de algunas imágenes por ejemplo y la re-formulación de algunas actividades o su

orientación, por la dificultad en su realización o el poco entendimiento de las mismas (ver

109

anexo # 5 para el detalle); la esencia de la misma se ve como un acierto, pues llevó al

estudiante a la generación de procesos de construcción paulatinos y orientados, enmarcados

en una lógica del trabajo autónomo como eje fundamental del aprendizaje.

Dentro de este panorama, fue posible tener un acercamiento hacia el modelo

pedagógico constructivista respecto a la autonomía del estudiante y el maestro como guía

del proceso. Al respecto conviene decir, que si bien fue un proceso interesante, representó

para los estudiantes e incluso para el maestro guía un reto, pues se hace necesario el

desarrollo de diferentes habilidades que de pronto antes no habían sido del todo exploradas.

Es decir, aspectos como un trabajo completamente autónomo no es el común de estos

estudiantes con los que se desarrolló este módulo didáctico.

Este último fue quizá, un aspecto llamativo, ya que al centrar el proceso de

aprendizaje en el estudiante y convertirlo en protagonista del proceso, generan ciertas

contradicciones consigo mismo, pues muchas veces se notaba desconocimiento y

confusión, pues en este grupo en el contexto de aplicación de la propuesta se acostumbra

sólo a recibir información y reproducirla, mas no a pensar la misma y sobre todo a

configurar una forma de razonar y pensar.

Por otra parte, a través de la propuesta didáctica, fue posible “devolver” ese papel

protagónico al estudiante en el proceso educativo, mostrándose muchas veces no

identificado con ese nuevo rol, lo cual da cuenta de una necesidad imperante en los

estudiantes para no convertirlos únicamente en modelos de reproducción de conocimiento;

sino la necesidad de formar personas capaces de pensar, razonar, analizar esta información

y a partir de allí construir sus propios conceptos.

110

De acuerdo con esto, el trabajo del aula virtual para que resulte provechoso debe

implicar un compromiso tanto de los estudiantes, como del maestro; pues los esfuerzos de

alguno se pueden ver quebrantados si no existe esa reciprocidad. Es decir, no sirve de

mucho si no se cuenta con estudiantes interesados en su proceso o maestros comprometido

con esta realidad.

En consecuencia, es la interacción entre estos dos actores la que genera procesos

muy interesantes de edificación y construcción en conjunto, no sólo siendo para el

estudiante un momento significativo durante su proceso de formación, sino a su vez un

espacio que tiene el maestro para reflexionar sobre su práctica pedagógica.

Para el maestro entonces, este tipo de sucesos ocurridos en la práctica se convierten

en material valioso para su posterior análisis y que a la vez, se configure una reflexión de su

práctica, generando una oportunidad para cuestionarse sobre la misma.

Concluyamos entonces, que la implementación de esta propuesta didáctica utilizando

herramientas virtuales representó más beneficios que dificultades, como resultado de su

desarrollo y acompañamiento continuo. Aunque se hayan presentado aspectos por mejorar,

es posible hacerlo, para que poco a poco se edifique una propuesta acorde con el contexto

propio de cada grupo de estudiantes.

Lo anterior, teniendo presente que las herramientas utilizadas posibilitaron la

generación de nuevas oportunidades para explorar otros espacios de formación,

convirtiéndose así, en herramientas virtuales útiles, cuya buena orientación bajo una

dinámica de interés, motivación y compromiso arrojan resultados provechosos para los dos

actores implicados en este proceso: maestros y estudiantes.

111

Dentro de los mismos podremos encontrar una contribución importante al desarrollo de

pensamiento crítico y analítico, posicionamiento del estudiante como protagonista del

proceso educativo y el fortalecimiento de autonomía. No obstante, para su elaboración es

necesario tener en cuenta la especificidad y contexto de cada uno de los grupos a trabajar,

siendo necesario innovar constantemente, para hacer de estos procesos algo motivante e

integrador.

112

10. CONCLUSIONES

1. La propuesta didáctica implementada utilizando herramientas virtuales para el

aprendizaje de la inmunología en enfermedad periodontal, aunque requiere ajustes,

logró ser efectiva y mostrar su potencial académico amplio para el fortalecimiento

de procesos de aprendizaje en esta temática específica en el contexto realizado. Se

requiere para la funcionalidad de este material maestros proactivos dispuestos a

innovar, motivar y seguir procesos; a su vez requiere estudiantes autónomos,

dinámicos, abiertos al cambio y comprometidos con su proceso de aprendizaje.

2. Se identifica la innovación y motivación como dos elementos clave difíciles de

conseguir en los estudiantes durante los procesos educativos; sin embargo, bajo la

realización de una propuesta didáctica bien estructurada y guiada que involucre

herramientas virtuales, es posible su consecución y mantenimiento al permitir una

oportunidad al estudiante de sorprenderse, crear, descubrir, inventar, progresar y ser

parte principal y activa del proceso educativo.

3. El uso de las TIC en odontología debe promoverse más en otras especialidades o

temas de periodoncia, pues bajo una modalidad b-learning muestra resultados

satisfactorios como el presente, a su vez evidenciado en la literatura desde su

implementación en el área odontológica hace veinte años.

4. La investigación pedagógica permite cualificar la práctica como maestros, pues es

ésta la que nos habla diariamente en un lenguaje diferente e intangible muchas

113

veces, capaz de tocar nuestra reflexividad como maestros, convirtiéndose en nuestra

labor saber interpretarlo, asimilarlo, reconociendo errores y buscando una mejor

educación.

5. El mundo actual nos exige tanto a maestros como estudiantes entender el proceso

educativo más allá de lo tradicional, de lo visible y tangible. Nos presenta un reto

constante comprenderlo, pues requiere una nueva concepción del mismo dejando

atrás prejuicios, configurando un campo contextualizado, integral e innovador.

114

11. RECOMENDACIONES

1. Para aquellos profesionales de la salud dedicados al campo educativo es importante

reflexionar sobre sí mismos y sobre su propia práctica, pues edifica, construye y

revela muchas situaciones que permiten eventualmente su mejoramiento y

fortalecimiento. Es así como este tipo de investigaciones pedagógicas se convierten

en una forma de buscar una mejor educación para nuestros estudiantes, formando

ciudadanos comprometidos con el país.

2. Si bien esta investigación se centró en el desarrollo por parte de los estudiantes

valdría la pena en futuras investigaciones indagar sobre el papel de los demás

maestros y su actitud referente a la implementación de las TIC en odontología,

cómo asumen este tipo de procesos desde otra perspectiva y si el camino que

conduce resulta ser igual de provechoso.

3. La construcción de un diario pedagógico es de gran importancia para un maestro en

ejercicio, pues allí puede plasmar todo lo que ocurre durante su práctica, además de

registrar detalladamente sus pensamientos y sentimientos. Esto es material de

análisis que le servirá para cualificar su práctica desde una mirada más reflexiva y

crítica de sí mismo. Por lo tanto, se recomienda conocer este instrumento, utilizarlo

y obtener del mismo el máximo provecho.

4. Para la elaboración de un aula virtual, es necesario tener conocimientos tanto

técnicos como conceptuales, sin embargo, al no tener el suficiente entrenamiento en

el desarrollo de software podría apoyarse para futuras investigaciones una persona

encargada de la parte técnica y estética de la plataforma (diseñador gráfico, por

115

ejemplo), quien puede darle otro aspecto a la plataforma, con animaciones más

elaboradas, imágenes llamativas, entre otras; pero siempre conservando la claridad y

lo concreto de la misma.

116

12. REFERENCIAS

Abbas A, Lichtman A, Pillai S. Inmunología celular y molecular. Sexta edición. Editorial

Elseiver. 2006. Capítulos 1 al 3.

Al-Jewair TS, Azarpazhooh A, Suri S, Shah PS. Computer-assisted learning in

orthodontic education: a systematic review and meta-analysis. Journal of Dental

Education. 2009 Jun; 73(6): 730-739.

Armitage G, Cullinan M, Seymour G (2010). Comparative biology of chronic and

aggressive periodontitis: introduction. Periodontology 2000; 53: 7-11.

Barbera E, Badía A (2002). Hacia el aula virtual: Actividades de enseñanza y

aprendizaje en la red. Revista Iberoamericana de Educación (ISSN: 1681-5653) 1-22.

Barbera, E. (2006).Aportaciones de la tecnología a la e-Evaluación. RED. Revista de

Educación a Distancia, número. Consultado (27/09/2013), en http://www.um.es/ead/red/M6

Bárcenas J, Tolosa J, Domínguez A. Aprendizaje del método científico en odontología:

una experiencia educativa con objetos de aprendizaje. Universidad Nacional Autónoma

de México.

Barreto C, Gutiérrez L, Pinilla B, Parra C (2006). Límites del constructivismo

pedagógico. Educación y Educadores. Vol 9, N . Print version ISSN 0123-1294

Cabero, Julio (1996). Nuevas tecnologías, comunicación y educación. Revista Electrónica

de Tecnología Educativa. ISSN: 1135-9250

Calvo, G., Camargo-Abello, M., & Pineda-Báez, C. (2008). ¿Investigación educativa o

investigación pedagógica? El caso de la investigación en el Distrito Capital. Magis,

Revista Internacional de Investigación en Educación, 1, 163-174.

Calle, Martha (2009). Caracterización de la carrera de odontología a partir del acuerdo

033 de 2007. Universidad Nacional de Colombia. Facultad de Odontología. Dirección de

Área Curricular.

Calle, María Graciela. Cardona, Guillermo (2004). Metodología y didácticas virtuales.

Serie formadores de formadores. CINEV

Callejo, Javier (2002). Observación, entrevista y grupo de discusión: el silencio de tres

prácticas de investigación. Revista Española de Salud Pública. Volumen 76, No 5. 409 –

422.

Camilloni A, (2009). Didáctica general y didácticas específicas. En Camillone A, Cols E,

Basabe

http://itaemoodle.pedagogica.edu.co/pluginfile.php/13832/mod_folder/content/3/FUNDAMENTACI%C3%93N%20ACERCA%20DE%20LA%20DID%C3%81CTICA/LECTURA%204%20%20Camilloni%20A%2C%20%282009%29.%20Did%C3%A1ctica%20general%20y%20did%C3%A1cticas%20especificas.%20En%20Camillone%20A%2C%20Cols%20E%2C%20Basabe.pdf?forcedownload=1
http://itaemoodle.pedagogica.edu.co/pluginfile.php/13832/mod_folder/content/3/FUNDAMENTACI%C3%93N%20ACERCA%20DE%20LA%20DID%C3%81CTICA/LECTURA%204%20%20Camilloni%20A%2C%20%282009%29.%20Did%C3%A1ctica%20general%20y%20did%C3%A1cticas%20especificas.%20En%20Camillone%20A%2C%20Cols%20E%2C%20Basabe.pdf?forcedownload=1

117

Coll, C. y Martín, E. (1990). Aprendizaje y desarrollo: la concepción genético-cognitiva

del aprendizaje. En C. Coll, J. Palacios y A. Marchesi (Eds.) Desarrollo psicológico y

educación II. Psicología de la educación. Madrid: Alianza Editorial

Coll S., César et al (1995): El Constructivismo en el aula. Edit. Graó, Barcelona, España.

Cardona, Guillermo (1999). Ponencia presentada al iv congreso internacional sobre

sistemas de aprendizaje en línea. noviembre 24,25,26 de 1999 Medellín Colombia

Castillo, Sandra (2008). Propuesta pedagógica basada en el constructivismo para el uso

óptimo de las TIC en la enseñanza y el aprendizaje de la matemática. Revista

latinoamericana de Investigación en Matemática Educativa. Vol 11, No 2:171-194

Crawford JM, Watanabe K (1994). Cell adhesion molecules in inflammation and

immunity: Relevance to periodontal disease. Critical Reviews in Oral Biology &

Medicine. 5: 91-124.

Cruz, A. A. LA (2003). “Revolución educativa”: momentos y perspectivas. Recuperado

el 4 de marzo de 2013

http://www.pedagogica.edu.co/storage/rce/articulos/44_09pole.pdf.

Dale BA, Kimball JR, Kirsanaprakornkit S, Roberts F, Robinovitch M, O’Neal R, et

al.(2001) Localized antimicrobial peptide expression in human gingiva. Journal of

Periodontal Research. 36: 285-294.

Diaz-Barriga, Frida y Hernández, Gerardo (2002). Estrategias docentes para un

aprendizaje significativo, una interpretación constructivista. México, 2ª ed. Mc Graw

Hill.

Dueñas, J. (1999). Educación para la salud: bases psicopedagógicas. Revista cubana de

educación médica superior, 13. 92-98.

Friedrich G & Preiss G. (2003). Neurodidáctica. Revista Mente y Cerebro No 4. 39-45.

Forés Miravalles, Ligioiz Vázquez (2011). Descubrir la neurodidáctica: aprender desde,

en y para la vida. Editorial UOC.

García Beltrán, A. et al. (2006). La autoevaluación como actividad docente en entornos

virtuales de aprendizaje/enseñanza. RED. Revista de Educación a Distancia, número M6

(Número especial dedicado a la evaluación en entornos virtuales de aprendizaje).

Consultado (27/09/2013) en http://www.um.es/ead/red/M6

http://www.pedagogica.edu.co/storage/rce/articulos/44_09pole.pdf
http://www.google.com.co/search?hl=es&tbo=p&tbm=bks&q=inauthor:%22Anna+For%C3%A9s+Miravalles%22
http://www.google.com.co/search?hl=es&tbo=p&tbm=bks&q=inauthor:%22Marta+Ligioiz+V%C3%A1zquez%22

118

García Santos, Zoila Libertad (2010). Relación entre modelos educativos y

comunicativos. Sitio web Letras Uruguayas, consultado el 2 de Julio de 2013.

García, Mateo (2000). El grupo focal como técnica de investigación cualitativa en

salud: diseño y puesta en práctica. Atención primaria. Volumen 25, No 3. 181-186.

Gumucio Dagron, Alfonso. Comunicación y Educación, una deuda recíproca. Revista

La Hojarasca, alianza de escritores y periodistas, en sitio web consultado el 3 de julio de

2013. http://www.escritoresyperiodistas.com/NUMERO31/alfonso.htm

Hernández, P. (2005). La psicología educativa y los otros saberes educativos. Psicología

de la educación. (5ed.) (p.69-79). México D.F: Trillas.

Herrera, Miguel (2002). Consideraciones para el diseño didáctico de ambientes

virtuales de aprendizaje: una propuesta basada en las funciones cognitivas del

aprendizaje. Revista Iberoamericana de Educación (ISSN: 1681-5653).1-19.

Hochleitner, Ricardo (2009). Informe sobre educación para el siglo XXI. CLUB DE

ROMA.

Ibabe Erostarbe, I. y Jaureguizar Albonigamayor, J. (2007). Auto-evaluación a través de

Internet: variables metacognitivas y rendimiento académico. Revista Latinoamericana

de Tecnología educativa, 6 (2), 59-75.

Ireland AJ, Atack NE, Sandy JR (2013). Experiences of Wiki topic teaching in

postgraduate orthodontics: what do the learners think?. European Journal of Dental

Education. 17: 109-113.

Jham B, Duraes G, Strassler H, Sensi L (2008). Joining the Podcast Revolution. Journal

of Dental Education. Volume 72, Number 3.

Jorba J, Sanmartí N. (1996) Enseñar, aprender y evaluar: un proceso de regulación

contínua: propuestas didácticas para las áreas de las Ciencias de la Naturaleza y

Matemática. Ministerio de Educación y Cultura. Pag 97

Kamel M, Maramba I, Wheeler S (2006). Wikis, blogs and podcast: a new generation of

Web-based tools for virtual collaborative clinical practice and education. BMC

Medical Education. Volume 6, Number 41.

Laaser W, Jaskilioff S, Rodríguez L, Becker (2010). Podcasting ¿un nuevo medio para la

educación a distancia? RED-Revista de Educación a Distancia. Número 23, pags 5-6

Lamb, B. (2004). Wide Open Spaces: Wikis, Ready or Not. EDUCAUSE.

September/October 2004 Volume 39, Number 5. [Online:

http://www.educause.edu/ir/library/pdf/erm0452.pd

http://www.escritoresyperiodistas.com/NUMERO31/alfonso.htm

119

León Guerrero Gerardo (2002). La imposición de modelos pedagógicos en Colombia –

siglo XX. Estudios Latinoamericanos. No 10: 21-32.

Lindhe J, Lang N, Karring T (2009). Periodontología clínica e implantología

odontológica. Buenos Aires, Editorial Médica Panamericana.

Listgarten MA (1994). The structure of dental plaque. Periodontology 2000. 5: 52-65.

Marcelo, C. (2001). Rediseño de la práctica pedagógica: factores, condiciones y

procesos de cambios en los teletransformadores. Conferencia impartida en la Reunión

Técnica Internacional sobre el uso de TIC en el Nivel de Formación Superior Avanzada.

Sevilla, España: 6–8 de junio.

Mayorga I, Lafaurie G, Contreras A, Castillo D, Barón A, Aya M (2007). Microflora

subgingival en periodontitis crónica y agresiva en Bogotá, Colombia: un acercamiento

epidemiológico. Biomédica. 27: 21-33.

Meier, Annemarie (2003). El cine como agente de cambio educativo. Revista Sinéctica,

Vol 22, pags 58-64.

Mendoza Patricia, Galvis Álvaro (1998). Juegos multiplayer: juegos colaborativos para

la educación. Informática Educativa. UNIANDES –LIDIE. Vol 11, No 2, págs:223-239.

Monje, Carlos (2011). Metodología de la investigación cuantitativa y cualitativa. Guía

didáctica. Universidad Surcolombiana.

Monteagudo P, Sáncez A, Hernández M (2007). El video como medio de enseñanza.

Educación Médica Superior. Volumen 21, No 2.

Moranchel M, Vázquez C, Herranz A. Aprendizaje colaborativo en moodle. El uso de

las wiki y los blogs en la historia del derecho. VI Jornadas Campus virtual-UCM.

Madrid 2011. Disponible en https://cv2.sim.ucm.es/moodle/le.php/11484/.../120.pdf

Osorio, J. (2011). La investigación-acción Una estrategia de sistematización y

producción de conocimientos en la educación de las personas adultas. Deciso, p. 37-40.

Osorio, J. y Rubio, G. (2007). Claves de la investigación.acción para una práctica

educativa volcada a la experiencia. La cualidad Reflexibilidad, investigación-acción y

enfoque indicial en educación. (pp.51-57). Santiago, Chile Recuperado el 3 de mayo de

2013 de http://www.cepalforja.org/sistem/documentos/libro_josorio_agosto07.pdf

Page R, Kornman K (1997). The pathogenesis of human periodontitis: an introduction.

Periodontology 2000. 14: 9-11.

Page RC, Schroeder HE (1976). The pathogenesis of chronic inflammatory periodontal disease.

Laboratory Investigation. 33: 235-249.

https://cv2.sim.ucm.es/moodle/le.php/11484/.../120.pdf
http://www.cepalforja.org/sistem/documentos/libro_josorio_agosto07.pdf

120

Pérez, G. (2006). Teorías y modelos pedagógicos. Fundación Universitaria Luis Amigó:

facultad de educación. Medellín-Colombia. Recuperado el 02 de marzo de 2013 de

https://export.writer.zoho.com/public/adrysilvav/MODULO-TEORIAS-Y-

MODELOS-PEDAGOGICOS-FUNLAM--TEXTO1/fullpage.

República de Colombia. Ministerio de Salud. Resolución N°008430. Artículo 11. Bogotá.

Octubre de 1993. Actualizado el 27 de Julio de 2010 Comité Internacional de Editores de

revistas Médicas (ICMJE) Biblioteca Nacional de Medicina de los EE.UU. (NLM) Versión

oficial en inglés: http://www.nlm.nih.gov/bsd/uniform_requirements.

Rozo Sandoval, C. Experiencias destacadas de formación docente inicial y/o

permanente con utilización de tecnologías de información y comunicación en

Colombia.

Rueda Ortiz R, Rozo Sandoval C, Rojas D (2006). Formación de docentes y tecnologías

de la información. El caso de las Universidades y Normales de Bogotá. Instituto de

Estudios Sociales Contemporáneos – Universidad Central. Colombia.

Porlán R, Martín J (2000). El diario del profesor. Un recurso para la investigación en el

aula. España, 8ª edición. Diada Editorial.

Sánchez J, Ruiz J, Palomo R. Uso educativo de los blogs. Creación de cuentas para dar

de alta un blog. Páginas: 1-12.

Schön, D. A. (1998): El profesional reflexivo. Cómo piensan los profesionales cuando

actúan. Barcelona: Ed. Paidós. Colección Temas de. Educación.

Schwartz L, Clark S, Cossarin M, Rudolph J (2004). Educational wikis: features and

selection criteria. The international review of research in open and distance

learning. Volume 5, Numer 1.

Tamayo, A. (2006). El movimiento pedagógico en Colombia. Revista HISTEDBR On-

line, Campinas, 24, 102-113.

Tucho, Fernando, (2006). Educación en comunicación: una introducción. En Revista de

economía política de las Tecnologías de la Información y la comunicación.

Velásquez B, Calle M, Remolina N (2006). Teorías neurocientíficas del aprendizaje y su

implicación en la construcción de conocimiento de los estudiantes universitarios.

Tabula Rasa. Bogotá, Colombia, No 5: 229-245.

https://export.writer.zoho.com/public/adrysilvav/MODULO-TEORIAS-Y-MODELOS-PEDAGOGICOS-FUNLAM--TEXTO1/fullpage
https://export.writer.zoho.com/public/adrysilvav/MODULO-TEORIAS-Y-MODELOS-PEDAGOGICOS-FUNLAM--TEXTO1/fullpage

121

13.ANEXOS

13.1 ANEXO # 1

Validación de la entrevista.

Validadora: Dra. Lina Suárez.

 ENTREVISTA SEMIESTRUCTURADA

Aporte: Considero que deberías colocarle un título a la “Entrevista Semiestructurada” por

ejemplo, le podría: Entrevista Semiestructurada: Procesos de aprendizaje de periodoncia

utilizando un aula virtual. Pues considero que así el entrevistado sabe ya de qué se va a

tratar.

UNIVERSIDAD PEDAGÓGICA NACIONAL

ESPECIALIZACIÓN EN PEDAGOGÍA

TRABAJO DE GRADO

Fecha de la entrevista: ___________

Encuadre:

Un saludo, mi nombre es Hernán Santiago Garzón, odontólogo de profesión. Actualmente estoy

adelantando la especialización en pedagogía en la Universidad Pedagógica Nacional. Con el fin de

indagar sobre el proceso de formación en el aula virtual llevado a cabo, a continuación tendremos

una serie de preguntas relacionadas con el tema.

Amablemente le solicito responder las preguntas teniendo en cuenta su experiencia como estudiante

de la plataforma. Quisiera saber si lo puedo grabar para luego tomar esta conversación y analizarla.

Le comento que la información abordada en esta entrevista, tiene fines pedagógicos; el investigador

y la maestra seremos las personas que tendremos acceso a ella.

En general no hay preguntas “buenas ni malas” sólo requerimos su percepción sobre el tema.

Agradecemos nos haya permitido entrevistarlo (a).

Objetivo: Cualificar la práctica como maestro a partir de la reflexión de la implementación de esta

propuesta en el marco de investigación pedagógica.

Aporte: El objetivo lo pondría después de la fecha, para que el entrevistado sepa para qué le van a

hacer eso o con qué propósito

122

ENTREVISTA SEMIESTRUCTURADA

NOMBRE: _____________________ EDAD: ____________

SEXO: ________________

Semestre al que pertenece:

Octavo 

Noveno 

Décimo 

Área de especial interés en odontología:

 Periodoncia 

 Ortodoncia 

 Rehabilitación oral 

 Endodoncia 

 Otras 

1. ¿Considera que el curso ofrecido sirvió como complemento a la formación presencial,

fortaleciendo para fortalecer su aprendizaje en inmunología de la enfermedad periodontal?

¿Por qué? ¿De qué manera?

Aporte: Pues creo que acá sobra lo de “complemento a la formación presencial” porque ya se

sabe que fue con ese objetivo que se hizo, sino si sirvió o no para fortalecer el aprendizaje de la

inmunología en enfermedad periodontal, y por qué, el de qué manera me parece que ya va

implícito en el por qué, entonces sobra.

2. En general, ¿Qué aspectos de la plataforma respecto a: contenido, recursos virtuales y

presentación de la plataforma encontró fuertes? ¿cuáles encontró débiles y con oportunidad

para mejorar?

Aporte: Pues yo creo que acá está como largo, si deseas saber todo eso podrías preguntar parte

por parte, pausado, sino el entrevistado se va a confundir y no vas a poder obtener la

información que quieres.

3. ¿Qué aspectos de la labor del maestro-tutor encontró fuertes y cuáles con oportunidad para

mejorar?

Aporte: Está bien, la entiendo.

4. ¿Considera útil y pertinente la utilización de este tipo de herramientas virtuales propuesta

didáctica para la enseñanza no sólo de periodoncia, sino de la odontología en general? ¿Por

qué?

123

Aporte: Pues mira, según te entendí no aplicaste una herramienta virtual, sino una propuesta

didáctica que incluía el aula virtual, entonces no deberías preguntar como la herramienta, sino

precisamente qué pasó con lo que propusiste de forma didáctica, ya que hayas incluido lo

virtual es otra cosa.

5. Si usted tuviera la oportunidad de ser el estudiante de otro curso semi-presencial en

odontología, ¿lo tomaría?, ¿Por qué?

Aporte: Esta está bien, entiendo lo que me pregunta.

Validación de la entrevista.

Validadora: Dra. Jenny Fuentes.

 ENTREVISTA SEMIESTRUCTURADA

Aporte: Pues yo pondría primero como el nombre de la Universidad y el nombre de tu

especialización, y le quitaría eso de trabajo de grado, eso no tiene digamos influencia sobre

la entrevista.

UNIVERSIDAD PEDAGÓGICA NACIONAL

ESPECIALIZACIÓN EN PEDAGOGÍA

TRABAJO DE GRADO

Fecha de la entrevista: ___________

Encuadre: Pues yo le pondría acá como Presentación, suena mejor.

Un saludo, mi nombre es Hernán Santiago Garzón, odontólogo de profesión. Actualmente estoy

adelantando la especialización en pedagogía en la Universidad Pedagógica Nacional. Con el fin de

indagar sobre el proceso de formación en el aula virtual llevado a cabo, a continuación tendremos

una serie de preguntas relacionadas con el tema.

Amablemente le solicito responder las preguntas teniendo en cuenta su experiencia como estudiante

de la plataforma. Quisiera saber si lo puedo grabar para luego tomar esta transcribir esta

conversación y analizarla. Le comento que la información abordada en esta entrevista, tiene fines

pedagógicos; el investigador y la maestra seremos las personas que tendremos acceso a ella.

En general no hay preguntas “buenas ni malas” sólo requerimos su percepción sobre el tema.

Agradecemos nos haya permitido entrevistarlo (a).

124

Objetivo: Cualificar la práctica como maestro a partir de la reflexión de la implementación de esta

propuesta en el marco de investigación pedagógica.

ENTREVISTA SEMIESTRUCTURADA

NOMBRE: _____________________ EDAD: ____________

SEXO: ________________

Semestre al que pertenece:

Octavo 

Noveno 

Décimo 

Área de especial interés en odontología:

 Periodoncia 

 Ortodoncia 

 Rehabilitación oral 

 Endodoncia 

 Otras 

1. ¿Considera que el curso ofrecido sirvió como complemento a la formación presencial,

fortaleciendo su aprendizaje en inmunología de la enfermedad periodontal? ¿Por qué? ¿De

qué manera?

Aporte: Ese: ¿De qué manera? Está confuso, mejor déjale solo el por qué, que ya con un por

qué la persona puede responder lo que quieres saber, sin embargo pues ya sabes que debes estar

pendiente de lo que te dicen, de acuerdo a eso le puedes hacer otra pregunta si quieres saber

más.

2. En general, ¿Qué aspectos de la plataforma respecto a: contenido,/// recursos virtuales ///y

presentación de la plataforma encontró fuertes? ///¿Cuáles encontró débiles y con

oportunidad para mejorar?

Aporte: Es una pregunta bien compleja porque involucra muchas cosas por responder, mejor

realízala pausadamente, es decir no digas las tres cosas al tiempo, sino una por una, primero las

cosas buenas y después las malas; sino después escuchando eso te vuelves loco porque no sabes

de todo lo que dice que sirve para lo que buscas, mejor bien concreto.

3. ¿Qué aspectos de la labor del maestro-tutor encontró fuertes y cuáles con oportunidad para

mejorar?

Aporte: Esta está chévere, uno como profe siempre está a la expectativa de qué le van a decir

sus estudiantes.

125

4. ¿Considera útil y pertinente la utilización de este tipo de herramientas virtuales para la

enseñanza no sólo de periodoncia, sino de la odontología en general de diferentes temas de

periodoncia y odontología? ¿Por qué?

Aporte: Por qué no la simplificas, y yo borraría ese “pertinente” si es útil pues también

entiendo debe ser pertinente y confunde al entrevistado.

5. Si usted tuviera la oportunidad de ser el estudiante de otro curso semi-presencial en

odontología, ¿lo tomaría?, ¿Por qué?

Aporte: Bien si, pues ahí lo que quieres decir es que si tomarían otro curso así virtual, pues

ojalá que sí.

126

13.2 ANEXO # 2

PUESTA EN MARCHA DE LA PROPUESTA DIDÁCTICA EN PERIODONCIA:

CONSTRUYENDO EN CONJUNTO

Para este semestre el grupo de profundización de la línea de medicina periodontal estaba

conformado por 8 estudiantes de los semestres octavo y noveno de la Universidad Nacional

de Colombia. Ante la situación de anormalidad académica vivida durante este semestre la

implementación de esta propuesta presentó limitación a nivel presencial de horas, pues fue

algo extracurricular; sin embargo, se realizó la gestión para poder ser aplicada de forma

virtual mediante asesoría por este mismo medio electrónico. El módulo se desarrolló dentro

del mes de septiembre de 2013 e inicios de octubre de 2013.

Los participantes en mención fueron 5 mujeres y 1 hombre estudiantes de la Universidad

Nacional de Colombia de octavo y noveno semestre miembros de la línea de

profundización en medicina periodontal, con un promedio de edades entre los 21 y 24 años

de edad. Los estudiantes fueron convocados de forma virtual debido a la anormalidad

académica de la Universidad en mención, fue posible gracias a la coordinadora de la

asignatura Dra. Patricia Quijano, quien comedidamente al escuchar la propuesta decidió

colaborar siendo el vínculo entre los estudiantes y los investigadores.

De esta forma aunque fueron convocados 8 alumnos, sólo aceptaron las condiciones 6 de

ellos quienes de forma voluntaria empezaron el módulo didáctico empezando el día 3 de

septiembre de 2013. A cada uno le fue asignado un nombre de usuario y contraseña para su

registro en la plataforma.

127

A partir de allí, se desarrollaron los siguientes procesos en el desarrollo del módulo, se

describe el desarrollo de cada una de las actividades:

MÓDULO 1

1. Actividad # 1: Cuestionario inicial: conocimientos previos

Tipo de actividad: Individual.

La realización del quiz inicial fue una forma de “confrontar” al estudiante consigo mismo y sobre

sus conocimientos adquiridos en semestres anteriores. Sirvió para realizar un diagnóstico previo y

de esta forma saber sobre qué comparar al final de forma individual, respecto al proceso de cada

uno de los estudiantes. Fue participativo, no tenía tiempo límite para su ejecución, implicaba un

proceso de recordar algunos conceptos aprendidos hace algún tiempo.

Acorde a las calificaciones obtenidas se puede detectar que los estudiantes muestran dificultad en

identificar la función específica de cada una de las células del sistema inmune, existe confusión

entre las mismas. Además, no logran identificar la célula predominante en cada una de las 4 fases

de la enfermedad periodontal, se confunde el ciclo de paso de inmunidad innata a la adquirida.

Respecto a la connotación de la enfermedad periodontal como un proceso autoinmune las

respuestas fueron diversas, pero ninguna lo suficientemente contundente para asegurar que no se

considera como una enfermedad de naturaleza autoinmune, se confunden con el distractor colocado

en el enunciado. (DP1P2 – DP1P5)
1

 A continuación está la tabla de resultados desglosados por cada participante:

1
 Al encontrar estos códigos son los del diario de campo codificado, para profundizar se puede ver todo

transcrito en el anexo # 3. La codificación significa: DP1= Diario pedagógico 1. P2= Párrafo número 2.

128

Los estudiantes referían que algunas de las preguntas presentaban un nivel de complejidad

de medio – alto y que la formación recibida en la Universidad en este tema había sido

relativamente básica y de sólo una clase, por eso a pesar de tratar de obtener una

puntuación mayor en el quiz fue muy difícil. También se refería que la extensión de las

preguntas era considerable tornándose confusas en ciertas partes, a su vez que resultaba

algo específico (DP1P8 – DP1P9 – DP1P14).

Se entiende entonces que este tipo de evaluaciones iniciales más que una calificación

numérica debe brindarnos herramientas de análisis para conducir el desarrollo del módulo

virtual, pues es el punto de partida para conocer el estado actual de los estudiantes respecto

a este conocimiento y determinará las decisiones y acciones futuras.

129

El cuestionario estaba diseñado para que después de guardar cada respuesta y pasar a la

siguiente se diera la retroalimentación pertinente; si la respuesta era correcta o no y cuáles

eran las razones de por qué era correcta. Esto fue visto como un acierto por los estudiantes,

pues aunque no estaban bajo la presión de una calificación numérica era posible visualizar

los errores cometidos y entender por qué; esto es algo que los estudiantes recalcaron como

positivo. (DP1P1 – DP1P7-DP1P).

Esta evaluación inicial sirve para confrontar al estudiante consigo mismo, generando un

ejercicio de auto-reflexión y auto-crítica.

Actividad # 2: Escucha podcast: inmunidad innata y adquirida

Tipo de actividad: Individual.

El registro de la realización o no de esta actividad por parte de los estudiantes no queda en

la plataforma, sin embargo era el material base para realizar la actividad #3 de este módulo.

La utilización de podcast educativos se ha popularizado y más ahora con esta revolución

tecnológica de la cual somos parte. El podcast era de fácil escucha pues manejaba un

lenguaje sencillo, entendible y de relativa corta duración.

Bajo esta perspectiva, los estudiantes se sintieron motivados a escuchar algo nuevo e

innovador para ellos, pues representa una nueva oportunidad de conocer, aprender e

investigar. En términos generales el resultado fue bueno para esta actividad, pues se deja

con curiosidad a los estudiantes sobre este tipo de materiales, que eventualmente bajo

trabajo autónomo pueden investigar y les sirve para otro aspecto de sus vidas, no

necesariamente el académico. Por ejemplo, algunos estudiantes opinan:

130

DP1P12: Julieth Salcedo: “Esperaba un audio más aburrido pero la verdad fue interesante,

agradable de escuchar. Me gustó en términos generales. Sí sabía que existían estos medios

pero realmente creo que es la primera vez que utilizo uno. En el pasado sólo había utilizado

YouTube o artículos clínicos como medio”.

De esta forma la introducción de material didáctico novedoso para los estudiantes, en este

caso utilizando herramientas virtuales, hace que se sienta motivado por descubrirlo,

aprender y seguir investigando, siendo la motivación un aspecto clave para el aprendizaje.

Se debe dar la oportunidad entonces al maestro-tutor también para que pueda innovar

dentro del aula ya sea presencial o virtual, pues genera interés, inquietud y esto

eventualmente facilitaría el aprendizaje. Los podcast se convierten entonces en una

herramienta útil para el complemento de algunos temas académicos, pues resultan ser

entretenidas y son un medio para mantenerse informado y actualizado a la vez.

Actividad # 3: Esquema libre inmunidad innata y adquirida

Tipo de actividad: Individual.

En esta actividad los estudiantes se mostraron reservados frente a los productos enviados,

ante una indicación de esquema libre acorde a la escucha de un podcast, se limita la

utilización de imágenes o alguna herramienta más interactiva. Todos manejaron

programación en Microsoft Power Point o Word bajo esquemas sencillos, con pocas

relaciones entre conceptos y sólo secuenciales de tal forma que uno conducía al otro.

De acuerdo a la indicación, todos se limitaron a la realización de este esquema sólo acorde

al podcast pero no buscaron mayor información al respecto para profundizar sobre alguno

131

de los temas que les haya llamado la atención. La elaboración de esquema libre abría las

posibilidades para que los estudiantes desarrollaran toda su expresión artística y creativa, de

forma sintética. Sin embargo es claro que el esquema que todos enviaron fue un mapa

conceptual. Algunos productos fueron:

 Sonia Quiroga

 Julieth Salcedo

132

Eliana Aguilar

Diana Hurtado

133

MÓDULO 2

Actividad # 1: Elaboración esquema o flujograma: papel del neutrófilo y nuevo

modelo enfermedad periodontal.

Tipo de actividad: Primera parte: Individual.

Segunda parte: Trabajo colaborativo.

Primera parte: La actividad estaba planteada inicialmente con la lectura de dos textos de

los 6 sugeridos como bibliografía del módulo. Los dos textos en mención se encuentran

escritos en idioma inglés con una extensión aproximada de 15 páginas cada uno a doble

columna. Una vez leídos los estudiantes debían realizar un esquema o flujograma

exponiendo las ideas principales de cada uno de los artículos. Se sugiere de nuevo la

exploración de PREZI como medio virtual interactivo para expresar sus ideas.

Segunda parte: Los productos se enviarían en la plataforma y pasarían por un proceso de

co y autoevaluación bajo unos criterios específicos. Los estudiantes podrían revisar 2

trabajos de sus compañeros. El aspecto de evaluación en este caso quedaría completamente

en manos de los estudiantes pues la nota de esta actividad la mitad era la coevaluación y la

otra la autoevaluación. Habría una retroalimentación personalizada a cada uno de los

evaluadores.

En esta actividad la participación no fue por parte de todos los estudiantes, sólo 3

participaron. (DP1P18-DP1P19). Es así como vemos, que dos de las participantes

decidieron tomar un “riesgo” con la utilización de PREZI como forma de plasmar sus ideas.

(DP1P19)

134

Algunos de sus productos fueron:

Sonia Quiroga

http://prezi.com/4k77joazkzt8/traps/?utm_campaign=share&utm_medium=copy

http://prezi.com/4k77joazkzt8/traps/?utm_campaign=share&utm_medium=copy

135

Yuly Roa

http://prezi.com/e2nzcslcmfnj/untitled-prezi/?utm_campaign=share&utm_medium=copy

136

La otra estudiante participante, Diana Hurtado realizó su producto de trabajo en Power

Point, cuyo resultado fue:

137

Decide usar un programa más accesible para su uso, sin embargo el trabajo autónomo fue

evidente al tener una mejoría respecto al esquema anterior, se ve más estructurado, con una

mayor organización de ideas de una forma lógica y coherentemente entrelazadas.

Segunda etapa:

Una vez realizados los envíos, se pasó a una fase de evaluación donde cada una debía

evaluar el trabajo de su compañera bajo cuatro características fundamentales y emitir una

calificación numérica. La idea era que se abre un espacio para comentarios justificando

cada una de las calificaciones, para que sea una retroalimentación significativa.

Al realizar la revisión de estos trabajos es posible evidenciar que hay un compromiso

mayor por mejorar tanto el contenido, como la estética del producto terminado; uno de

estos factores puede eventualmente ser atribuible a que el trabajo iba a pasar por un proceso

de co-evaluación, ya no sería visto sólo por el maestro-tutor, sino por los compañeros.

Quizá esto fue un estímulo para mejorar en este tipo de actividades, porque los compañeros

son los que están en continuo contacto, y puede generar incluso una presión social el hecho

de saber que si presentan un trabajo con baja calidad, así mismo pueden ser “juzgados” en

la universidad. (DP1P58 – DP1P59)

Actividad # 2: Participación del chat.

Tipo de actividad: Trabajo en equipo

El chat fue un espacio a través del cual se realizó la socialización de la actividad anterior, hubo

interacción en tiempo real con las estudiantes, y fue provechoso pues se dio un espacio para

discusión, recomendaciones y conclusiones. Los estudiantes ven en la utilización de este tipo de

espacios virtuales otra forma de generar interacción maestro-estudiante en otros escenarios no

138

presenciales que facilitarían la continuación de un proceso de formación cuando el tiempo

presencial se ve limitado por diferentes motivos. (DP1P29- DP1P30)

La actividad puede decirse como un éxito su aplicación, pues resultó provechosa para explorar

nuevos medios de interacción en tiempo real entre maestro y alumnos; y entre los alumnos.

(DP1P60)

MÓDULO 3

Actividad # 1: Elaboración y envío del escrito argumentativo: TV WEB: “Los

secretos de una larga vida”

En este apartado los estudiantes debían revisar un video y tomar alguna tesis, y en un escrito

argumentativo demostrar si es o no cierta. Los aportes de los estudiantes resultan ser muy

interesantes, ya que la capacidad de búsqueda en diversas fuentes de información es notoria, además

del planteamiento de temas completamente interesantes que, de haber sido leídos

concienzudamente, resultarían de gran provecho para ellos. (DP1P66- DP1P67- DP1P68- DP1P70

DP1P71)

Los textos cuentan con cierto grado de argumentación, sin embargo la falta de articulación entre

ideas y en cierto modo la falta de cohesión del texto, permiten deducir que aunque el conocimiento

está, no se logra plasmar de forma concreta sobre el papel. Por lo tanto, no se trata entonces de sólo

enviar a realizar un texto de uno u otro tipo, sino de enseñar cómo hacerlo. En este punto, sería

necesaria la implementación de tutorías virtuales para la creación de textos de diferente tipo,

además de estimular este tipo de ejercicios escriturales más seguido.

Proyectándonos a un futuro, de formar potenciales investigadores deben estar en la capacidad de

plasmar esto de forma textual no sólo en español sino en inglés, los resultados de sus

139

investigaciones y demás avances, por lo cual, las tutorías virtuales serían eventualmente una guía

valiosa para la construcción de textos con mayor coherencia y cohesión. (DP1P72).

Actividad # 2: Foro: ¿Cómo una infección crónica puede eventualmente

generar mecanismos de autoinmunidad?

Acción previa: Envío de mensaje de motivación a los estudiantes. Se realiza como una forma de

mantener el interés del grupo por el módulo, pues aunque no se está acostumbrado a una modalidad

virtual, que se sienta presente, que existe (aunque en otro espacio) pero generando sentimientos de

gusto, y querer consultarlo. (DP1P74).

En este momento se utiliza una nueva herramienta virtual como el Foro. Es una herramienta sobre

debate y argumentación de ideas referentes a una temática. En este punto se ve con preocupación

que los estudiantes no entendieron en definitiva el objetivo de esta actividad. Las respuestas

encontradas no tienen una argumentación sólida y no se responde la pregunta que guía este proceso.

(DP1P76-DP1P77). Incluso se envía un mensaje preguntando si hay dificultades con esta actividad,

no hay respuesta, ampliando el plazo de envío.

A pesar que en los días siguientes las participaciones siguen siendo sesgadas y lejos de lo que se

pretende. (DP1P79). Es así como se decide realizar una ACCIÓN al respecto. Se realiza el envío de

un tema de discusión con título: “aclaraciones” allí se sube un archivo sencillo con la compilación

de los mecanismos autoinmunes generados en infecciones crónicas. Además se sube otra

información para aclarar qué es un foro, para qué sirve, cómo se participa y qué implica (DP1P82).

Se re-orienta entonces la temática del foro a dar un ejemplo documentado de una enfermedad

autoinmune causada por una infección (DP1P83).

A pesar que se comunica por diferentes medio el nuevo objetivo del chat, sólo hay dos nuevas

participaciones que a pesar de contar con más claridad del tema, no logran generar un verdadero

debate (DP1P86- DP1P89).

140

Este módulo trata de estimular la capacidad argumentativa de los estudiantes ya fuera a través de un

texto o un debate virtual (foro) por los resultados obtenidos nos damos cuenta que los estudiantes no

se encuentran del todo preparados para desarrollar este tipo de actividades.

Módulo 4

Actividad # 1: Presentación del tema asignado

Acción previa: Hasta este momento se ha hablado mucho sobre trabajo colaborativo y en equipo,

pero es necesario también darle la importancia requerida. Para esto se planea como actividad

opcional: realización de un cine foro con la película “3 idiots”. Es una película que hace reflexionar

sobre el modelo pedagógico tradicional, el papel de los estudiantes y de los grupos de trabajo. La

película se sube a través de la plataforma por un enlace de YouTube (DP1P92 – DP1P97). Esta es

una forma de motivación también porque es necesario rescatar esa parte humana de cada estudiante,

para recobrar la confianza en sí mismos y motivarse a estudiar y actuar. (DP1P98).

En esta actividad las presentaciones recibidas fueron de todo tipo, algunos estudiantes

mostraron progreso, otros siguen casi igual manejando el mismo patrón de envío de sus

trabajos. La lectura de un artículo sencillo, corto, en inglés y la elaboración de una

presentación mostrando el mecanismo autoinmune presente en enfermedad periodontal

demuestran la capacidad de síntesis, abstracción y análisis del estudiante. Para esta

actividad todos los estudiantes participaron, tres usaron prezi (DP1P90- DP1P91- DP1P93)

y los otros usaron Power Point.

Al hacer una revisión de los productos enviados es posible evidenciar que el contenido de

los mismos resulta ser mejor que las entregas pasadas. Esta metodología fue más efectiva

141

que en la actividad anterior donde se pedía la lectura de 2 artículos, en esta se pudieron

concentrar más en el que les correspondía, demostrado en la calidad y en que todos

participaron.

Individualmente, es necesario trabajar con cada uno del grupo en ciertos aspectos que se

encuentran dificultades, por ejemplo, algunos deben trabajar más su creatividad, y otros

afianzar desde lo conceptual, sin embargo es posible guiarlos de forma virtual para la

consecución de sobrepasar estas dificultades.

Algunos de las presentaciones enviadas fueron:

Sonia Quiroga

142

Yuly Roa

Camilo Villota

143

Se tuvo un proceso de co y autoevaluación de la actividad de nuevo, donde se evidenció

una actitud objetiva frente al trabajo de los demás, y se considera fue provechoso al tener

acceso al material de todos, por lo tanto se abordaron todos los temas siendo ellos mismos

quienes los desarrollaron.

Actividad # 2: Presentación del tema asignado

Utilizar Educaplay

En esta actividad debían desarrollar un juego acorde a la temática asignada. Se considera

provechoso pues debían partir de lo aprendido para realizarlo, algunos de los productos

fueron:

Diana Hurtado

144

Julieth Salcedo.

Yuly Roa

Al hacer el envío del link a través de un foro permitía que los compañeros lo visitaran y jugaran. No

hubo comentarios entre compañeros, lo cual nos indica que cada cual envío su producto pero no

revisó el de los demás.

145

Actividad # 3: Llamada en Skype: ¿Podemos considerar o no la enfermedad periodontal como

una enfermedad autoinmune?

Los estudiantes en punto conocieron el programa Skype para una comunicación inmediata desde

cualquier lugar del mundo con llamada o videollamada. Debido a solicitud de los estudiantes, se

desarrolló bajo la modalidad de llamada, situación que se respetó.

Individualmente se atendieron acorde a los horarios indicados, en donde con cada uno se discutía en

25 minutos la pregunta: ¿Podemos considerar o no la enfermedad periodontal como una enfermedad

autoinmune?, luego de un breve saludo, se empezaba la charla.

Como balance general, hubo cierta confusión de todos, pues ninguno estaba completamente seguro

de su respuesta, unos decían que sí, otros no y otros parcialmente. Tal vez generó confusión el

hecho de investigar sobre los mecanismos autoinmunes generados en enfermedad periodontal, la

idea de esta llamada era precisamente problematizar esto, de tal forma que el estudiante tendría que

pensar muy bien su respuesta. Se presentó esa inseguridad pues trataban de hablar de otros temas y

no concretaban la respuesta.

Con cada uno se hicieron las aclaraciones necesarias, se les resaltó que no puede ser considerada

como una enfermedad autoinmune así genere mecanismos de autoinmunidad, sigue considerándose

una enfermedad infecciosa. Es decir, si no hay acúmulo de placa bacteriana, no se presenta la

enfermedad. Quedó claro para cada uno, y de esta forma se considera provechoso el ejercicio.

Muchos de ellos refirieron desconocer Skype y asegurar su utilidad en otros aspectos de su vida

personal, como comunicación con familiares en el extranjero.

146

Módulo 5

Actividad #1: Periodontograma Digital

El periodontograma digital es una herramienta que puede ser utilizada en práctica privada, pues

permite la esquematización rápida y fácil de los hallazgos, para ser anexada a la historia clínica,

facilitando el seguimiento. Los comentarios de los estudiantes respecto a esta herramienta muestran

un resultado positivo de su utilización, pues no lo conocían y les parece muy útil para agilizar el

trabajo cuando son muchos pacientes, a su vez que permite hacer un seguimiento de los casos.

Algunos de los productos de los estudiantes son:

147

13.3 ANEXO # 3

DIARIO PEDAGÓGICO #1

6 de septiembre de 2013

P1: La estudiante Eliana Aguilar manifiesta que el quiz inicial es muy específico. Le sirvió

para identificarse fortalezas y debilidades, específicamente refiere olvidas las funciones de

las células del sistema inmune. También en el quiz inicial asegura que al ser las preguntas

un poco extensas tienen a ser confusas. En alguna pregunta está escrito “sía” en vez de

“día”.

P2: Los estudiantes muestran dificultad en identificar la función específica de cada una de

las células del sistema inmune. Ante la connotación de un posible proceso autoinmune de la

enfermedad periodontal, se piensa que sí; pero las respuestas no son del todo claras.

P3: La estudiante Sonia Quiroga refiere que la actividad del podcast resultó interesante,

pero requieren mayor promoción, sin embargo facilitan estar actualizado.

7 de septiembre de 2013

P4: La estudiante Sonia Quiroga escribe al foro de dudas e inquietudes manifestando la

dificultad del envío de su trabajo, se responde dando las indicaciones iniciales para su

envío. Se estará atento ante una nueva inquietud por parte de la estudiante o cualquier otro.

Los estudiantes continúan haciendo el envío del quiz inicial.

8 de septiembre de 2013

P5: Hoy es el día en que finaliza la elaboración del quiz inicial, se realiza la revisión de los

resultados y nos damos cuenta que todos presentan falencias en reconocer de forma sencilla

148

las funciones de las células del sistema inmune. También algunos muestran dificultad en

reconocer las fases inmunológicas de progresión de la enfermedad periodontal. En la última

pregunta las respuestas son vagas y falta de argumentos, no hay claridad de la enfermedad

como entidad autoinmune o no. El promedio general del grupo fue de 60.5/100.

9 de septiembre de 2013

P6: Luego de las actividades realizadas, se realiza una pequeña retroalimentación de las

mismas donde encontramos comentarios, como:

P7: “Me sirvió para darme cuenta que no sabía nada… Las preguntas del quiz estaban algo

largas y complejas”. Yuly Roa.

P8: Julieth Salcedo: “El quiz fue útil para refrescar la memoria puesto que los temas de

inmunología como tal no son tan identificados en la facultad. Los párrafos eran un poco

largos, y en una pregunta creo que era la última, las respuestas no se podrían leer

completamente lo que complicaba responder el punto”.

P9: Diana Hurtado: “No sabía bien qué hacer de esquema. Falta bastante conocimiento-

reforzar algo visto hace mucho tiempo se va olvidando. Sí es importante porque permite

evaluar a través del curso. Aunque era algo muy específico. La actividad del podcast me

gustó, no pensé que existiera el podcast, de forma sencilla. No estaba como muy completo

ni acorde a la indicación que se veía en la actividad del esquema”.

10 de septiembre de 2013.

P10: Al revisar la actividad de los mapas conceptuales todos utilizaron un mapa conceptual

como forma de expresar sus ideas. Son sencillos, presentan relaciones secuenciales de baja

149

complejidad, no hay mucha demanda creativa, ni riesgo de profundizar en algún tema

mencionado en el podcast, sólo lo que dicen allí.

P11: Diana Hurtado: “Así es más fácil transmitir ideas, da más seguridad, los utilizo desde

el colegio. Lo hice en power point por que no sé qué otro programa sirva para eso, y si los

hay no los sé utilizar”.

P12: Julieth Salcedo: “Esperaba un audio más aburrido pero la verdad fue interesante,

agradable de escuchar. Me gustó en términos generales. Sí sabía que existían estos medios

pero realmente creo que es la primera vez que utilizo uno. En el pasado sólo había utilizado

youtube o artículos clínicos como medio”.

P13: Julieth Salcedo: “muchos de mis profesores en el colegio pedían los temas en mapas

conceptuales por lo cual me acostumbré a hacerlos. Además creo que era más rápido y fácil

que hacer un dibujo”.

P14: Sonia Quiroga: “La primera pregunta muy “corchadora” pues hay que tener algo de

conocimiento. Deberían ser 10 preguntas, hay mucho énfasis en inmunología molecular. Se

me facilita utilizar Power Point, no sé utiliza Prezi como se sugería.

P15: Cada uno de los trabajos fue revisado y se hizo la respetiva retroalimentación donde se

pedía el envío de un nuevo producto; por ejemplo, profundizar más algún tema con

ejemplos o casos clínicos. Hasta este momento ninguno ha enviado nada, se envía entonces

un mensaje donde amablemente se pregunta a los estudiantes por qué no han enviado el

producto de retroalimentación.

P16: El único mensaje recibido fue de Sonia Quiroga: “Si no hay un incentivo, sí miro lo

que me escriben y eso, pero pues no lo haría porque ya uno ocupa el tiempo en otras cosas

o bueno, de pronto en vacaciones que uno no tiene mucho por hacer”.

150

11 de septiembre de 2013.

P17: Dados los resultados del quiz inicial como medida se busca un material para el

aprendizaje de las funciones de las células del sistema inmune. Se busca en internet y se

encuentra un juego, donde a medida que se van pasando los niveles se juega con diferentes

células del sistema inmune y el juego va explicando teóricamente. Se sube a la plataforma,

se esperan comentarios. El juego está en inglés, pero es sencillo de entender.

12 de septiembre de 2013:

P18: Hoy termina la fecha de envío del segundo trabajo a ser sometido a co y

autoevaluación, material necesario para el chat del día de mañana; con sorpresa encuentro

que al día de hoy sólo hay 3 trabajos enviados, el tiempo ya es poco y pasará a la fase de

evaluación. Se vuelve a revisar el foro de dudas e inquietudes y no hay nuevas

intervenciones.

P19: A pesar que este ejercicio sólo va a pesar por procesos de co y autoevaluación se

realiza una revisión del material y se ve que 2 de las participantes utilizaron PREZI de una

forma más creativa, hay relaciones conceptuales multidireccionales y se encuentra mucho

más estructurado. El otro esquema de Power Point se encuentra también más elaborado

respecto al ejercicio inicial.

P20: Al vencerse la hora plazo para envío de trabajos, se encuentra sólo 3 productos, por lo

tanto para la co-evaluación se asignarán 2 trabajos por cada uno, para que todos vean el

trabajo de todas y preparen el chat.

151

13 de septiembre de 2013.

P21: Al revisarse el proceso previo a la realización del chat, donde las evaluaciones se

encuentran realizadas. Al mirar los comentarios en la evaluación se puede abstraer un

ejercicio realizado detalladamente. En especial la estudiante Sonia Quiroga realiza

comentarios a sus compañeros a la vez que les brinda sugerencias.

P22: Por otro lado la estudiante Yuly Roa es más estricta y se limita a hacer comentarios

más directos al punto positivo o negativo a evaluar. La estudiante Diana Hurtado no realiza

comentarios, sólo emite calificación numérica.

P23: En este punto luego de ver los comentarios parece que las estudiantes no tienen

entrenamiento en estos procesos de co-evaluación, resultando más que todo en lo negativo,

pero no hay espacio para la sugerencia. No es sólo decir: debes mejorar, sino debemos

enseñar también a decirle a su compañero ¿cómo mejorar? O ¿cómo le puedo aportar al

otro desde mi individualidad?

P24: Todas las intervenciones no contaban con bibliografía sustentando, es un aspecto a

reforzar y exigir pues a pesar de tener material de consulta a la mano en la plataforma, no

realizaron citación prevista.

P25: Algunos de los comentarios de co-evaluación que llamaron mi atención, tenemos que

Sonia Quiroga a Yuly Roa: “Yuly, me gusta cómo has abordo el tema "papel de los

neutrófilos en la enfermedad periodontal", ya resaltas aspectos importantes de manera

sencilla, permitiendo que sea fácil de asimilar para quien lo esté viendo; sin embargo

considero que deberías profundizar un poco más en el tema del "nuevo modelo de

enfermedad periodontal" ya que no se entiende muy bien la relación que tienen los

factores mencionados con la enfermedad periodontal, en el caso de una persona que

hasta ahora esté comprendiendo el tema, podrías ayudarte con un esquema”.

152

P26: “Me gusta que hayas empleado imágenes y esquemas tuyos, además del hecho de

manejar programas como prezi. Sé que tu creatividad es amplia, explótala!”

P27:“En este caso, no cuentas con una bibliografía de la que puedas hacer referencia en tu

presentación. Recuerda que, cualquier presentación que realices ante el público, sea de

manera presencial o virtual debe contar con un bibliografía, ya que además de respetar

los derechos de autor, permites que personas interesadas en el tema tengan la certeza

de que lo que dices, sea confiable y puedan revisar la información.”

P28: Comentarios de Yuly Roa a Diana Hurtado: “Los conceptos están enunciados pero no son

del todo claros.”, “Es coherente y tiene orden lógico, sin embargo los esquemas podrían ser

confusos para algunos estudiantes.”, “La realización fue creativa.”, “No tiene referencias

bibliográficas.”

P29: La actividad del chat realizada el día viernes 13 de septiembre de 2013 a las 8:30 pm contó

con la participación de las tres estudiantes anteriormente mencionadas y del maestro guía del

proceso. Al ser la primera experiencia de chat académico referida por las estudiantes, el maestro

toma el papel guía y moderador de la actividad.

P30: El chat tenía como finalidad hablar de la actividad realizada en esa unidad donde se

involucraban procesos nuevos, otros que hace algún tiempo no se ejercitaban, como los de

evaluación. A pesar que tenía unas preguntas base, la idea era interactuar de diferentes formas sobre

algunos temas con los estudiantes.

P31: Se inicia con un saludo y preguntando acerca del uso de PREZI para la actividad, se refiere

que a pesar de ser la primera vez que se utilizaba se obtuvieron resultados positivos e incluso

mejores de lo que se esperaba. Estos son algunos de los comentarios:

153

P32: “18:37 Yuly Paola: yo nunca lo había usado, pero me di cuenta que si es una

herramienta útil que se presta para presentar ideas de manera concreta, completa , dinámica

y pedagógica”

P33: 18:38 Sonia: “La verdad, es la primera vez que utilizo el programa, pero me pareció

chévere, ya que permite organizar la presentación sin importar el espacio disponible”

Referente a los artículos, se mencionan aspectos positivos al ser un artículo completamente reciente

sobre temáticas interesantes:

P34: 18:41 Sonia: “A mí me pareció interesante el artículo que hablaba de los TRAPs, ya

que no lo había escuchado antes”

P35: 18:42 Yuly Paola: “Me parecieron artículos interesantes. Creo que la dificultad al

leerlos era más por ciertas palabras que de pronto uno no conoce pero a la final no

fue tan complicado”

 P36: 18:42 Diana Carolina: “los artículos fueron interesantes, actuales, me

permitieron conocer más acerca de TRAPS”

P37: Como vemos, es posible captar la atención del estudiante cuando se guía bajo tópicos recientes

de interés general y las lecturas no referían mayor problema para su lectura, algo extenso pero

interesante por la temática a tratar. Sin embargo refieren no haber revisado la bibliografía adicional,

sino sólo la necesaria para su participación. Mencionando entonces una de las preguntas

orientadoras del chat: ¿Qué aportes hizo mi compañera que complementaron mi trabajo?

P38: 18:49 Yuly Paola: El trabajo de mis compañeras me ayudo a comprender mejor el

"nuevo" modelo de enfermedad periodontal, además de complementar el papel del

neutrófilo en le enfermedad periodontal.

 18:49 Yuly Paola: creo que en mi trabajo me falto profundizar sobre el "nuevo"

modelo de enfermedad periodontal.

P39: 18:50 Diana Carolina: LOS TRABAJOS DE MIS COMPAÑEROS SON MUY

INTERESANTES PUES DE MANERA CLARA, CONCRETA Y DINAMICA NOS

PERMITEN DAR UNA GRAN VISION ACERCA DEL NUEVO MODELO DE

ENFEREMDADD PERIODONTAL.

 18:51 Diana Carolina: Y EL PAPEL DEL NEUTROFILO EN ELLA, ILUSTRANDO DE

MANERA CLARA LOS TRAPS

154

P40: En este momento se le hace la sugerencia a la estudiante Diana Hurtado no escribir con

mayúscula pues por este medio parece que “estuviera gritando”, a lo cual acepta y cambia a

minúsculas.

P41: En el desarrollo del chat se resalta el trabajo en equipo para la obtención de resultados aún más

significativos, es decir se menciona a las estudiantes que los ejercicios de co-evalución no son

solamente para escribir una calificación numérica, sino que nos sirven precisamente para eso, para

nutrirnos académicamente. Ante esto, comentaron:

P42: 19:13 Sonia: “Creo que por lo general, las actividades individuales hacen que se vean

diferentes puntos de vista acerca de un tema pero es necesario realizar una

socialización que perita enriquecer el conocimiento, permitiendo una mejor

comprensión”

P43: 19:14 Diana Carolina: “claro cada una tiene una manera diferente de expresar sus

ideas, así, al revisar los 3 trabajos se observa que se complementan entre sí, de

alguna u otra manera”

P44: El chat continúa su curso mencionándose la importancia de ver en el trabajo del otro no una

oportunidad para “juzgar”, sino de aprender constantemente de lo que el otro me puede aportar. Es

común que en este medio universitario según referían la envidia incluso entre los compañeros

causaba que se cerraran las puertas de unos con otros y aunque se hablaban, siempre existía esa

competencia por quién sacó más nota o menos nota. Entonces es una reflexión importante sobre su

quehacer estudiantil.

P45: Respecto a la mención de los procesos de autoevaluación, se menciona lo siguiente:

 19:24 Yuly Paola: No, en la universidad se da la evaluación por parte del profesor y no hay

espacio para la autocritica

P46: 19:24 Sonia: La autoevaluación se realiza muy de vez en cuando, pero este ejercicio

155

contribuye a pensar a conciencia sobre el esfuerzo que empleo y si verdaderamente

aprendí.

P47: 19:25 Diana Carolina: no, autoevaluación... no, las calificaciones son dadas según el

criterio del profesor

P48: Se indica que este tipo de ejercicios permiten una mirada autocrítica de sí mismos respecto a

su proceso de formación, pero que sin embargo es necesario que el estudiante cuente con esa

capacidad de ser lo suficientemente objetivo consigo mismo para que sea realmente productiva.

P49: Por último, como aportes finales del chat se obtuvieron los siguientes:

 19:27 HERNAN SANTIAGO: 1. La utilización de otras herramientas virtuales

permite explorar otras formas de expresar nuestras ideas de forma clara e

innovadora. Además nos permite generar otro tipo de esquemas mentales más

complejos y dinámicos.

P50: 19:28 HERNAN SANTIAGO: 2. Los artículos mencionados se encontraron acordes al

tema, relacionados e interesantes por ser una temática actual.

P51: 19:28 HERNAN SANTIAGO: 3. Tenemos en cuenta después de esto que la

enfermedad periodontal tiene un componente inmune importante que media todo su

inicio, progreso y desenlace. De ahí la importancia de conocer el sistema inmune pues

de esta forma entendemos lo que pasa clínicamente.

P52: 19:29 HERNAN SANTIAGO: 4. El trabajo individual se puede nutrir con el de otros,

no a manera de copia, sino para identificar aspectos fuertes y los que no son tanto,

para construir entre todos, conocimiento.

P53: 19:30 HERNAN SANTIAGO: 5. Los trabajos individuales y en equipo se hace

necesaria una socialización y retroalimentación para que todo el grupo conozca

de los mismos. Esta herramienta de CHAT se convierte en un medio de

socialización no presencial que facilita dar una interacción maestro-alumnos en

otros espacios diferentes a la Universidad que resultan ser igual de valiosos por el

provecho que los estudiantes pueden obtener de realizarse con todo el

compromiso y seriedad requeridos.

P54: 19:30 HERNAN SANTIAGO: 6. El trabajo de mi compañero es igual de importante

al propio, y puede servirme para aclarar dudas por ejemplo.

156

P55: 19:31 HERNAN SANTIAGO: 7. La coevaluación más que una nota se convirtió en

un ejercicio para complementar y conocer otras formas de ver el tema.

P56: 19:31 HERNAN SANTIAGO: 8. Cada uno tiene diferentes valiosas cualidades que

contribuyen a un trabajo en grupo.

P57: 19:31 HERNAN SANTIAGO: 9. La autoevaluación debe ser más utilizada, pues

permite una auto-crítica, para mejorar y profundizar.

14 de septiembre de 2013

P58: Realizando un análisis de la actividad anterior demuestran mayor claridad en sus esquemas, si

bien puede ser porque ya se encuentran más adecuados al módulo, me surge una reflexión

importante y tiene que ver la posible relación de este resultado y e l proceso de coevaluación. Los

estudiantes conocían la dinámica de envío y evaluación ¿Sería que esto fue un motivo para mejorar

la calidad?

P59: La anterior reflexión surge debido a comentarios como “me dio pena con los demás”, “quién

sabe qué me va a decir el otro”; el hecho que sea evaluado el trabajo por un compañero que es

alguien con quien comparte la mayor parte del tiempo podría relacionarse entonces con la mejoría

en la calidad del trabajo; pues se tiene algo de “expectativa” de la calificación, conociendo que si su

trabajo tiene calidad baja, asimismo puede llegar a ser juzgado por el grupo.

P60: El chat realizado el día de ayer considero fue provechosos, pues se mostró una nueva

herramienta para tener interacción, fue de forma organizada, se trataron los puntos en mención. Se

ve entonces que esta estrategia suele ser más útil si el grupo de alumnos es pequeño, y donde sí

exista la figura de moderador para darle rumbo al chat, sino se torna en comentarios por parte de los

participantes pero desarticulados. Los estudiantes a su vez deben tener una actitud más abierta a las

sugerencias por parte del maestro.

157

15 de septiembre de 2013.

P61: Hoy se cierra el módulo 2 y se abren las actividades para el módulo 3. Es posible establecer

contacto a través del correo electrónico con los estudiantes que no participaron en el módulo

anterior, se comunicaron manifestando lo siguiente:

P62: Eliana Aguilar: “Te pido disculpas, pero bueno, primero tuve algunas dificultades personales y

estuve revisando un artículo y me pareció estaba como complicado de entender todo en inglés y

dejé así”.

P63: Julieth Salcedo: “La verdad esos artículos estaban como largos, en inglés y pues no sé, se me

pasó la fecha… pero bueno sería ya mirar el módulo 3”.

P64: Estos comentarios muestran falta de interés y motivación por el desarrollo de la actividad,

¿Será realmente por la extensión y el idioma de las lecturas?, pero contrastando con los demás, no

referían mayores problemas con la lectura del artículo. Sin embargo, debe verificarse entonces la

extensión y complejidad de los mismos.

16 de septiembre de 2013

P65: Para el desarrollo de esta semana se subieron 5 artículos de consulta para el foro y un

video para un escrito argumentativo, se espera que bajo esta actividad el estudiante

desarrolle su capacidad de argumentación en las dos actividades.

P66: Se recibe una actividad de Julieth Salcedo quien propone la relación entre el estrés y

cómo este influye de forma significativa en el sistema inmune alterando un poco su

función. En la retroalimentación se le plantea una pregunta: ¿cuál será entonces el estado

periodontal de una persona sometida a estrés constante? No hay bibliografía. Se coloca una

158

calificación de 86/100, pues a pesar que hay una mejoría al respecto a trabajos anteriores,

falta un poco más de profundidad en su argumentación.

P67: Se recibe otro texto, el de Eliana Aguilar quien plantea una relación importante entre

sistema inmunitario y nervioso, regulando su actividad entre sí. Aunque sus aportes son

claros, respecto a la forma del texto se le sugiere colocar la opción de “justificar” para

alinearlo y no hay bibliografía. Se le plantea: buscar un ejemplo en donde el estrés haya

generado cambios en el sistema inmune. Calificación: 82/100

17 de septiembre de 2013:

P68: Diana Hurtado en su texto argumentativo plantea la relación del sistema inmune y el

estado emocional, hay claridad en las ideas y buena articulación del texto, sin embargo no

hay bibliografía. Se menciona la pregunta: ¿En algún momento de tu vida o de alguna

persona cercana haz percibido que por el estado emocional haya tenido un caso de

enfermedad?, calificación 88/100.

P69: Sonia Quiroga plantea una tesis sobre la relación entre una infección crónica y el

proceso autoinmune, tema del siguiente módulo. Es un texto bien estructurado, con

argumentos basados en bibliografía. Calificación 95/100.

P70: Yuly Roa presenta un texto bien elaborado y menciona algo importante: propiciar

hábitos de vida saludables en pacientes y comunidades, lo cual denota sensibilidad hacia la

odontología social. No cuenta con bibliografía, se dan recomendaciones. Calificación

93/100.

P71: Camilo Villota menciona una afección del sistema inmune que puede afectar el sueño.

Sin embargo el texto no presenta cohesión en sí mismo, son ideas sin articulación.

Menciona la palabra “deprivación” constantemente la cual no existe como tal. Aunque

159

envía un artículo sobre el cual basó sus aportes, no se refleja el mismo en el texto. No hay

conclusiones. Calificación: 70/100.

18 de septiembre de 2013

P72: Realizando un análisis del ejercicio anterior se ve que a pesar de contar con

argumentos e ideas claras los estudiantes no logran articularlas muy bien para construir un

texto de este topo, sería bueno entonces recodar cómo se construye este tipo de textos. Sólo

una estudiante escribió bibliografía adicional, todos se centraron sólo en el video. Es

posible fortalecer estos procesos mediante más ejercicios escriturales de este tipo, pues

aunque el conocimiento está, al momento de plasmarlo en texto se dificulta.

P73: Esto indica que aún no se han revisado los demás artículos sugeridos.

19 de septiembre de 2013

P74: Se realiza la revisión del foro de dudas e inquietudes y no hay novedad. Se envía un

mensaje a todos comentando que ya se encuentran disponibles las calificaciones del

ejercicio anterior y la retroalimentación respectiva. Se sube un mensaje de motivación a la

plataforma. Hasta ahora no hay participación en el foro. No hay más cambios o novedades

en la plataforma.

20 de septiembre de 2013

P75: Se realiza la revisión del foro y hasta el momento sólo hay 2 aportes, el de Julieth

Salcedo donde menciona que cuando no hay infección como en las enfermedades

autoinmunes se siguen produciendo linfocitos auto-reactivos; esto denota que no se ha

comprendido la pregunta guía del foro: ¿cómo una infección crónica genera mecanismos de

160

autoinmunidad?. También da cuenta que no hay lectura analítica de la bibliografía

recomendada.

P76: El aporte de Eliana Aguilera también menciona que efectivamente una infección

crónica sí puede producir autoinmunidad, pero no indica un ejemplo de un mecanismo, es

decir no hay explicación del ¿Cómo se produce esta autoinmunidad?

P77: Los dos aportes muestran que no hay entendimiento de la pregunta y muy

seguramente tampoco lectura de al menos uno de los artículos guía, situación algo

complicada pues aunque se estimula el trabajo autónomo no se está realizando, al menos en

este caso, de forma detallada y a conciencia. Es necesario contactar a los demás pues no

han participado.

21 de septiembre de 2013

P78: Al revisar la plataforma y el foro de discusión se decide ampliar el plazo de

participación hasta el domingo 22 de septiembre dado las pocas participaciones.

P79: Sonia Quiroga le aporta a sus compañeras y aunque lo realiza de forma asertiva y

profundizando un poco el tema, aún no hay compresión de la pregunta a resolver, menciona

medicamentos o a nivel hormonal cómo pueden generar autoinmunidad, no hay claridad.

P80: De esta forma se decide elaborar un material resumen del tema, donde se explique de

forma sencilla y así los estudiantes puedan tener una guía más clara.

22 de septiembre de 2013

P81: Dado que la actividad del foro no se ha realizado de forma correcta y aún no hay

participaciones adecuadas a la indicación, se realiza una publicación con el título:

“Aclaraciones”, donde se menciona:

161

P82: Acorde a la bibliografía: Pérez, Lourdes (2007). El foro virtual como espacio

educativo: propuestas didácticas para su uso. II Jornadas Escuela y Tic. Se explica qué

es un foro, para qué sirve, condiciones para realizarlo, qué implica, qué beneficios trae, en

qué tiempo se realiza, etc. De esta forma se aclara la diferencia con un chat, pues se

recibieron mensajes preguntando la hora de inicio del foro, por ejemplo. Se espera que de

esta forma los estudiantes comprendan mejor la actividad y tengamos mayor participación.

P83: También se sube un archivo titulado “Agentes infecciosos y autoinmunidad” material

de consulta realizado para aclarar dudas. Se da un nuevo rumbo al foro y ahora se les

solicita a los estudiantes mencionar ejemplos claros de enfermedades autoinmunes causadas

por infecciones. Se esperarán nuevas dudas y aportes.

P84: En esta actividad del foro a diferencia de otras especialmente ha tenido dificultad en

su desarrollo, pues no es muy claro para qué servirá. También han existido dificultades en

entender la pregunta que guía el foro, ¿será que no es lo suficientemente clara?, ¿será que el

tema es nuevo para los estudiantes y por eso no comprenden?, debemos indagar entonces

por qué no se ha consultado la bibliografía, o no se han manifestado inquietudes. Hay que

reflexionar también si el tema no resultó tan llamativo o no encuentran la conexión

DIRECTA que hay con enfermedad periodontal, y por ser algo fuera de la boca no le dan la

importancia requerida.

23 de septiembre de 2013

P85: Se revisa el foro y aún no se han planteado nuevas preguntas. La plataforma se

habilita para el módulo 4 para el desarrollo de las actividades, se estará al pendiente de

nuevos movimientos en la plataforma, por ahora no hay novedad. Se decide colocar un

mensaje de motivación para los estudiantes.

162

24 de septiembre de 2013

P86: En la plataforma hay un nuevo aporte en el foro temático de la estudiante Diana

Hurtado donde muestra un poco más de claridad sobre el tema, mencionando el mecanismo

de mimetismo molecular, sin embargo confunde su funcionamiento al escribir que actúa

sobre los linfocitos cuando no es así. Se realiza la retroalimentación respectiva con copia al

correo para que la estudiante se entere que ya se realizó.

P87: Toda esta dinámica del foro como debate virtual y acorde a los resultados muestra que

los estudiantes no se encuentran del todo preparados para la realización de este tipo de

actividades, pues es evidente que se forma hacia una “cultura del individualismo” donde

cada uno responde por su propio trabajo, pero no se da ese espacio de construcción

colectiva.

P88: Es así como surge la necesidad de estimular este tipo de trabajos en equipo y

construcción colectiva en la universidad, claro, siempre brindando la guía como maestro

para que sea más provechoso y terminen trabajando los mismos de siempre como ocurre

cuando se conforman grupos de trabajo. Es decir, se debería enseñar no sólo la

conformación de un grupo o equipo, sino las acciones o lo que deben hacer a nivel interno

para lograr un verdadero trabajo en conjunto y sobre todo que se logre una construcción

colectiva la cual ha resultado provechosa en ejercicios previos, por ejemplo: asignación de

roles dentro del grupo.

25 de septiembre de 2013

P89: Al revisar la plataforma hay un aporte del estudiante Camilo Villota al foro temático,

menciona la generación de diabetes por una infección viral, es un aporte más estructurado,

sin embargo se encuentra fuera del tiempo de envío, no realiza aportes a sus compañeros.

163

Se ve que, como mencioné anteriormente, no hay trabajo colectivo, cada uno aporta desde

su visión pero no hay lectura de los demás, me pregunto ahora: ¿por qué no habrá

motivación para leer los aportes de sus compañeros? ¿Será que no los consideran

importantes? Todo esto me sugiere una idea de ¿por qué no formar una actividad de

interacción y debate como un coloquio para escuchar y ser escuchados?

P90: La estudiante Sonia Quiroga sube un archivo de la actividad del módulo 4, la realizó

en prezi, lo cual es un avance importante. Revisándola encuentro un material mucho más

elaborado respecto a las entregas pasadas, creativo, estéticamente agradable y de forma

sencilla muestra apropiación del tema. Esto demuestra que sí es posible la elaboración de

productos de calidad cuando se muestra compromiso y ganas de aprender, bajo una guía del

maestro.

P91: Se realiza una revisión del juego en Educaplay de la misma estudiante Sonia Quiroga,

quien propone un párrafo para “completar” donde logra resumir de forma concreta lo que

comprendió del tema, lo cual resulta bastante valioso. Se da una calificación de 100/100.

26 de septiembre de 2013

P92: En la plataforma no se evidencian cambios, se envía un mensaje a todos de motivación

y recalcándoles la importancia de realizar la actividad de la presentación sobre

autoinmunidad y enfermedad periodontal a tiempo, pues al repartir los temas si alguno no

realiza sus compañeros se quedarían sin conocer el material. Dado que estas actividades

han implicado un trabajo en equipo, así sea de forma virtual, considero hacer un cine-foro

sobre alguna película que resalte el valor de un equipo de trabajo para motivarlos o trabajar

más en conjunto.

164

27 de septiembre de 2013.

P93: Se revisa de nuevo el foro temático del módulo 4 y se encuentra el aporte de la

estudiante Yuly Roa, quien sube una presentación en prezi sobre el tema asignado. La

presentación muestra mayor calidad respecto a la vez pasada, también más dedicación y

creatividad, logra resumir de forma concreta el tema. Se revisa el juego en Educaplay y

muestra la abstracción de 5 términos clave que guían la temática, en una sopa de letras.

Considero fue valioso pues la estudiante mostró un progreso importante respecto a

anteriores entregas. Se califica con 100/100.

P94: Se revisa el foro del módulo 3 y no hay nueva actividad, se realiza entonces una

retroalimentación personalizada a través del mismo con copa a sus correos electrónicos

para que estén atentos y no quede como una actividad que se hizo y se quedó así.

P95: Analizando lo anterior, vemos que los estudiantes, al menos de este grupo en mención,

se acostumbran a realizar la entrega de trabajos y no hay una retroalimentación, o si la hay,

no se le coloca mucha atención a las sugerencias porque no tienen ningún tipo de

calificación. Es decir, si bien se pide la calificación no tan tarde, según veo lo hacen más

por mirar la nota, más que las correcciones o sugerencias que se leen pero muchas veces no

se realizan.

P96: De esta forma podríamos entonces pensar que el desarrollo de muchas actividades a lo

largo de un módulo no sirve de mucho si no hay esa retroalimentación o mejor, ese espacio

para la socialización por parte del maestro hacia todo el grupo. De esta forma podríamos

darle sentido a la realización de cada taller o producto solicitado.

P97: Para el video-foro se planea colocar la película “3 idiots” es una película de la Indica y

habla o expresa todo el conflicto emocional y académico presente bajo un modelo

pedagógico tradicional y autoritario. Además encierra la historia de tres amigos quienes

165

viven diferentes aventuras en la Universidad. Es una película enriquecedora pues muestra la

importancia de un estudiante con pensamiento crítico y reflexivo, y del trabajo en grupo.

P98: Este tipo de ejercicios también me parece importante recobrar y “rescatar” esa parte

humana de cada estudiante, siendo también parte de la motivación, no estamos formando

máquinas, sino seres humanos que necesitan este tipo de dinámicas para recobrar confianza

en sí mismos y motivarse a estudiar y actuar.

P99: Se realizó la validación de las preguntas de la entrevista semi-estructurada con la

estudiante Diana Hurtado, quien refiere haber entendido cada una de las preguntas, pues

son claras y concretas con lo que se quiere saber. Refiere “saber qué contestar” si se le

preguntan espontáneamente. Sugiere entonces que las preguntas estructuradas por dos

partes, preguntar primero una parte y cuando se responda, preguntar la siguiente, pues si se

pregunta todo a la vez el entrevistado puede confundirse al responder.

28 de septiembre de 2013

P100: Se realiza la revisión de la entrega de la presentación del módulo 4, veo que todos los

estudiantes realizaron la entrega, lo cual es un aspecto que se ha mejorado respecto a

entregas pasadas. A lo mejor este tema como se relaciona directamente con enfermedad

periodontal, tuvo mayor interés y es algo que no se enseña en la universidad en el núcleo

básico. Al dividir los temas y realizar el trabajo colaborativo se espera que todos revisen las

presentaciones.

P101: Se revisan las presentaciones, algunos estudiantes muestran un mayor progreso que

otros. Las presentaciones se encuentran más elaboradas, con relaciones más detalladas. Sin

embargo, es necesario revisar con cuidado cada uno de los trabajos:

166

P102: El trabajo de Eliana Aguilar maneja mucho texto y pocas relaciones esquemáticas.

Aunque desarrolla la idea no hay ese espacio para el esquema que puede ayudarle a

entender mejor el tema y organizar sus ideas. Sigue sin colocar bibliografía al final. Falta

explicar aún más las dos vías por las cuales actúa el ANCA en el neutrófilo. No hay

dibujos.

P103: El trabajo de Diana Hurtado muestra a través de una esquematización sencilla el

mecanismo de mimetismo molecular, se encuentra bien elaborado y cuenta con

bibliografía, superó el esquema de sólo mapas conceptuales lo cual representa un avance

importante.

P104: El trabajo de Julieth Salcedo maneja texto y pocas relaciones elaboradas por sí

misma, sólo hay un esquema de otro texto sin bibliografía, es necesario trabajar con ella la

creatividad y manejar otro tipo de esquemas más provechosos para aprender. Explorar el

perfil Th17.

P105:El trabajo de Camilo Villota muestra un progreso notorio respecto a otras entregas,

maneja por primera vez Prezi y lo hace de una forma creativa y clara, sin embargo se

considera que puede concretar más el tema pues consigna cierta información que no es del

todo relevante para el propósito de la actividad, se puede trabajar con él, la capacidad de

síntesis, pero el progreso es evidente en la calidad de sus envíos.

P106: Esta actividad resultó ser aún más provechosa, la calidad de los materiales fue buena,

pero hay que trabajar con cada uno diferentes aspectos que profundizando en éstos, sería

posible mejorar la calidad de los mismos, debe tenerse en cuenta como recomendación final

167

a cada uno darle un material personalizado de ayuda que le haga superar algunas

dificultades y amplíe su visión.

168

 13.4 ANEXO # 4

ENTREVISTAS SEMIESTRUCTURADAS

UNIVERSIDAD PEDAGÓGICA NACIONAL

ESPECIALIZACIÓN EN PEDAGOGÍA

TRABAJO DE GRADO

Fecha de la entrevista: 29 de septiembre de 2013

Encuadre:

Un saludo, mi nombre es Hernán Santiago Garzón, odontólogo de profesión. Actualmente estoy

adelantando la especialización en pedagogía en la Universidad Pedagógica Nacional. Con el fin de

indagar sobre el proceso de formación en el aula virtual llevado a cabo, a continuación tendremos

una serie de preguntas relacionadas con el tema.

Amablemente le solicito responder las preguntas teniendo en cuenta su experiencia como estudiante

de la plataforma. Quisiera saber si lo puedo grabar para luego tomar esta conversación y analizarla.

Le comento que la información abordada en esta entrevista, tiene fines pedagógicos; el investigador

y la maestra seremos las personas que tendremos acceso a ella.

En general no hay preguntas “buenas ni malas” sólo requerimos su percepción sobre el tema.

Agradecemos nos haya permitido entrevistarlo (a).

Objetivo: Cualificar la práctica como maestro a partir de la reflexión de la implementación de esta

propuesta en el marco de investigación pedagógica.

ENTREVISTA SEMIESTRUCTURADA # 1

NOMBRE: __Diana Hurtado__ EDAD: 23 años

169

SEXO: __Femenino

Semestre al que pertenece:

Octavo 

Noveno 

Décimo 

Área de especial interés en odontología:

 Periodoncia 

 Ortodoncia 

 Rehabilitación oral 

 Endodoncia 

 Otras 

1Entrevistador: Buenas tardes Diana, de antemano agradezco tu disponibilidad para la

2realización de esta entrevista respecto al proceso que tuviste en la plataforma virtual que

3desarrollaste.

4Entrevistada: Hola profe, claro que sí, cuéntame.

5Entrevistador: Diana quisiera que me contaras, ¿Consideras que el curso ofrecido sirvió

6como complemento a la formación presencial, fortaleciendo sus aprendizaje en inmunología de la

7enfermedad periodontal?... ¿Por qué?

8Entrevistada: Claro, el curso complementó, yo creo que incluso nos dio a conocer cosas

9que no conocíamos a través de bueno pudimos conocer y profundizar más

10acerca de la enfermedad periodontal como son sus fases, la relación que tienen con la

11inmunología, cómo es la respuesta inmune puede causar toda la destrucción en los

12tejidos que es lo que vamos a ver clínicamente, no?, entonces pues en la Universidad

13normalmente nosotros vemos de una manera rápida y no tan profunda cómo las bacterias

14pueden llegar a formar la enfermedad pero no somos tan específicos e incluso digamos

170

15tienen que hacerse cursos especiales y no todos tenemos acceso a esta información. Eso

16me pareció muy bueno del curso pues de una manera agradable y didáctica nos permitió

17conocer esos aspectos.

18Entrevistador: Y digamos a parte de lo que viste en la Universidad entonces consideras

19que acá se vieron otras temáticas que no se enseñan, ¿no?

20Entrevistada: Claro, porque en este curso pues pudimos ver como todo el proceso e

21incluso los modelos de enfermedad periodontal manejados en la historia y lo actual. Sí,

22los mecanismos de inmunidad e incluso nos lleva a cuestionarnos durante el curso si en

23realidad la enfermedad periodontal puede considerarse una enfermedad autoinmune,

24cosas muy actuales, bastante actuales.

25Entrevistador: Gracias, la segunda pregunta que quería formularte es: En general, ¿Qué

26aspectos de la plataforma respecto a: contenido, recursos virtuales y presentación de la

27plataforma encontró fuertes? Podemos empezar por el contenido

28Entrevistada: Bueno en relación al contenido me pareció que los cinco módulos

29planteados estuvieron adecuados fue de manera didáctica pudimos ir explorando aspectos

30de la enfermedad periodontal desde enfermedades como tal no?, qué era la

31autoinmunidad o incluso desde lo más básico cómo se instaura una respuesta inmune en

32nuestro organismo, o sea hasta aspectos de llegar a cuestionarnos qué mecanismos

33inmunes pueden generar la progresión de la enfermedad en general, si me pareció

34bastante adecuado el contenido realizamos bastante actividades, que nos llevaron a leer,

35cuestionarnos cosas e incluso debatir con nuestros compañeros, conocer incluso la

171

36creatividad de nuestros compañeros para presentar sus ideas, en general me parece que el

37curso está muy bien planteado.

38Entrevistador: Y bueno, respecto a los recursos que encontraste por ejemplo, conociste

39algo nuevo? Los pdocast? Foros?, ya habías manejado esto en otra situación o es la

40primera vez que conoces alguna herramienta? Chat académicos?

41Entrevista: En realidad en los cursos virtuales que he realizado durante la universidad

42 no se llevaron a cabo en realidad foros o chat o incluso podcast digamos llegar a

43conocer la opinión de expertos a través de la radio o programas de televisión me pareció

44muy interesante. También pues a través de los foros pudimos conocer la opinión de cada

45uno de nuestros compañeros y pues también la retroalimentación que hace el maestro.

46Me pareció muy adecuado porque pues uno puede realizar la lectura de los artículos

47recomendados pero pues siempre van a quedar algún tipo de dudas e incluso nos lleva a

48cuestionarnos acerca de las cosas, genera debates en general.

49Entrevistador: ¿Qué otros cursos habías realizado en la Universidad con esta

50modalidad?

51Entrevistada: Virtuales en realidad las cátedras de los sábados pero no se planteaban

52foros en realidad.

53Entrevistador: ¿Encontraste entonces valioso este espacio para socializar después de

54cada actividad que es lo que me planteas como más importante?

55Entrevistada: Sí, porque digamos hacer un curso virtual depende en realidad del interés

56que uno tenga acerca del tema y bueno de acuerdo al interés sí bueno algunos artículos

172

57que sean interesantes pero pues de alguna manera se van a generar dudas, planteamientos

58que incluso es bueno que los demás del curso los conozcan o digamos también se puedan

59resolver las dudas en vivo y en directo o a través de conversaciones virtuales es también

60un buen modo de realizarlo.

61Entrevistador: Y bueno respecto a los mismos aspectos mencionados anteriormente

62contenido, recursos virtuales y presentación de la plataforma, ¿encontraste débiles y con

63oportunidad para mejorar?

64Entrevistada: Que se pueda mejorar… Bueno en realidad sí se generó algún tipo de dificultad

65por el número de artículos pues digamos en realidad bueno, no me considero estar tan mal de

66inglés porque la realidad los artículos plantean términos muy específicos e incluso si uno llegara

67a utilizar un traductor como ayuda puede ser un poco complicado pues la comprensión, más que

68todo fue por el idioma, digamos me parecieron interesantes, sí nos falta profundizar en el idioma

69eso sí genera algo de dificultad. Es algo obvio que en realidad toda la información está en inglés

70y los estudiantes somos los que debemos poner interés en el idioma porque la información más

71actual se encuentra pues en inglés.

72Me genera un poco de dificultad manejar, para realizar trabajos y presentaciones PREZI, sí me

73pareció un poquito, me genera un poquito de dificultad pero en general las presentaciones que

74se generan en este medio son interactivas, modernas, muy chéveres, no fue problema del curso,

75es más el estudiante para que aprenda a conocer esos recursos.

76También me gustó el juego que plantearon acerca de bueno, todo lo que tiene que ver con la

77respuesta inmune y se dio pues a partir de la evaluación inicial. Con la evaluación inicial uno se

78dio cuenta que existían grandes vacíos acerca del tema. De una manera didáctica pudimos

79profundizar y aclarar dudas.

173

80Entrevistador: Y de pronto de la presentación general, estéticamente de la plataforma cómo la

81viste?, es fácil entrar, es fácil manejarla? O de pronto se dificultó en algún momento pues entrar o

82acceder a algún recurso o todo lo encontraste ahí como bien que no había enlaces rotos o algo así.

83Entrevistada: Bueno digamos para acceder a la plataforma me parecen adecuados los links pues

84digamos cuando uno ingresa a la página aparece de una manera organizada,

85nos lleva a través de procesos, me parece muy bueno. Respecto a la estética sí me parece que

86falta como imágenes o cosas incluso colores más vivos, que llamen la atención, en cada módulo

87sí nos aparece imágenes pero el cabezote sí me parece que le falta como color como una imagen

88algo así, imágenes.

89Entrevistador: Lo otro que te quería preguntar es ¿Qué aspectos de la labor del maestro-tutor

90encontró fuertes?

91Entrevistada: Bueno, qué me pareció bueno? Qué pues el profesor estuvo siempre atento, alerta

92a todo lo que nosotros publicábamos incluso las dudas que pudiéramos plantear a través de los

93foros o a través del buzón que teníamos para manejar las inquietudes o preguntas o aclaraciones o

94lo que necesitáramos. También me pareció muy chévere que pues después de realizar las

95actividades había una retroalimentación por semana, él escribía artículos de manera sintética en

96un lenguaje adecuado, fácil de entender, resumidos acerca de todo lo que habíamos visto en la

97semana, me pareció muy chévere.

98Entrevistador: Consideras que esos mensajes enviados respecto a pues algún tipo de motivación

99incluso un cine foro sobre otras cosas, ¿crees que esos espacios también son importantes para

100ustedes como estudiantes? ¿Qué el maestro reconozca como ese tipo de cosas de ustedes?

101Entrevistada: Claro es muy importante que el profesor a uno le incite a conocer a tener mayor

102curiosidad acerca de los temas de una manera agradable pues nos va promoviendo sí como

174

103ingresar al punto del conocimiento a través de los pequeños mensajitos cada semana o

104actividades más dinámicas pues fue más agradable conocer acerca del tema.

105Entrevistador: Me puedes contar entonces respecto a la labor del maestro encontraste con

106oportunidad para mejorar?

107Entrevista: Qué aspectos hay que mejorar ummm pues en realidad es que me pareció una muy

108buena labor la del profesor en todo momento pues estuvo atento a todas las actividades que

109nosotros realizábamos, cualquier inquietud, cualquier cosa, me pareció muy bueno.

110Entrevistador: ¿Considera útil y pertinente la utilización de este tipo de herramientas virtuales

111para la enseñanza no sólo de periodoncia, sino de la odontología en general? ¿Por qué?

112Entrevistada: Bueno lo considero importante porque es una manera complementaria de

113adquirir nuevos conocimientos o incluso profundizar acerca de los temas en odontología y en

114general es una carrera teórico-práctica entonces cualquier actividad que nosotros realicemos en

115la clínica debe estar basada en conocimientos, en evidencia, y digamos me parece este tipo de

116herramientas una manera adecuada, dinámica, interactiva incluso creativa porque nosotros

117pudimos crear presentaciones, jugar, crear juegos, pudimos hacer varias actividades que incluso

118nos pueden ayudar a despejar de estrés que a uno le puede generar la clínica como tal es una

119manera muy adecuada de adquirir conocimiento.

120Entrevistador: ¿Me podrías decir entonces alguna rama que consideres que se encuentra débil

121o que no tiene la profundidad necesaria presencial?

122Entrevistada: En realidad me parece que este tipo de herramientas es adecuado para tratar

123cualquier tema en general no sólo de odontología sino cualquier área del conocimiento, digamos

124en periodoncia sería muy bueno y algo que he visto digamos es que si hay falencias para el

125diagnóstico de las enfermedades tanto gingivales como periodontales lo del periodontograma

175

126interactivo es una muy buena actividad porque digamos de alguna manera nos ayuda a practicar,

127fortalecer cosas que son básicas en nuestro diario vivir como odontólogos. El diagnóstico, yo

128creería que sería muy bueno para el diagnóstico en cualquier área de odontología, si se

129incorporan casos clínicos es muy bueno… con fotos, describiendo todo acerca del paciente con

130periodontograma si se pudiera tener, qué tratamiento le realizaría, por qué, por qué no haría otra

131cosa, sería una manera muy chévere.

132En general el curso está bien planteado pues tiene diversas actividades que generan interés

133acerca de los temas tratados, entonces sí me parece que así sea aplicado en un grupo grande

134pues tiene la misma utilidad, pero sí hay que generar estrategias para que sea interactivo y el

135profesor pueda hablar, interactuar, retroalimentar a los estudiantes. Es muy importante que se

136genere retroalimentación en cada actividad que se realice.

137Entrevistador: ¿Quisiera que me comentaras entonces qué te pareció el ejercicio de poder

138analizar el trabajo de tus compañeros más que para darles una calificación numérica qué te

139contribuyó ese tipo de trabajo, ver en la forma en que los demás presentan los temas, ¿le

140encontraste o no utilidad?

141Entrevistada: Sí me pareció bastante útil, ¿por qué? Porque generalmente uno sólo tiende a ver

142las fortalezas de uno e incluso las deficiencias que pueda tener, pero a través de esto uno

143empieza a conocer el trabajo de los demás puede darse de cuenta de las fortalezas que tiene cada

144miembro del grupo y así se ´pueden distribuir incluso actividades, roles, para realizar un buen

145trabajo en equipo. Me pareció muy bueno porque se podía ver que algunas personas o tienen

146fortalezas para sintetizar sus ideas o para escribir, e incluso crear dibujos o… me pareció muy

147chévere.

176

148Entrevistador: La última pregunta que te quería hacer para esta entrevista es: si tuvieras la

149oportunidad de ser el estudiante de otro curso semi-presencial en odontología de la rama que te

150guste, ¿lo tomaría?, ¿Por qué?

151Entrevistada: En realidad sí lo tomaría, implica más trabajo pero me parece una

152modalidad interesante, nueva, digamos el conocimiento uno no sólo lo debe adquirir del

153profesor sino que uno como estudiante debe crear esta curiosidad hacia diferentes temas

154entonces este curso nos brindó recursos como artículos, videos, entrevistas, que nos

155eh… sirvieron para adquirir mayor conocimiento pero de una manera autónoma y pues

156al mismo tiempo nos permitió aclarar nuestras ideas, conocer fortalezas, debilidades

157que nosotros podamos tener y no sólo nosotros sino nuestros compañeros, me pareció

158una manera adecuada y pues que siempre se generó la retroalimentación de los temas,

159eso es lo más importante; porque inclusive uno puede asistir a una clase pero el profesor

160puede dar el tema incluso en esa misma clase no se pueden generar tanto interrogantes

161si uno no conoce del tema en cambio aquí sucedió lo contrario, uno podía tener una

162base pero digamos con los artículos se generó, se pudo aumentar el conocimiento y al

163mismo tiempo llegar a debatir no sólo con el profesor sino con los demás compañeros.

164Me pareció mejor.

165En este medio me pareció incluso más interesante y provechoso que asistir a una clase

166común y corriente sólo presencial. Digamos en una clase a ti te dan un tema como tal y

167puede ser de una manera incluso rápida, si tú no tienes bases acerca de ese tema

168entonces no puedes llegar a cuestionar a tu profesor o digamos no puedes ampliar tanto

169el conocimiento ¿sí? Entonces a ti de manera autónoma te toca llegar a la casa y seguir

170leyendo del tema y si se generan las inquietudes entonces esperar hasta la próxima clase

177

171incluso si se da la oportunidad de llegar a resolver esas dudas. En cambio aquí, sí

172bueno, se planteaba el tema, lo leíamos, y de alguna manera interactiva íbamos

173resolviendo nuestras inquietudes y pues también íbamos argumentando nuestras ideas

174sobre los temas ¿ves? Me pareció muy chévere esta modalidad.

175Entrevistador: Me planteas entonces que bajo esta modalidad se estimula el trabajo autónomo

176y se guía un poco más, diferente a cuando se les dice que lean de tal tema y no hay una guía

177para dónde tomar.

178Entrevistada: Te quería decir algo que se me pasó, me pareció que hubo semanas en que

179teníamos muchas actividades hay que considerar que cuando uno está en la Universidad no sólo

180ve una materia sino que ve bastantes materias y que requiere pues administrar el tiempo para

181cumplir las metas en cada una de ellas. Digamos las actividades me parecieron muy buenas pero

182sí deberían ser una por semana, así sea que digamos por módulo dure 2 semanas no importaría

183pero digamos se tuviera el tiempo adecuado para tener la dedicación e incluso llegar a resolver

184las inquietudes o cualquier cosa que uno puede generar. Sería mejor una actividad por semana o

185pues depende del tipo de actividad si no es tan densa pues entonces sí podría manejarse dos.

186Entrevistado: Esta era la entrevista que queríamos hacer para finalizar la investigación

187entonces pues te agradecemos mucho tu colaboración durante el curso y pues igual los

188resultados van a ser socializados entonces con mucho si quieres asistir puedes ir, para que

189puedas conocer todo esto que hicimos.

190Entrevistada: Ok. Muchas gracias a ti por permitirme hacer parte de este trabajo.

191Entrevistador: Listo Diana muchas gracias y que estés muy bien.

192Entrevistada: Bueno hasta luego.

178

UNIVERSIDAD PEDAGÓGICA NACIONAL

ESPECIALIZACIÓN EN PEDAGOGÍA

TRABAJO DE GRADO

Fecha de la entrevista: 30 de septiembre de 2013

Encuadre:

Un saludo, mi nombre es Hernán Santiago Garzón, odontólogo de profesión. Actualmente estoy

adelantando la especialización en pedagogía en la Universidad Pedagógica Nacional. Con el fin de

indagar sobre el proceso de formación en el aula virtual llevado a cabo, a continuación tendremos

una serie de preguntas relacionadas con el tema.

Amablemente le solicito responder las preguntas teniendo en cuenta su experiencia como estudiante

de la plataforma. Quisiera saber si lo puedo grabar para luego tomar esta conversación y analizarla.

Le comento que la información abordada en esta entrevista, tiene fines pedagógicos; el investigador

y la maestra seremos las personas que tendremos acceso a ella.

En general no hay preguntas “buenas ni malas” sólo requerimos su percepción sobre el tema.

Agradecemos nos haya permitido entrevistarlo (a).

Objetivo: Cualificar la práctica como maestro a partir de la reflexión de la implementación de esta

propuesta en el marco de investigación pedagógica.

ENTREVISTA SEMIESTRUCTURADA # 2

NOMBRE: __Yuly Roa__ EDAD: 24 años

SEXO: __Femenino

Semestre al que pertenece:

Octavo 

Noveno 

Décimo 

Área de especial interés en odontología:

 Periodoncia 

 Ortodoncia 

 Rehabilitación oral 

 Endodoncia 

 Otras 

1Entrevistador: Buenas tardes Yuly, agradezco tu disponibilidad para la realización de

2esta entrevista.

3Entrevistada: Gracias a ti, empecemos.

179

4Entrevistador: Yuly quisiera que me contaras, ¿Consideras que el curso ofrecido sirvió como

5complemento a la formación presencial, fortaleciendo sus aprendizaje en inmunología de la

6enfermedad periodontal?... ¿Por qué?

7Entrevistada: Considero que sí contribuyó a mi formación presencial porque reforzamos

8conceptos que ya teníamos dentro de la carrera y además aprendimos conceptos nuevos

9que no habían sido tratados.

10Entrevistador: Entonces, qué conceptos pudiste aprender nuevos del tema de la

11inmunología en enfermedad periodontal?

12Entrevistada: Por ejemplo sobre los TRAPS producidos por los neutrófilos y los

13mecanismos de autoinmunidad en la enfermedad periodontal.

14Entrevistador: Pasando a la siguiente pregunta: En general, ¿Qué aspectos de la plataforma

15respecto a: contenido, recursos virtuales y presentación de la plataforma encontró fuertes?

16Podemos empezar por el contenido, ¿qué te pareció positivo de la plataforma?

17Entrevistada: Pues el contenido me pareció pertinente y además estaba organizado de una

18manera coherente y digamos los contenidos eran didácticos entonces eran fáciles de comprender

19y de asimilar.

20Entrevistador: Y respecto a los recursos virtuales, los foros, los chat, bueno las diferentes

21herramientas que ofrecía el curso qué tal te parecieron?

22Entrevistada: Pues me parecieron muy buenos porque contribuyó a un mejor aprendizaje de los

23conceptos y afianzar más estos conceptos de una forma fácil para que no se vayan a olvidar luego

24tan rápidamente.

25Entrevistador: Y respecto como tal a la presentación de la plataforma, la estética qué consideras

26que fue positivo?

180

27Entrevistada: Me parece que la plataforma tenía una buena estética, una buena presentación, y la

28organización pro módulos era pertinente para el curso.

29Entrevistador: Pasando a otro aspecto, respecto al contenido, recursos virtuales y estética de la

30plataforma encontraste débiles y con oportunidad para mejorar?

31Entrevistada: Pues por ejemplo en los foros era algo complicado participar porque no era como

32intuitiva la plataforma en ese aspecto entonces se dificultaba un poco.

33Entrevistador: A qué aspecto te refieres como difícil de participar por ejemplo al ingreso, a lo

34que tocaba hacer en el foro.

35Entrevistada: Respecto al ingreso como no había participación no me animé a participar.

36Entrevistador: Respecto a la presentación de la plataforma qué nos podrías sugerir para

37mejorarla.

38Entrevistada: De pronto incluir más imágenes, y ya.

39Entrevistador: Pasando al siguiente aspecto: ¿Qué aspectos de la labor del maestro-tutor

40encontró fuertes?

41Entrevistada: Pues como aspectos positivos encontré la buena disposición del maestro para

42atender las inquietudes y su preocupación porque los estudiantes entendieran de una manera

43apropiada los temas que se trataban en la plataforma.

44Entrevistador: Y respecto a la labor del profesor qué encontraste por mejorar.

45Entrevistada: De pronto los tiempos para el desarrollo de las actividades fueron algo cortos

46entonces se hacía un poco difícil responder por todas las actividades.

181

47Entrevistado: ¿Considera útil y pertinente la utilización de este tipo de herramientas virtuales

48para la enseñanza no sólo de periodoncia, sino de la odontología en general? ¿Por qué?

49Entrevistada: Creo que son herramientas muy importantes para el aprendizaje y con las que

50contamos hoy en día y debemos hacer uso de ellas para generar un aprendizaje más autónomo y

51más profundo y responsable de cada persona.

52Entrevistador: De las herramientas que conociste en la plataforma, ¿cuáles fueron nuevas para

53ti? ¿Ya habías manejado esta modalidad en otro curso?

54Entrevistada: Sí había manejad cursos virtuales pero digamos conocí herramientas nuevas como

55Prezi y los juegos on line para aprender inmunología que se me hicieron muy útiles y didácticos

56Entrevistador: Pasando entonces a la última pregunta quisiera que me contaras si tuvieras la

57oportunidad de ser el estudiante de otro curso semi-presencial en odontología de la rama que te

58guste, ¿lo tomaría?, ¿Por qué?

59Entrevistada: Si lo tomaría porque estimula en parte el aprendizaje autónomo que debemos

60fortalecer en la comunidad estudiantil.

61Entrevistador: Bueno y respecto a esto consideras que algún otro módulo de periodoncia se

62podría trabajar sobre esta modalidad?

63Entrevistada: Considero que sí se podría trabajar por ejemplo en conceptos básicos de cirugía

64periodontal para digamos uno tener criterio como odontólogo general sobre los procedimientos

65que se le van a realizar al paciente en cuanto a cirugía periodontal así no los vaya a realizar uno

66mismo.

67Entrevistador: Bueno de esta forma terminamos la entrevista, de antemano te agradecemos por

68haber hecho parte del proyecto y nada, pues muchas gracias.

182

69Entrevistada: Fue un gusto, gracias a ustedes. Hasta pronto.

UNIVERSIDAD PEDAGÓGICA NACIONAL

ESPECIALIZACIÓN EN PEDAGOGÍA

TRABAJO DE GRADO

Fecha de la entrevista: 30 de septiembre de 2013

Encuadre:

Un saludo, mi nombre es Hernán Santiago Garzón, odontólogo de profesión. Actualmente estoy

adelantando la especialización en pedagogía en la Universidad Pedagógica Nacional. Con el fin de

indagar sobre el proceso de formación en el aula virtual llevado a cabo, a continuación tendremos

una serie de preguntas relacionadas con el tema.

Amablemente le solicito responder las preguntas teniendo en cuenta su experiencia como estudiante

de la plataforma. Quisiera saber si lo puedo grabar para luego tomar esta conversación y analizarla.

Le comento que la información abordada en esta entrevista, tiene fines pedagógicos; el investigador

y la maestra seremos las personas que tendremos acceso a ella.

En general no hay preguntas “buenas ni malas” sólo requerimos su percepción sobre el tema.

Agradecemos nos haya permitido entrevistarlo (a).

Objetivo: Cualificar la práctica como maestro a partir de la reflexión de la implementación de esta

propuesta en el marco de investigación pedagógica.

ENTREVISTA SEMIESTRUCTURADA # 3

NOMBRE: __Sonia Quiroga__ EDAD: 23 años

SEXO: __Femenino

Semestre al que pertenece:

Octavo 

Noveno 

Décimo 

Área de especial interés en odontología:

 Periodoncia 

 Ortodoncia 

 Rehabilitación oral 

 Endodoncia 

 Otras 

1Entrevistador: Buenas tardes Sonia, muchas gracias por aceptar la realización de esta

2entrevista.

183

3Entrevistada: Muchas gracias por la invitación.

4Entrevistador: La pregunta pregunta que queríamos realizar es ¿Consideras que el curso ofrecido

5sirvió como complemento a la formación presencial, fortaleciendo sus aprendizaje en inmunología

6de la enfermedad periodontal?... ¿Por qué?

7Entrevistada: bueno pues el curso virtual sí sirvió para fortalecer los contenidos que teníamos

8previamente pero también digamos como que se profundizó más en el tema de la inmunología que

9eso no se hizo en la universidad pues durante la carrera y esto llevo a que viéramos nuevos temas y

10pues que viéramos la relación que había entre por ejemplo las enfermedades autoinmunes con la

11periodontitis.

12Entrevistador: Pasando a la siguiente pregunta: En general, ¿Qué aspectos de la plataforma

13respecto a: contenido, recursos virtuales y presentación de la plataforma encontró fuertes?

14Podemos empezar por el contenido, ¿qué te pareció positivo de la plataforma?

15Entrevistada: Pues debido a que el curso se dividió en varios módulos pues me pareció

16pertienente a la vez que estos módulos eran secuenciales entonces uno iba aplicando lo que

17aprendió del módulo anterior al siguiente módulo y así sucesivamente y pues los artículos que

18encontramos durante cada uno de los módulos entonces iba reforzando aún más la aplicación del

19conocimiento que íbamos adquiriendo.

20Bueno en cuanto a los recursos virtuales me pareció interesante que tuvieran muchas actividades

21virtuales entonces por ejemplo el podcast, en el cual habían entrevistas con expertos y eso

22encontes daba como otra visión acerca del problema que se estaba planteando y pues como que se

23abría la perspectiva del tema que se estaba tratando.

184

24En cuanto a la presentación, la parte de la estética pues me pareció adecuada sin embargo,

25debería haber como más actividades o como ejercicios virtuales que permitieran mirar cómo

26estamos antes de tomar ese módulo para saber si aprendimos o no al final del módulo.

27Entrevistador: Bueno y entonces respecto a los recursos que mencionas los encontraste digamos

28que apropiados y de acuerdo a eso que aspectos pudiste ver nuevos en estos recursos que te hayan

29servido en tu aprendizaje.

30Entrevistada: Bueno pues durante las actividades que se proponían en cada módulo solicitaban

31hacer esquemas en diferentes programas entonces para mí fue nuevo manejar Prezi y el de la

32plataforma de juegos que se realizaba entre nosotros.

33Entrevistador: Bueno y respecto a los mismos aspectos que mencionamos anteriomente,

34contenidos, recursos virtuales y estética encontraste con oportunidad para mejorar?, empecemos

35por el contenido.

36Entrevistada; La información que se encontraba era valiosa pero digamos el tiempo en el que se

37desarrolló el curso no fue el apropiado debería ser un poco más amplio para que la persona tenga

38la oportunidad de leer los artículos de forma completa, que los pueda entender, y los pueda

39analizar y otra parte pues que considero que fue débil es la participación en los foros debido a que

40pues no había mucha participación como que no le daban a uno ganas de participar.

41En las oportunidades para mejorar considero que como te dije anteriormente sobre el curso que

42debe ser un poco más largo el tiempo y no pero de resto está bien.

43Entrevistador: y qué me podrías comentar para mejorar la estética del curso.

44Entrevistada: Pues en la parte estética me pareció que estaba bien porque en algunas

45plataformas uno encuentra muy sobrecargado de imágenes y entonces como que uno no le

185

46permite ver con facilidad cuál es el link que realmente uno necesita ver, pero pues en este caso

47estaba muy concreto y pues muy simplificado lo que uno debía hacer.

48Entrevistador: Respecto a la siguiente pregunta: ¿Qué aspectos de la labor del maestro-tutor

49encontró fuertes?

50Entrevistada: Bueno la parte del docente virtual estuvo muy fuerte en la parte de

51retroalimentación ya que uno digamos exponía dudas o le ponía sugerencias entonces uno

52contaba con la respuesta lo más rápido posible y así digamos que todas esas dudas y sugerencias

53se iban llevando de la mejor manera, pero… creo que no hay aspectos para mejorar.

54Entrevistador: Respecto a la siguiente pregunta: ¿Considera útil y pertinente la utilización de

55este tipo de herramientas virtuales para la enseñanza no sólo de periodoncia, sino de la

56odontología en general? ¿Por qué?

57Entrevistada: Bueno pues la experiencia en estos cursos virtuales es que permite que la persona

58pueda acceder desde cualquier lugar, en cualquier momento desde que se tenga internet al

59contenido que se está dando en el curso y pues esto es como una ventaja que presentan los cursos

60virtuales. Me pareció que sí es útil en odontología para otros temas ya que uno a través de estas

61herramientas está profundizando en algunos aspectos que deben tenerse en cuenta en la carrera y

62pues sí son útiles porque uno va desarrollando como ese aprendizaje autónomo.

63Entrevistador: Bueno cuéntame, en qué rama consideras que se podría utilizar ¿

64Entrevistada: Bueno pues, en odontología el semestre pasado yo estuve haciendo de trabajo de

65grado una tesis acerca de un aula virtual para el análisis cefalométrico pues esta parte me pareció

66interesante porque en la carrera no se está digamos como profundizando en estos temas entonces

67uno tiene la oportunidad de incentivar a los estudiantes a que de manera autónoma vaya

68desarrollando diferentes contenidos y vayan con tiempo analizando cada una de las partes de las

186

69que se compone, según este caso la cefalometría y a la vez puedan desarrollar sus actividades

70mediante la guía que presta el curso virtual.

71Entrevistador: La idea de ese curso surgió bajo qué aspectos o qué te llevó pensar con tu tutora

72de tesis que este sería un buen medio para enseñar este tipo de temáticas.

73Entrevistada: Bueno pues básicamente era como la confusión que se presentaba en la parte

74clínica en los estudiantes que no entendían muy bien como ubicar los puntos o los planos pues

75hablando específicamente de este curso y que había muchísima confusión ya que en la ubicación

76de esos puntos y planos se han definido muchos análisis y no se sabe específicamente cuál es el

77que se debe tomar en cuenta para desarrollar un análisis adecuado.

78Enttevistador: Qué te llevó a pensar que el hecho de ser virtual favoreciera esta parte?

79Entrevistada: Pues debido a que en la carrera se desarrolla este tema de manera presencial tipo

80cátedra entonces pues uno no cuenta como con todo ese contenido para formular preguntas de

81qué pasaría si mi paciente tiene un caso específico, digamos, algún tipo de malformación o

82alguna otra anomalía específica para uno paciente sino que siempre se está hablando de un

83paciente normal.

84Entrevistador: Ese material que ya realizaste ya se encuentra en curso? Ya lo están realizando

los 85estudiantes? O ¿en qué fase se encuentra? ¿Cómo hiciste para realizarlo o cómo fue la

consecución 86de ese material?

87Entrevistada: Actualmente algunos de los módulos que teníamos para el curso virtual ya están

88disponibles sin embargo pues se hizo la sugerencia de que se colocara el análisis de Sassuni ya

89que ete es un análisis que necesita el dibujo de arcos y la interpretación no es tan numérica sino

90más por características entonces esta parte no se ha subido aún pero sí se tiene planeado que

91durante el curso de ortodoncia los estudiantes entren a la plataforma y conozcan así los temas

187

92pero a la vez de cualquier semestre incluso los de posgrado pueden ingresar a realizarla en

93cualquier momento para el desarrollo de sus cefalometrías.

94Entrevistador: Ya tienes el grupo para aplicar el módulo? O ya sería para aplicarlo en el

siguiente 95semestre?

96Entrevistada: Pues digamos los módulos que ya se tienen planteados ya la comunidad puede

97accerder a ellos, pero solamente nos hace falta un módulo que es el de la parte de interpretación

98cefalométrica que es el único que no se ha subido pero ya los estudiantes pueden consultar

99normalmente la plataforma.

100Entrevistador: Bueno y el curso que me estás mencionando va a tener la guía de un maestro o

101en qué dinámica se va a manejar este curso?

102Entrevistada: Bueno pues normalmente las cátedras de ortodoncia se están manejando de 20 a

103 30 estudiantes y durante las clases esta plataforma va a servir como apoyo pedagógico

104mientras se ven dictando los temas de cada uno de los módulos. Sin embargo pues como te digo

104el estudiante puede entrar en cualquier momento para consultar y eso, y ahorita estamos

106pensando colocar actividades que estén reforzando ese contenido, no solamente visitarlo y

107conocer sino que lo ponga en práctica.

108Entrevistador: Si pues cómo pudiste ver en esta experiencia que tuvimos digamos que resulta

109bastante enriquecedor tener un maestro-tutor que esté como esa parte de acompañamiento al

110estudiante para que pueda entender los contenidos y aplicarlos a su práctica diaria, entonces

111deberías considerar esta posibilidad para que te resulte más provechoso el curso para los

112estudiantes y también para ti como maestra-tutora. Y bueno, como última pregunta: si tuvieras

la 113oportunidad de ser el estudiante de otro curso semi-presencial en odontología de la rama que

te 114guste, ¿lo tomaría?, ¿Por qué?

188

115Entrevistada: Bueno yo sí tomaría un curso de manera virtual o semipresencial ya que como te

116dije anteriormente uno está con el reto de aprender por si mismo de manera autónoma y a la vez

117que pues con el tiempo que uno tiene va organizando sus horarios.

118Entrevistador: Lo ves entonces como un complemento a lo presencial, ¿cierto?

119Entrevistada: Sí, porque acá tiene uno como otro espacio para aprender no sólo en un salón de

120clase, entonces uno tiene como otras herramientas para aprender más que la clase larga y

121aburrida que a veces son y que uno no pone mucha atención.

122Entrevistador: Bueno muchas gracias Sonia por tu tiempo, con mucho gusto si deseas mirar los

123resultados de esta investigación serán socializados luego, cordialmente invitada.

124Entrevistada: Bueno muchas gracias, los espero. Un saludo entonces y mil gracias.

125Entrevistador: Gracias a ti por tu tiempo, que pases muy bien.

UNIVERSIDAD PEDAGÓGICA NACIONAL

ESPECIALIZACIÓN EN PEDAGOGÍA

TRABAJO DE GRADO

Fecha de la entrevista: 1 de octubre de 2013

Encuadre:

Un saludo, mi nombre es Hernán Santiago Garzón, odontólogo de profesión. Actualmente estoy

adelantando la especialización en pedagogía en la Universidad Pedagógica Nacional. Con el fin de

indagar sobre el proceso de formación en el aula virtual llevado a cabo, a continuación tendremos

una serie de preguntas relacionadas con el tema.

Amablemente le solicito responder las preguntas teniendo en cuenta su experiencia como estudiante

de la plataforma. Quisiera saber si lo puedo grabar para luego tomar esta conversación y analizarla.

Le comento que la información abordada en esta entrevista, tiene fines pedagógicos; el investigador

y la maestra seremos las personas que tendremos acceso a ella.

En general no hay preguntas “buenas ni malas” sólo requerimos su percepción sobre el tema.

Agradecemos nos haya permitido entrevistarlo (a).

189

Objetivo: Cualificar la práctica como maestro a partir de la reflexión de la implementación de esta

propuesta en el marco de investigación pedagógica.

ENTREVISTA SEMIESTRUCTURADA # 4

NOMBRE: __Julieth Salcedo__ EDAD: 22 años

SEXO: __Femenino

Semestre al que pertenece:

Octavo 

Noveno 

Décimo 

Área de especial interés en odontología:

 Periodoncia 

 Ortodoncia 

 Rehabilitación oral 

 Endodoncia 

 Otras 

1Entrevistador: Buenas tardes Julieth, gracias por tu tiempo para realizar la entrevista.

2Recuerda que es para terminar la investigación pedagógica que realizamos.

3Entrevistada: Buenas tardes.

4Entrevistador: Julieth, quisiera saber, ¿Consideras que el curso ofrecido sirvió como

5complemento a la formación presencial, fortaleciendo tu aprendizaje en inmunología de la

6enfermedad periodontal?... ¿Por qué?

7Entrevistada: El curso fue una buena herramienta para complementar elementos de la

8inmunología, ya que este tema solo es visto en un semestre y luego presentado como

9optativa que no siempre se puede incluir dentro del plan de estudios semestral.

10Las diversas actividades incentivaban la búsqueda de artículos o páginas que explicaran

11el tema.

10Entrevistador: ¿Tuviste la oportunidad de tomar este curso optativo?

190

11Entrevistada: No, no tuve la oportunidad porque el horario siempre se cruzaba y eso,

12además creo que… ya la quitaron, un día hable con la profesora y me dijo que ya no

13tenía tiempo porque estaba en posgrado entonces le quitaron eso.

14Entrevistador: Supongo entonces que ¿quedaste con este vacío?

15Entrevistada: Pues la verdad sí, mira que eso lo vimos hace mucho y según me acuerdo

16fue como una clase y ya, no más. Pues yo creo que esa parte es bien importante, pero

17creo que pasó al olvido porque nunca más la volvimos a tocar, ni siquiera en la clínica.

18Entrevistador: Sí, es un tema que poco se estudia por eso se realizó esta propuesta

19didáctica, pasando a la siguiente pregunta: En general, ¿Qué aspectos de la plataforma

20respecto a: contenido, recursos virtuales y presentación de la plataforma encontraste fuertes?

21Podemos empezar por el contenido.

22Entrevistada: En la plataforma siempre estuvo a la disposición de los estudiantes en ella

23siempre habían artículos alusivos al tema semanal por lo cual la cantidad de información

24disponible era adecuada, se me dificultó un poco los artículos que estaban muy largos en

25inglés, la verdad pues leí lo que entendí, porque era como complicado.

26Entrevistador: Bueno, cuéntame ¿por qué se te dificulta tanto este aspecto?

27Entrevistada: Porque la verdad pues en el colegio tuve unas bases muy pobres en inglés,

28estudiaba en un sitio no muy bueno entonces se pasaba entregando cualquier cosa, por

29eso no domino inglés así como mucho.

30Entrevistador: Y respecto a los recursos virtuales, ¿cuáles encontraste fuertes?

31Entrevistada: Pues todas las actividades me parecieron como chéveres e interesantes, en

32especial por ejemplo la del… periodontograma digital, no tenía ni idea que existiera eso,

33además que después uno lo puede utilizar en serio para otra cosa, no sólo acá sino con

191

34sus pacientes. Pues igual yo creo que la mayoría por no decirte que todo fue casi nuevo

35para mí, uno sabe que existen esas cosas y todo pero pues de ahí a utilizarlas…

36Entrevistador: Respecto a la estética de la plataforma, ¿qué viste como punto a favor?

37Entrevistada: Te cuento que me pareció chévere, era como concreta y uno sabía qué

38tenía qué hacer, donde darle click y listo, fue fácil para enviar los trabajos, era como fácil

39manejar, a veces es que uno lo quiere todo ya listo y que no toque hacer mucho, entonces

40era como de explorarla y mirarla un poquito y ya, se entendía fácil.

41Entrevistador: Y en general de los tres aspectos anteriores ¿qué encontraste débil?

42Entrevistada: En algunos momentos era como difícil ver la retroalimentación que nos

43enviabas, tocaba volver a entrar al trabajo y luego darle click otra vez no me acuerdo en

44dónde, sólo una vez que nos enviaste todo eso al e-mail, lo pude ver fácil, de resto sí era

45como complicado entonces uno como que sólo veía la nota y ya.

46Ah bueno y de la estética pues podrías ponerles como imágenes o algo así a la entrada,

47porque aunque uno puede cambiar el color y eso sí hace falta como algo que impacte un

48poco más.

49Entrevistador: Pasando al siguiente aspecto: ¿Qué aspectos de la labor del maestro-tutor

50encontró fuertes? Y ¿cuáles débiles?

51Entrevistada: El docente siempre estuvo muy atento al curso y a sus estudiantes,

52respondía cualquier duda y daba las correcciones pertinentes a la situación. Siempre pues

53estuvo ahí como pendiente de todo, porque recibíamos mensajitos y eso todo el tiempo.

54Pues yo creo que tu labor fue buena, ya otra cosa son los estudiantes que no hicimos

55algunas cosas, pero lo tuyo sí estuvo chévere, además que chévere porque uno sabía que

56te podía escribir preguntando cualquier cosa sin pensar que te fueras a molestar, porque

57algunos profesores les pasa eso que uno les escribe y se ponen hasta bravos.

192

58Podrías mejorar la cantidad de actividades en una semana ya que en algunos casos eran

59numerosas y considerando otras responsabilidades no se podían cumplir todas a tiempo.

60Todas eran chéveres, pero necesitaban pues tiempo, entonces sí sería como mejor que

61fueran menos.

62Entrevistado: Bueno y respecto a la siguiente pregunta: ¿Considera útil y pertinente la

63utilización de este tipo de herramientas virtuales para la enseñanza no sólo de periodoncia, sino

64de la odontología en general? ¿Por qué?

65Entrevistada: Si, ya que estas pueden ser complemento de una clase teórica, se puede

66tener acceso a mayor información y pues uno puede profundizar más, además que no es

67la típica fotocopia de hace años que como que no le genera tanto interés a uno, así es

68chévere, aunque la verdad en la universidad y pues en la facultad solo que me acuerde,

69he utilizado esto así en una materia que es imagenología. De resto pues es la clase

70normal, parciales y ya, sacan la nota final y pasó o perdió… ah y la otra es como unos

71talleres que son los mismos de hace no se cuántos años, que hasta uno se los copia de los

72que ya se graduaron o algo así…

73Entrevistador: Y bueno, ¿para ese tipo de talleres tienen socialización o algo por el

74estilo?

75Entrevistada: No, pues los recogen y ya, le preguntan a uno en el parcial sobre eso, pero

76pues si uno se acerca al profesor y le pregunta bien, sino pues sale y se va y ya. Algunos

77si uno les pregunta algo le dicen que vaya y lea, entonces uno queda como en las

78mismas.

79Entrevistador: ¿A través de este medio virtual pudiste aclarar dudas y demás?

80Entrevistada: Pues como te digo, uno no dice que se lo den a uno todo pues fácil,

81aunque uno está acostumbrado a eso, como que sólo quiere anotar lo que le dan en clase

82y no leer nada más porque sobre eso son los parciales, entonces uno se limita mucho; y

83pues si claro toca leer, pero también que uno pueda contar con el profesor para que lo

193

84guíe, eso fue lo chévere de esta plataforma que uno escribía y le respondían a uno, así

85uno no quedaba como en blanco a veces.

86Entrevistador: Pasando entonces a la última pregunta quisiera que me contaras si tuvieras la

87oportunidad de tomar otro curso semi-presencial en odontología, ¿lo tomarías?, ¿Por qué?

88Entrevistada: Si, puesto que es necesario repasar temas o conceptos que son vitales a

89medida que se avanza en la carrera, y son el complemento perfecto a las clases teóricas

90dictadas en la facultad.

91Entrevistador: Bueno así terminamos la entrevista, muchas gracias por haber sido parte de este

92proyecto.

93Entrevistada: No ni más faltaba, gracias a ti por haberme dicho y fue chévere, toca que lo

94explotes más.

UNIVERSIDAD PEDAGÓGICA NACIONAL

ESPECIALIZACIÓN EN PEDAGOGÍA

TRABAJO DE GRADO

Fecha de la entrevista: 1 de octubre de 2013

Encuadre:

Un saludo, mi nombre es Hernán Santiago Garzón, odontólogo de profesión. Actualmente estoy

adelantando la especialización en pedagogía en la Universidad Pedagógica Nacional. Con el fin de

indagar sobre el proceso de formación en el aula virtual llevado a cabo, a continuación tendremos

una serie de preguntas relacionadas con el tema.

Amablemente le solicito responder las preguntas teniendo en cuenta su experiencia como estudiante

de la plataforma. Quisiera saber si lo puedo grabar para luego tomar esta conversación y analizarla.

Le comento que la información abordada en esta entrevista, tiene fines pedagógicos; el investigador

y la maestra seremos las personas que tendremos acceso a ella.

En general no hay preguntas “buenas ni malas” sólo requerimos su percepción sobre el tema.

Agradecemos nos haya permitido entrevistarlo (a).

Objetivo: Cualificar la práctica como maestro a partir de la reflexión de la implementación de esta

propuesta en el marco de investigación pedagógica.

ENTREVISTA SEMIESTRUCTURADA # 2

NOMBRE: __Camilo Villota__ EDAD: 24 años

194

SEXO: __Masculino

Semestre al que pertenece:

Octavo 

Noveno 

Décimo 

Área de especial interés en odontología:

 Periodoncia 

 Ortodoncia 

 Rehabilitación oral 

 Endodoncia 

 Otras 

1Entrevistador: Bueno nos encontramos con Camilo, uno de los estudiante de la

2plataforma, de antemano gracias por aceptar la invitación.

3Entrevistado: Buenas tardes, con gusto.

4Entrevistador: Camilo, quisiera saber si, ¿Considera que el curso ofrecido sirvió como

5complemento a la formación presencial, fortaleciendo sus aprendizaje en inmunología de la

6enfermedad periodontal?... ¿Por qué?

7Entrevistado: Sirvió en la medida de que ayudó como repaso de partes de la inmunología que se

8habían estado olvidando, además porque se vio la enfermedad periodontal desde otra mirada

9como fue la hipótesis de que esta podría ser autoinmune.

10Entrevistador: Entonces, ¿pudo aprender nuevos del tema de la inmunología en

enfermedad periodontal?

11Entrevistado: Sí, los TRAPS producidos por los neutrófilos y lo de autoinmunidad en

12enfermedad periodontal no tenía ni idea.

13Entrevistador: La siguiente pregunta es: ¿Qué aspectos de la plataforma respecto a:

14contenido, recursos virtuales y presentación de la plataforma encontró fuertes? Comencemos por

15el contenido, ¿qué le pareció positivo?

195

16Entrevistado: Como fuertes de la plataforma estuvieron los videos ya que manejaron contenido

17interesante que llamaban bastante la atención, pues me pareció bien todo en general.

18Entrevistador: ¿Qué me podría decir respecto a los recursos virtuales?

19Entrevistador: También me gustó lo del podcast, sabe que me pareció interesante conocer la

20opinión de expertos de otros países y eso.

21Entrevistador: ¿De la presentación de la plataforma qué encontró positivo?

22Entrevistado: Que era fácil entrar, algo sencillo sin tanta cosa que a lo último lo que hace es

23confundirlo a uno, uno sabía qué curso era, las actividades y eso. El calendario ese que le iba

24avisando a uno cuándo se vencía el plazo me gustó.

25Entrevistador: Y bueno, respecto a todo lo anterior ¿Qué encontró débil y con oportunidad para

26mejorar?

27Entrevistado: Bueno debilidad no lo veo tanto así, sino como que se podría mejorar, por ejemplo

28los artículos aunque interesantes al presentarse en inglés no me motivaba a realizar la lectura

29correspondiente, tampoco encontré entretenida la forma de llevar los foros.

30Entrevistador: Bueno, ¿a qué se refiere con entretenida?

31Entrevistado: Pues sí como algo dinámico, lo vi como que cada uno puso lo que pensaba y ya,

32luego usted nos envió algunas aclaraciones pero tampoco cambió mucho entonces eso sí no fue

33como interesante.

34Entrevistador: La actividad del foro requiere cambiar un poco la forma como se manejó porque

35se pensó que ya se conocía esta herramienta y se le dio un uso inadecuado, por eso la encontró

36algo aburrida, porque no se generó lo que se esperaba, gracias por la sugerencia. Pasando a la

196

37siguiente pregunta: ¿Qué aspectos de la labor del maestro-tutor encontró fuertes? Y ¿cuáles por

38mejorar?

39Entrevistado: Que demostró bastante interés porque se intensificara el aprendizaje. Digamos que

40siempre estuvo ahí pendiente de lo que hacíamos y si teníamos alguna pregunta la respondía

41rápido, por mejorar lo que le dije anteriormente manejar el foro como de otra forma, aunque a

42veces uno cree que todo es culpa del profesor, pero mis compañeros tampoco hicieron mucho,

43entonces como de parte y parte.

44Entrevistador: ¿Considera útil y pertinente la utilización de este tipo de herramientas virtuales

45para la enseñanza no sólo de periodoncia, sino de la odontología en general? ¿Por qué?

46Entrevistado: Creo que un curso virtual si es importante pero como complemento de las clases

47magistrales, como un método indirecto de enseñar no lo veo 100% pertinente, aunque es muy

48útil.

49Entrevistado: Bueno en este punto quisiera hacer una aclaración y es que no es un método

50indirecto para enseñar, sino que es otro tipo de modalidad que guarda otras dinámicas específicas

51diferentes. Entonces ¿por qué no podría utilizarse de esta forma? ¿por qué considera que un curso

52virtual no sería tan efectivo como algo presencial?

53Entrevistado: Gracias por la aclaración, y bueno sí es que uno está acostumbrado a otra cosa…

54respecto a la pregunta pues yo creo que no porque uno depende del profesor, de venir a clase, así

55uno como que entiende más o pues me parece, a mí se me dificultó eso de leer y hacer cosas sin

56saber bien.

57Entrevistador: Podríamos también pensar que es porque no se maneja constantemente, según

58veo es la primera vez que toma un curso así.

59Entrevistado: Bueno pues yo creo que sí, acá siempre manejamos otros métodos que nos tocaba

60sí o sí hacerlos, porque depende de cada profesor toca seguirle la idea de lo que quiera hacer,

61pero en general es clase, exámenes y listo, el que aprendió bien y el que no pues que repita.

197

62Entrevistador: Bueno sí, por eso surge la idea de este curso, por brindar nuevas dinámicas para

63aprender, pasando a la siguiente pregunta, si tuviera la oportunidad de ser el estudiante de otro

64curso semi-presencial en odontología de la rama que le guste, ¿lo tomaría?, ¿Por qué?

65Entrevistado: Si lo tomaría, siempre y cuando sea complemento de una clase magistral, porque

66serviría de ayuda para profundizar en el tema de manera dinámica.

67Entrevistador: Entonces lo plantea como una condición, que tiene que ser siempre con algo

68presencial.

69Entrevistado: Pues como le comento, no me veo aprendiendo tan solo, sino necesito ir a

70escuchar una clase, que me digan ciertos conceptos, como que todo sea más sintético y concreto.

71Entrevistador: Con este tipo de modalidad virtual, ¿considera que esos espacios no se generan?

72Entrevistado: Pues sí algunos, pero la realidad es otra, no es lo mismo que ir a escuchar un

73profesor el hecho de tener que leer por ejemplo, además que uno en la universidad tiene muchas

74cosas por hacer entonces no sé qué tanta atención le pueda prestar a esto.

75Entrevistador: ¿Ni porque tuviera una nota de por medio?

76Entrevistado: Ah no bueno así sí toca, no hay de otra, pero sino pues bueno uno si puede mirarlo

77por ahí, pero hacer las actividades y eso, como difícil. Es mejor ir a clase con eso uno sabe qué le

78van a preguntar en el parcial, todo es más resumido.

79Entrevistador: Bueno aunque este no es el espacio para el debate, precisamente bajo este fin se

80implementó esta propuesta, con el fin de conocer todo lo que me está refiriendo. Por último,

81muchas gracias, así damos por terminada la entrevista y gracias por hacer parte del proyecto.

82Entrevistado: Listo, gracias. Hasta luego.

UNIVERSIDAD PEDAGÓGICA NACIONAL

ESPECIALIZACIÓN EN PEDAGOGÍA

TRABAJO DE GRADO

Fecha de la entrevista: 1 de octubre de 2013

198

Encuadre:

Un saludo, mi nombre es Hernán Santiago Garzón, odontólogo de profesión. Actualmente estoy

adelantando la especialización en pedagogía en la Universidad Pedagógica Nacional. Con el fin de

indagar sobre el proceso de formación en el aula virtual llevado a cabo, a continuación tendremos

una serie de preguntas relacionadas con el tema.

Amablemente le solicito responder las preguntas teniendo en cuenta su experiencia como estudiante

de la plataforma. Quisiera saber si lo puedo grabar para luego tomar esta conversación y analizarla.

Le comento que la información abordada en esta entrevista, tiene fines pedagógicos; el investigador

y la maestra seremos las personas que tendremos acceso a ella.

En general no hay preguntas “buenas ni malas” sólo requerimos su percepción sobre el tema.

Agradecemos nos haya permitido entrevistarlo (a).

Objetivo: Cualificar la práctica como maestro a partir de la reflexión de la implementación de esta

propuesta en el marco de investigación pedagógica.

ENTREVISTA SEMIESTRUCTURADA # 2

NOMBRE: __Eliana Aguilar__ EDAD: 22 años

SEXO: __Femenino

Semestre al que pertenece:

Octavo 

Noveno 

Décimo 

Área de especial interés en odontología:

 Periodoncia 

 Ortodoncia 

 Rehabilitación oral 

 Endodoncia 

 Otras 

1Entrevistador: Hola Eliana, gracias por haber aceptado la invitación a esta entrevista.

2Entrevistada: no hay de qué.

3Entrevistador: Eliana, la primera pregunta es: ¿Consideras que el curso ofrecido sirvió como

4complemento a la formación presencial, fortaleciendo sus aprendizaje en inmunología de la

5enfermedad periodontal?... ¿Por qué?

199

6Entrevistada: Bueno pues sí sabes que sí contribuyó bastante porque bueno por una parte

7nos recordó varias cosas que ya habíamos olvidado y también pues me enteré de cosas que

8no tenía idea, como los mecanismos de autoinmunidad de la enfermedad periodontal,

9imagínate eso tan reciente y actual y en la universidad ni idea.

10Entrevistador: Pasando a la siguiente pregunta: ¿Qué aspectos de la plataforma respecto a:

11contenido, recursos virtuales y presentación de la plataforma encontró fuertes? Quisiera que

12habláramos primero sobre el contenido, ¿qué te pareció positivo?

13Entrevistada: El contenido estuvo interesante, pero la información estaba súper actualizada y

14digamos que eran temas recientes, temas que a mí me llamaban la atención, no sé a los otros pero

15a mí sí. Aunque te soy sincera, esos artículos en inglés tan largos son como medio cansones de

16leer.

17Entrevistador: Y respecto a los recursos virtuales que ofrecía el curso ¿qué tal te parecieron?

18Entrevistada: Me gustaron porque pues uno desafortunadamente en el internet ve utilidades para

19otras cosas como para hablar con amigos y eso, y uno pierde muchísima información que está por

20ahí regada y que uno ni idea, a veces por la pereza de sentarse a buscar. A mi sabes ¿qué me

21pareció súper chévere y súper curioso? Ese juego de la inmunología, uno ni idea que pueda

22existir eso, entonces pues como bien porque igual uno aprende y pues como que lo aplica en esos

23juegos por decirlo así.

24Entrevistador: Y respecto como tal a la presentación de la plataforma, la estética ¿qué

25consideras que fue positivo?

26Entrevistada: Pues yo creo que la plataforma estaba bien, como interesante por mirar, estaba

27como muy sencilla, podrías de pronto ponerle imágenes o algo así como más chévere que llame

28la atención súper rápido, pero pues era clara y uno accedía a la info fácil.

200

29Entrevistador: Pasando a otro aspecto, respecto al contenido, recursos virtuales y estética de la

30plataforma encontraste débiles y con oportunidad para mejorar?

31Entrevistada: Creo que ya lo de mejorar te lo dije, tratar que esos artículos no sean como tan

32terribles para entender para los que no sabemos inglés, ponerle cositas imágenes a la plataforma y

33te iba a decir algo con todo respeto, me parece que las actividades fueron muchas cada semana y

34no había como tanto tiempo para hacerlas todos, entonces eso sí me parece como para mejorar,

35bajar un poco el ritmo acelerado que teníamos.

36Entrevistador: Pasando al siguiente aspecto: ¿Qué aspectos de la labor del maestro-tutor

37encontró fuertes? Y ¿cuáles débiles?

38Entrevistada: Pues en general todo estuvo bien, ¿sabes qué me gustó mucho? Que estuviste

39súper pendiente y que igual uno te podía preguntar sin tanta cosa, sin tanto miedo, es que a unos

40profesores casi ni se les puede hablar, entonces eso es chévere como que uno poder preguntar sin

41sentirse como el bruto o que lo hagan sentir mal. De resto súper chévere todo lo que hiciste. Por

42mejorar no nada, estuviste bien.

43Entrevistador: La siguiente pregunta, ¿Consideras útil y pertinente la utilización de este tipo de

44herramientas virtuales para la enseñanza no sólo de periodoncia, sino de la odontología en

45general? ¿Por qué?

46Entrevistada: Pues mira, yo creo que sí son útiles en cualquier lado, pude hacer una materia así

47como mitad ir y la otra mitad por el computador, pero creo que bueno uno tiene que ser como

48muy responsable con eso sino se le pasan las fechas y pierde, y pues la otra es que el profe debe

49estar súper pendiente también de todo.

50Entrevistador: Cuéntame un poco más sobre esta experiencia.

201

51Entrevistada: Te cuento que no fue tan chévere, porque la profesora como que no había hecho

52eso sino otro profesor del semestre anterior, entonces ella no sabía manejar bien eso, entraba casi

53cada mes y sólo hasta el final puso ahí unas notas que ni idea, yo sólo miré mi definitiva y ya.

54Parecía que esa profesora lo hacía como por obligación porque en clase sólo el primer día nos

55dijo sobre esa plataforma, de resto ni más, sólo hasta el final… y como te digo yo prefería

56hablarle en clase y preguntarle lo que no entendía, porque si uno le escribía nunca contestaba y

57qué pereza eso.

58Entrevistador: Y bueno, esta vez ¿te sirvió para algo esa parte virtual?

59Entrevistada: Pues mira que el material fue chévere, había cosas interesantes pero pues como

60que nadie estaba ahí presente, entonces yo sí hice eso y todo pero como nunca hablábamos de eso

61ni en clase ni nada entonces pues pasó como un poco inadvertido la verdad. Por eso te digo que sí

62funciona pero cuando están ahí pendientes también, porque uno puede que haga las cosas pero y

63qué, para qué sirve eso si no se vuelve a saber nada de nada.

64Entrevistador: Pasando entonces a la última pregunta quisiera que me contaras si tuvieras la

65oportunidad de ser el estudiante de otro curso semi-presencial en odontología de la rama que te

66guste, ¿lo tomaría?, ¿Por qué?

67Entrevistada: Si lo tomaría siempre y cuando el profesor o profesora también se comprometa a

68guiarme y pues a los demás también, porque la verdad da mucha pereza entrar a una cosa que

69está fija ahí y que va a seguir así el resto del semestre, entonces pues si él o ella se compromete,

70yo también. Pues igual es súper chévere lo que uno puede hacer vía internet que a veces ni idea

71que existía.

72Entrevistador: Bueno así terminamos la entrevista, muchas gracias por ser parte activa de

73nuestra investigación.

202

74Entrevistada: No profe, fue chévere. Igual súper bien lo que hicieron, es como un pasito para

75algo más grande.

203

13.5 ANEXO # 5: ANALIZANDO E INTERPRETANDO LA PUESTA EN MARCHA DE LA PROPUESTA

DIDÁCTICA

MATRIZ DE ANÁLISIS

Esta matriz de análisis de construye a partir del análisis de la información cualitativa recolectada a través de los diferentes

instrumentos y técnicas utilizadas para tal fin. Siendo consecuentes con lo encontrado, se establecen estas categorías de análisis bajo

las cuales se trabajará, contando cada una con un sustento de las entrevistas semiestructuradas y del diario de campo. Surgen de

manera espontánea luego de la recolección y análisis de la información.

CATEGORÍA SUBCATEGORIAS FRASES CODIFICADAS INTERPRETACIÓN

A. Estrategia

didáctica y

pedagógica

A.1. Ambiente virtual de

aprendizaje (AVA)

E1L83-85
2
:

“83Entrevistada: Bueno digamos para

acceder a la plataforma me parecen

adecuados los links pues 84digamos cuando

uno ingresa a la página aparece de una

manera organizada,

85nos lleva a través de procesos, me parece

muy bueno.”

DP1P107:

“Hasta el momento el manejo de la

plataforma ha representado un reto tanto para

Para el fortalecimiento de los

procesos de aprendizaje de la

inmunología en enfermedad

periodontal se plantea el desarrollo

de este ambiente virtual de

aprendizaje en la plataforma

Moodle, entonces se hace necesario

indagar sobre el mismo, las

dinámicas que fueron posibles,

interacción, la esquemática del

mismo que condujera al logro de los

2
 Codificación entrevistas semiestructuradas. Significado E1= Entrevista # 1. L83-85: Línea 83 a la 85.

204

mí, como para los estudiantes en ciertas

actividades pues estábamos acostumbrados a

la modalidad anterior, sin embargo, casi ya

completando la mayoría del curso, la

organización por módulos ha sido adecuada y

de acuerdo con ciertos comentarios, ven en

este nuevo espacio una forma de aprender

diferente, podríamos sacarle bastante

provecho.”

objetivos propuestos.

A.2 Modalidad B-learning. E3L57-62:

“57Entrevistada: Bueno pues la experiencia

en estos cursos virtuales es que permite que

la persona

58pueda acceder desde cualquier lugar, en

cualquier momento desde que se tenga

internet al

59contenido que se está dando en el curso y

pues esto es como una ventaja que presentan

los cursos

60 virtuales. Me pareció que sí es útil en

odontología para otros temas ya que uno a

través de estas

61herramientas está profundizando en

algunos aspectos que deben tenerse en cuenta

en la carrera y

62pues sí son útiles porque uno va

desarrollando como ese aprendizaje

autónomo.”

DP1P87:

“Toda esta dinámica del foro como

debate virtual acorde con los resultados

muestra que los estudiantes no se

encuentran del todo preparados para la

Este tipo de modalidad al ser

relativamente “nueva” su aplicación

en esta rama implicó una serie de

interrogantes y retos por asumir en

el desarrollo del curso. Es algo

difícil lograr que los estudiantes

acostumbrados al modelo anterior se

habitúen a este tipo de dinámicas

donde tienen que ser más autónomos

y sobre todo dirigir el proceso

educativo. Se convierte entonces en

toda un desafío empezar a cambiar

esta mentalidad en los estudiantes,

quienes se mostraron algo curiosos y

a la vez receptivos para este tipo de

procesos.

Sin embargo, entran en juego una

serie de factores a tener en cuenta

para que este tipo de dinámicas

funcionen, por lo tanto su

complejidad amerita un análisis

puesto que los estudiantes no se

encuentran completamente

205

realización de este tipo de actividades,

pues es evidente que se forma hacia una

“cultura del individualismo” donde cada

uno responde por su propio trabajo, pero

no se da espacio de construcción

colectiva”.

preparados para asumir las riendas

de su aprendizaje.

A.3 Modelo pedagógico

constructivista

E1L151-158:

“…me parece una

152modalidad interesante, nueva,

digamos el conocimiento uno no sólo lo

debe adquirir del 153profesor sino que

uno como estudiante debe crear esta

curiosidad hacia diferentes temas

154entonces este curso nos brindó

recursos como artículos, videos,

entrevistas, que nos

155sirvieron para adquirir mayor

conocimiento pero de una manera

autónoma y pues

156al mismo tiempo nos permitió aclarar

nuestras ideas, conocer fortalezas,

debilidades

157que nosotros podamos tener y no sólo

nosotros sino nuestros compañeros, me

pareció

158una manera adecuada y pues que

siempre se generó la retroalimentación de

los temas”.

DP1P88:

“P88: Es así como surge la necesidad de

Una de los aspectos vistos como

“ganancia” de la implementación de

esta propuesta es lograr ver en la

práctica algunas de las

características que tiene el modelo

pedagógico constructivista: trabajo

autónomo del estudiante con guía

del profesor para construir

conocimiento y el trabajo colectivo

y en equipo como una base

importante de construcción.

El hecho de poder visualizar estos

dos aspectos como posibles a través

de este tipo de modalidad dan

cuenta que efectivamente en la

práctica sí es posible aplicar algunas

características del constructivismo, a

su vez que se convierten entonces en

una herramienta importante para

lograr de otra forma enseñar y

aprender la inmunología de la

enfermedad periodontal.

206

estimular este tipo de trabajos en equipo

y construcción colectiva en la

universidad, claro, siempre brindando la

guía como profesor para que sea más

provechoso y terminen trabajando los

mismos de siempre como ocurre cuando

se conforman grupos de trabajo. Es decir,

se debería enseñar no sólo la

conformación de un grupo o equipo, sino

las acciones o lo que deben hacer a nivel

interno para lograr un verdadero trabajo

en conjunto y sobre todo que se logre una

construcción colectiva la cual ha

resultado provechosa en ejercicios

previos, por ejemplo: asignación de roles

dentro del grupo.”

B. Fortalecimie

nto procesos

de

aprendizaje

B.1 Aspectos cognitivos E1L8-11:

“8:Claro, el curso complementó, yo creo

que incluso nos dio a conocer cosas

9que no conocíamos bueno pudimos

conocer y profundizar más

10acerca de la enfermedad periodontal

como son sus fases, la relación que tienen

con la

11inmunología, cómo es la respuesta

inmune puede causar toda la destrucción

en los

12tejidos que es lo que vamos a ver

clínicamente”

Los procesos de aprendizaje deben

abordarse desde diferentes aspectos,

uno de ellos es el cognitivo. Sin

duda, este era el objetivo principal el

fortalecimiento del proceso de

aprendizaje de la inmunología en

enfermedad periodontal.

Es posible evidenciar que además de

este conocimiento se han adquirido

otros como la relación de

mecanismos autoinmunes en

enfermedad periodontal, como

ganancia del proceso.

207

DP1P34-P36:

P34: 18:41 Sonia: “A mí me pareció interesante el artículo que hablaba de los TRAPs, ya

que no lo había escuchado antes”

P35: 18:42 Yuly Paola: “Me parecieron artículos interesantes. Creo que la dificultad al

leerlos era más por ciertas palabras que de pronto uno no conoce pero a la final no

fue tan complicado”

 P36: 18:42 Diana Carolina: “los artículos fueron interesantes, actuales, me

permitieron conocer más acerca de TRAPS”

B.2. Aspectos

procedimentales.

DP1 P100: “Se realiza la revisión de la

entrega de la presentación del módulo 4,

veo que todos los estudiantes realizaron

la entrega, lo cual es un aspecto que se ha

mejorado respecto a entregas pasadas. A

lo mejor este tema como se relaciona

directamente con enfermedad

periodontal, tuvo mayor interés y es algo

que no se enseña en la universidad en el

núcleo básico. Al dividir los temas y

realizar el trabajo colaborativo se espera

que todos revisen las presentaciones.”

DP1P101: “Se revisan las presentaciones,

algunos estudiantes muestran un mayor

progreso que otros. Las presentaciones se

encuentran más elaboradas, con

En este proceso fue posible también

evidenciar el fortalecimiento de otro

tipo de aspectos, como los

procedimentales. La responsabilidad

y el progreso fueron dos de los

aspectos evidentes durante el

proceso.

208

relaciones más detalladas. Sin embargo,

es necesario revisar con cuidado cada uno

de los trabajos”.

E3L36-39:

“36Entrevistada: La información se

encontraba era valiosa pero digamos el

tiempo en el que se

37desarrolló el curso no fue el apropiado

debería ser un poco más amplio para que la

persona tenga

38la oportunidad de leer los artículos de

forma completa, que los pueda entender, y

los pueda

39analizar…”

“178Entrevistada: Te quería decir algo que se

me pasó, me pareció que hubo semanas en

que 179teníamos muchas actividades hay que

considerar que cuando uno está en la

Universidad no sólo 180ve una materia sino

que ve bastantes materias y que requiere pues

administrar el tiempo para 181cumplir las

metas en cada una de ellas. Digamos las

actividades me parecieron muy buenas pero

182sí deberían ser una por semana, así sea

que digamos por módulo dure 2 semanas no

importaría 183pero digamos se tuviera el

tiempo adecuado para tener la dedicación e

incluso llegar a resolver 184las inquietudes o

cualquier cosa que uno puede generar. Sería

mejor una actividad por semana o 185pues

depende del tipo de actividad si no es tan

densa pues entonces sí podrían manejarse

209

dos.”

B.3 Aspectos actitudinales E2L49-50:

“49Entrevistada: Creo que son herramientas

muy importantes para el aprendizaje y con

las que 50contamos hoy en día y debemos

hacer uso de ellas para generar un

aprendizaje más autónomo y

51más profundo y responsable de cada

persona.”

DP1P19:

P19: A pesar que este ejercicio sólo va a

pesar por procesos de co y

autoevaluación se realiza una revisión del

material y se ve que 2 de las participantes

utilizaron PREZI de una forma más

creativa, hay relaciones conceptuales

multidireccionales y se encuentra mucho

más estructurado. El otro esquema de

Power Point se encuentra también más

elaborado respecto al ejercicio inicial.

En todo proceso educativo se

generan otro tipo de dinámicas y

aspectos en formación, no sólo el

cognitivo. Uno de estos, es el

aspecto actitudinal: motivación y

creatividad.

C. Actitud del

estudiante

C.1. Autonomía. E3L 115-119

“115Entrevistada: Bueno yo sí tomaría un

curso de manera virtual o semipresencial ya

que como te 116dije anteriormente uno está

con el reto de aprender por sí mismo de

manera autónoma y a la vez

117que pues con el tiempo que uno tiene va

organizando sus horarios.

118Entrevistador: Lo ves entonces como un

Uno de los aspectos más

importantes a tener en cuenta en este

tipo de modalidades es la autonomía

con la que debe contar los

estudiantes para el desarrollo de la

propuesta. Es así como se ve que

este es uno de los aspectos a reforzar

pues así como hubo estudiantes con

210

complemento a lo presencial, ¿cierto?

119Entrevistada: Sí, porque acá tiene uno

como otro espacio para aprender no sólo en

un salón de

120clase, entonces uno tiene como otras

herramientas para aprender más que la clase

larga y

121aburrida que a veces son y que uno no

pone mucha atención.”

DP1P62-63:
DP1P62: Eliana Aguilar: “Te pido disculpas,

pero bueno, primero tuve algunas dificultades

personales y estuve revisando un artículo y

me pareció estaba como complicado de

entender todo en inglés y dejé así”.

DP1P63: Julieth Salcedo: “La verdad esos

artículos estaban como largos, en inglés y

pues no sé, se me pasó la fecha… pero bueno

sería ya mirar el módulo 3”.

capacidad para asumir esta nueva

modalidad, hubo otros que por el

contrario no lo asumieron de la

misma forma.

C.2 Motivación e interés. E1L55-60:

“55Entrevistada: Sí, porque digamos

hacer un curso virtual depende en

realidad del interés

56que uno tenga acerca del tema y bueno

de acuerdo al interés sí bueno algunos

artículos 57que sean interesantes pero

pues de alguna manera se van a generar

dudas, planteamientos 58que incluso es

bueno que los demás del curso los

conozcan o digamos también se puedan

59resolver las dudas en vivo y en directo

La motivación y el interés fueron

dos de los aspectos que estuvieron

presentes durante el desarrollo de la

plataforma, convirtiéndose en

difíciles de conseguir a través de un

medio virtual pues la interacción

física permite otro tipo de

dinámicas. Sin embargo, se ve que

con la implementación de una

propuesta didáctica utilizando

herramientas virtuales, bajo una guía

constante, es posible establecer y

211

o a través de conversaciones virtuales es

también 60un buen modo de realizarlo.”

DP1P84:

En esta actividad del foro a diferencia de

otras especialmente ha tenido dificultad

en su desarrollo, pues no es muy claro

para qué servirá. También han existido

dificultades en entender la pregunta que

guía el foro, ¿será que no es lo

suficientemente clara?, ¿será que el tema

es nuevo para los estudiantes y por eso no

comprenden?, debemos indagar entonces

por qué no se ha consultado la

bibliografía, o no se han manifestado

inquietudes. Hay que reflexionar también

si el tema no resultó tan llamativo o no

encuentran la conexión DIRECTA que

hay con enfermedad periodontal, y por

ser algo fuera de la boca no le dan la

importancia requerida

generar esa motivación que tanto

piden los estudiantes para los

procesos educativos.

C.3 Prejuicios DP1P13: Julieth Salcedo: “muchos de

mis profesores en el colegio pedían los

temas en mapas conceptuales por lo cual

me acostumbré a hacerlos. Además creo

que era más rápido y fácil que hacer un

dibujo”.

P10: Al revisar la actividad de los mapas

Esta modalidad, el ingresar a una

plataforma virtual y desarrollar

actividades recibiendo todo a través

de un computador representó para

muchas estudiantes un reto por

asumir pues no habían tenido

acercamiento con este tipo de

dinámicas educativas.

212

conceptuales todos utilizaron un mapa

conceptual como forma de expresar sus

ideas. Son sencillos, presentan relaciones

secuenciales de baja complejidad, no hay

mucha demanda creativa, ni riesgo de

profundizar en algún tema mencionado

en el podcast, sólo lo que dicen allí.

E1L:151-153

151Entrevistada: En realidad sí lo

tomaría, implica más trabajo pero me

parece una

152modalidad interesante, nueva,

digamos el conocimiento uno no sólo lo

debe adquirir del

153profesor sino que uno como

estudiante debe crear esta curiosidad

hacia diferentes temas

Es difícil lograr un cambio

sustancial cuando el modelo anterior

se encuentra tan arraigado, en donde

el estudiante se acostumbra a ser un

receptor de información, pero al

momento de crear, desarrollar e

innovar se ve limitado pues se limita

a repetir el conocimiento de otros,

alejándose de esos espacios que le

permiten hacer para entender y

producir nuevo conocimiento.

D. Rol del

maestro-

tutor

D.1 Generación interés en

estudiantes.

E1L165-174:

165En este medio me pareció incluso

más interesante y provechoso que asistir

a una clase 166común y corriente sólo

presencial. Digamos en una clase a ti te

dan un tema como tal y

167puede ser de una manera incluso

rápida, si tú no tienes bases acerca de ese

tema

168entonces no puedes llegar a

cuestionar a tu profesor o digamos no

puedes ampliar tanto

El rol de un maestro-tutor es

fundamental en el desarrollo de este

tipo de propuestas didácticas

utilizando herramientas virtuales,

pues los estudiantes deben sentirse

acompañados, a pesar de la

distancia, que puedan percibir a un

maestro preocupado por su proceso.

Es labor del maestro-tutor mantener

el interés de los estudiantes en la

plataforma bajo diversas

213

169el conocimiento ¿sí? Entonces a ti de

manera autónoma te toca llegar a la casa

y seguir 170leyendo del tema y si se

generan las inquietudes entonces esperar

hasta la próxima clase

171incluso si se da la oportunidad de

llegar a resolver esas dudas. En cambio

aquí, sí

172bueno, se planteaba el tema, lo

leíamos, y de alguna manera interactiva

íbamos

173resolviendo nuestras inquietudes y

pues también íbamos argumentando

nuestras ideas 174sobre los temas ¿ves?

Me pareció muy chévere esta modalidad.

DP1P97-98:

P97: Para el video-foro se planea colocar

la película “3 idiots” es una película de la

Indica y habla o expresa todo el conflicto

emocional y académico presente bajo un

modelo pedagógico tradicional y

autoritario. Además encierra la historia

de tres amigos quienes viven diferentes

aventuras en la Universidad. Es una

película enriquecedora pues muestra la

importancia de un estudiante con

pensamiento crítico y reflexivo, y del

trabajo en grupo.

P98: Este tipo de ejercicios también me

parece importante recobrar y “rescatar”

modalidades, mensajes,

retroalimentación, foros, entre otras;

todas las herramientas posibles para

que los estudiantes a parte de sentir

esa mano guía, sientan que pueden

contar con el maestro, que a su vez

se encuentra motivado a entrar a la

plataforma para ver sus trabajos y

comentar.

Los estudiantes no buscan que todo

quede en sus manos, también

necesitan de un maestro-tutor

comprometido con su labor como

maestro, y sobre todo que convierta

estos espacios en algo más dinámico

y vivo a la vez.

214

esa parte humana de cada estudiante,

siendo también parte de la motivación, no

estamos formando máquinas, sino seres

humanos que necesitan este tipo de

dinámicas para recobrar confianza en sí

mismos y motivarse a estudiar y actuar.

D.2 Acompañamiento

continuo.

DP1P95: Analizando lo anterior, vemos

que los estudiantes, al menos de este

grupo en mención, se acostumbran a

realizar la entrega de trabajos y no hay

una retroalimentación, o si la hay, no se

le coloca mucha atención a las

sugerencias porque no tienen ningún tipo

de calificación. Es decir, si bien se pide la

calificación no tan tarde, según veo lo

hacen más por mirar la nota, más que las

correcciones o sugerencias que se leen

pero muchas veces no se realizan.

DP1P96: De esta forma podríamos

entonces pensar que el desarrollo de

muchas actividades a lo largo de un

módulo no sirve de mucho si no hay esa

retroalimentación o mejor, ese espacio

para la socialización por parte del

profesor hacia todo el grupo. De esta

forma podríamos darle sentido a la

realización de cada taller o producto

solicitado.

La implementación de este tipo de

estrategias si bien requieren una

planeación previa, no puede subirse

todo el material en un sólo intento y

simplemente esperar los productos

de los estudiantes.

Requiere que el maestro acompañe

cada una de las unidades, aclare

dudas, esté ahí presente, si bien no

físicamente, pero sí que vean que su

labor está para acompañar sus

procesos.

Toda esta reflexión del proceso le

permitirá ir generando acciones para

conducir hacia nuevos horizontes,

acorde con el contexto del grupo de

estudiantes, tiene que mantenerse

dinámico y sobre todo con

capacidad para tomar decisiones,

para saber sortear problemas y darle

solución a tiempo.

215

E3L50-53:

50Entrevistada: Bueno la parte del docente

virtual estuvo muy fuerte en la parte de

51retroalimentación ya que uno digamos

exponía dudas o le ponía sugerencias

entonces uno

52contaba con la respuesta lo más rápido

posible y así digamos que todas esas dudas y

sugerencias

53se iban llevando de la mejor manera,

pero… creo que no hay aspectos para

mejorar.

En este tipo de modalidades no se

considera un maestro-tutor que

coloca un material y sólo califica

trabajos, debe verse como un actor

activo del proceso, orientando el

mismo y teniendo una actitud

reflexiva y analítica permanente.

216

En este apartado se utilizan algunas partes consignadas en estos dos instrumentos, los

cuales fueron previamente codificados para facilitar su consulta en caso de ser necesario.

Por lo tanto, a continuación se explica cuál es el significado de estos códigos:

 DP1P1 = Diario Pedagógico # 1, párrafo 1 (el número del párrafo varía de acuerdo con la

necesidad).

E1L1= Entrevista semiestructurada #1, línea 1 (el número de la entrevista y de línea varía

de acuerdo con la necesidad).

Cada una de las categorías en mención se analiza de forma independiente, pero recordando

que hacen parte de un todo como lo fue la implementación de la propuesta en general, sin

embargo se realiza de esta forma para facilitar el proceso de comprensión de la misma.

A continuación se presenta cada una de las categorías y su respectivo análisis:

13.5.1 CATEGORÍA DE ANÁLISIS # 1:

ESTRATEGIA DIDÁCTICA Y PEDAGÓGICA

Todo el desarrollo del proyecto se configura bajo la inquietud del desarrollo de una

propuesta didáctica para fortalecer procesos de aprendizaje, se comprende que a la luz de la

misma fueron desatados todos los procesos concernientes entre estudiantes y el maestro,

quienes tuvieron la oportunidad de explorar una propuesta fresca e innovadora para

muchos, facilitando el proceso de construcción tanto individual como colectivo. Si se tiene

en cuenta que estas dos palabras abordan un campo complejo de entender, se hace necesaria

una división para la descripción de los aspectos específicos sobre los cuales se trabajó

durante la propuesta.

217

SUB-CATEGORÍAS:

13.5.1.1 AMBIENTE VIRTUAL DE APRENDIZAJE

La planeación e implementación de una propuesta didáctica utilizando herramientas

virtuales a través de la plataforma Moodle contribuyó al proceso de fortalecimiento del

aprendizaje de la inmunología en enfermedad periodontal pues su organización y

distribución permitió a través de las semanas generar procesos constructivos de lo general a

lo específico respecto a esta temática. Este tipo de espacios educativos se configuran bajo la

lógica de la era tecnológica donde fue posible encontrar y generar herramientas que

permitieran complementar y facilitar el proceso enseñanza-aprendizaje desde otra

perspectiva, contando con espacios intangibles para el estudiante pero que a su vez se

vuelven tan reales a la hora de trabajar en éstos, sacar provecho para su aprendizaje y

también interactuar es una forma de sentir este medio como algo vivo, cambiante y con

muchas oportunidades.

El ambiente virtual de aprendizaje se encontraba enriquecido con diversas actividades y

materiales desarrollados especialmente para este grupo de estudiantes, quienes debían

lograr con su desarrollo la adquisición y construcción de conocimiento progresivo,

mencionado por los estudiantes como un acierto para el fortalecimiento de su proceso de

aprendizaje.

La plataforma virtual creada bajo una estructuración distribuida en diferentes módulos

permitía generar todo un proceso de aprendizaje a través de la utilización de diversas

herramientas ofrecidas por el medio virtual para desarrollar no sólo los aspectos cognitivos

del estudiante, sino además aspectos de orden procedimental e incluso actitudinal. Se

218

convierte entonces en un ambiente virtual de aprendizaje capaz de dar respuesta a las

necesidades del contexto en el cual se implementó, acorde a la premisa de la dificultad de

aprendizaje de la inmunología en enfermedad periodontal por su complejidad y tiempo

presencial para dedicación.

Es necesario entonces mostrar a los estudiantes que estos espacios se encuentran activos y

son reales. Es de esta forma que el estudiante encuentra en el AVA una nueva forma de

enriquecer sus procesos de aprendizaje y sacar así, el máximo provecho de ello.

Como una condición, fue posible observar que la organización de este tipo de espacios debe

ser lo suficientemente clara para no generar confusión en el estudiante, a su vez debe ser

concreto y orientado siempre al tema en cuestión bajo los objetivos sobre los cuales fue

concebida. Además debe brindar cierta innovación para que el estudiante sienta agrado a

entrar, pues cuando se vuelve monótono el estudiante pierde interés en su consulta,

situación similar ocurrida cuando el estudiante lo encuentra confuso.

Como aciertos del ambiente virtual de aprendizaje planteado para este curso encontramos

que:

E2L27-28:

“27Entrevistada: Me parece que la plataforma tenía una buena estética, una buena presentación, y la

28organización por módulos era pertinente para el curso.”

E3L15-23:

“15Entrevistada: Pues debido a que el curso se dividió en varios módulos me pareció

16pertienente, a la vez que estos módulos eran secuenciales entonces uno iba aplicando lo que

219

17aprendió del módulo anterior al siguiente módulo y así sucesivamente, y pues los artículos que

18encontramos durante cada uno de los módulos entonces iba reforzando aún más la aplicación del

19conocimiento que íbamos adquiriendo.

20Bueno en cuanto a los recursos virtuales me pareció interesante que tuvieran muchas actividades

21virtuales entonces por ejemplo el podcast, en el cual habían entrevistas con expertos y eso

22entonces daba como otra visión acerca del problema que se estaba planteando y pues como que se

23abría la perspectiva del tema que se estaba tratando.”

De esta forma los estudiantes reconocen esta plataforma virtual como una herramienta no sólo para

afianzar conceptos previos sino además para conocer nuevos, además de afianzar procesos luego de

haber construido por sí mismos su significado en el medio contextual de desarrollo.

También es cierto que la estética de la plataforma cobra importancia en tanto el estudiante

encuentra en esta un espacio para generar procesos, por lo tanto debe ser agradable para su consulta,

no debe ser sobresaturada con imágenes o colores, pero sí debe guardar cierto dinamismo intrínseco

bajo la selección adecuada de colores, imágenes y estilos que hagan de la misma más que un

espacio aburrido de consultar, algo interesante e inquietante a su vez. Respecto a la estética de la

plataforma se plantea:

E3L44-47:

“44Entrevistada: Pues en la parte estética me pareció que estaba bien porque en algunas

45plataformas uno encuentra muy sobrecargado de imágenes y entonces como que uno no le

46permite ver con facilidad cuál es el link que realmente uno necesita ver, pero pues en este caso

47estaba muy concreto y pues muy simplificado lo que uno debía hacer.”

E1L85-88:

“88…Respecto a la estética sí me parece que

220

86falta como imágenes o cosas incluso colores más vivos, que llamen la atención, en cada módulo

87sí nos aparece imágenes pero el cabezote sí me parece que le falta como color como una imagen

88algo así, imágenes.”

E2L36-38:

“36Entrevistador: Respecto a la presentación de la plataforma qué nos podrías sugerir para

37mejorarla.

38Entrevistada: De pronto incluir más imágenes, y ya.”

En esta plataforma en particular aunque presentaba sencillez en su aplicación, ingreso y

participación, es necesario brindar una visión más dinámica a la plataforma a través de imágenes

más llamativas, que impacten cuando se ingrese a la misma. Se convierte entonces en un aspecto

por mejorar para una futura implementación, contemplándose la posibilidad de requerir ayuda de

expertos en el tema.

Como vemos en este caso, la elaboración de un ambiente virtual de aprendizaje resultó provechoso

para el fortalecimiento de procesos de aprendizaje siempre y cuando se realice de forma

contextualizada, acorde a unos objetivos claros, de forma concreta y sencilla, además de

estéticamente agradable e interactiva. Todas estos “requisitos” deberían cumplir una herramienta de

este tipo para ser realmente útil en los procesos educativos, sin olvidar que a su vez debe estar en

constante movimiento o innovación manteniéndose actualizada acorde a las nuevas necesidades del

grupo de estudiantes con quienes se trabaje. No sería recomendable dejar un material de este estilo

permanecer estático durante el tiempo, pues eventualmente contribuiría a una falta de interés por

parte del estudiante dado el avance tan rápido que tiene la sociedad.

221

13.5.1.2 MODALIDAD B-LEARNING.

En los diferentes tipos de modelos para la ejecución de procesos de enseñanza-aprendizaje entran a

jugar un papel fundamental varios aspectos los cuales deben tenerse en cuenta antes de la

implementación de uno y otro modelo. Es decir, no es lo mismo enseñar una disciplina que otra, de

igual forma deben adaptarse los modelos presentes a las necesidades contextuales requeridas.

En odontología la modalidad b-learning permite el complemento del proceso de aprendizaje aparte

de lo presencial en lo virtual, es sin duda un nuevo espacio como lo mencionábamos anteriormente

en donde el estudiante puede desplegar no sólo toda su creatividad sino también puede llegar a la

construcción de procesos conceptuales elaborados con la utilización de diferentes herramientas que

brinda Internet. En nuestro caso fue posible evidenciar que bajo esta modalidad no necesariamente

sólo se complementa un conocimiento, también es posible la adquisición de otros que por motivos

de tiempo presencial no se llevan a cabo.

E2L7-13:

“7Entrevistada: Considero que sí contribuyó a mi formación presencial porque reforzamos

8conceptos que ya teníamos dentro de la carrera y además aprendimos conceptos nuevos

9que no habían sido tratados.

10Entrevistador: Entonces, ¿qué conceptos pudiste aprender nuevos del tema de la

11inmunología en enfermedad periodontal?

12Entrevistada: Por ejemplo sobre los TRAPS producidos por los neutrófilos y los

13mecanismos de autoinmunidad en la enfermedad periodontal.”

E3L7-11:

222

“7Entrevistada: bueno pues el curso virtual sí sirvió para fortalecer los contenidos que teníamos

8previamente pero también digamos como que se profundizó más en el tema de la inmunología que

9eso no se hizo en la universidad pues durante la carrera y esto llevo a que viéramos nuevos temas y

10pues que viéramos la relación que había entre por ejemplo las enfermedades autoinmunes con la

11periodontitis.”

De esta forma vemos cómo es posible la construcción de diferentes conocimientos no sólo

con el modelo tradicional presencial, sino que es posible buscar, conocer y apreciar otro

tipo de propuestas a nivel educativo que abren la visión tanto de maestros como alumnos

para el ámbito educativo. Es decir, se contribuye al entendimiento de la concepción que

para aprender no se necesita sólo un salón de clase, sino que las herramientas virtuales bajo

una guía permiten el complemento de una forma diferente al modelo presencial que a veces

se torna tan monótono.

La facilidad de acceder desde cualquier lugar del mundo, además de poder realizarlo desde

el hogar y poder repetirlo o consultarlo las veces que sea necesario son algunos puntos que

se resaltan como positivos, además de la importancia que tiene para el estudiante de

odontología no centrarse únicamente en lo que puede ver en la clínica con sus pacientes o

en las demostraciones, sino ampliar la visión del estudiante en este tipo de espacios

virtuales.

Acorde con los antecedentes y hallazgos encontrados, se ve como una posibilidad la

implementación de esta modalidad en diferentes áreas de odontología que muestran diferentes

dificultades e incluso las que no lo presentan. Hay que tener en cuenta que es necesario contar con

ciertas condiciones para su realización; pero como vemos definitivamente sirve para complementar

procesos de aprendizaje, además que brinda al estudiante una oportunidad de innovar, de ampliar su

223

visión de los temas, de inquietarse, de preguntar, mantenerse activo y no sólo como receptor de la

información pasivo.

De esta forma, estaríamos superando la visión instrumental de la didáctica, pues no se trata sólo de

la colocación en este tipo de espacios virtuales del material a consultar, sino se trata de todo un

proceso de interacción entre maestro y estudiante cuyo objetivo final será que mediante la

utilización y aprovechamiento de estas herramientas virtuales el estudiante pueda construir

conocimiento de forma guiada, cuyo resultado será más representativo en su vida profesional que

un aprendizaje memorístico sin aplicabilidad en la práctica diaria como odontólogo.

13.5.1.3 MODELO PEDAGÓGICO CONSTRUCTIVISTA: UN ACERCAMIENTO

Si bien la finalidad de la investigación no consistía en evidenciar la aplicación del modelo

pedagógico constructivista en una propuesta didáctica, vemos como una ganancia la identificación

de ciertos aspectos que se dieron aplicables a la práctica de este modelo, los cuales se hace

necesario resaltar.

El modelo pedagógico constructivista es un modelo intrínsecamente complejo pues aborda muchos

aspectos de todo el proceso enseñanza-aprendizaje que muchas veces su aplicación se ve

ciertamente limitada ya sea por agentes externos o a nivel interno partiendo desde el maestro pues

se presta para diferentes interpretaciones. Con la realización de esta investigación fue posible

evidenciar aspectos del constructivismo, rescatando uno en especial: la capacidad que tiene el

estudiante para construir conocimiento de forma autónoma con la guía del maestro, convirtiéndose

entonces en el centro del proceso educativo y el maestro como un acompañante del mismo.

224

Esta modalidad permitió ver que los estudiantes eran capaces de crear productos conceptuales

bastante bien elaborados y aunque requerían la ayuda de un maestro, eran capaces de marcar la

pauta de trabajo, brindando posibilidades, opciones, oportunidades para aprender desde sí mismos

con la utilización de nuevas herramientas virtuales sin depender únicamente de lo que el maestro

puede mencionar en una clase presencial.

E1L151-155:

“151Entrevistada: En realidad sí lo tomaría, implica más trabajo pero me parece una

152modalidad interesante, nueva, digamos el conocimiento uno no sólo lo debe adquirir del

153profesor sino que uno como estudiante debe crear esta curiosidad hacia diferentes temas

154entonces este curso nos brindó recursos como artículos, videos, entrevistas, que nos

155sirvieron para adquirir mayor conocimiento pero de una manera autónoma.”

E3L60-L62:

60… Me pareció que sí es útil en odontología para otros temas ya que uno a través de estas

61herramientas está profundizando en algunos aspectos que deben tenerse en cuenta en la carrera y

62pues sí son útiles porque uno va desarrollando como ese aprendizaje autónomo.

E1L159-164:

“159… porque inclusive uno puede asistir a una clase pero el profesor

160puede dar el tema, incluso en esa misma clase no se pueden generar tantos interrogantes

161si uno no conoce del tema, en cambio aquí sucedió lo contrario, uno podía tener una

162base pero digamos con los artículos se generaron dudas, se pudo aumentar el

conocimiento y al

225

163mismo tiempo llegar a debatir no sólo con el profesor sino con los demás compañeros.

164Me pareció mejor.”

Al llegar a este punto se recalca la necesidad que tiene este tipo de espacios virtuales de contar con

la guía de un maestro-tutor, pues el estudiante requiere apoyo no sólo desde la parte conceptual,

sino también desde la parte técnica.

Pongamos por caso la elaboración autónoma de esquemas. Si bien se le pide al estudiante la

realización de un esquema libre, va a realizar el que ha venido haciendo siempre desde la

formación básica, entonces no se trata sólo de pedir algo innovador sino también mostrar

qué posibilidades existen en el medio virtual para su realización, de tal forma que el

estudiante se sienta inspirado, tome ideas y pueda elaborar el suyo propio bajo una

construcción continua con la retroalimentación del maestro.

La elaboración de esquemas requiere mayor acompañamiento, brindando diferentes

opciones para su realización con la utilización de herramientas virtuales. Mantener esta

actividad, pero previo a la solicitud de un “esquema libre” mostrar posibilidades, opciones

para inspirar a los estudiantes, requiere una guía como por ejemplo un foro para aclarar

dudas e inquietudes específicas de esta actividad. Por ejemplo, si mencionamos la

posibilidad de usar Prezi, buscar y montar video tutoriales de su uso, puede ser una medida para

estimular su uso y aumentar su productividad académica.

Como vemos, cuando el estudiante se acerca previamente al tema a tratar, lo consulta, crea un

producto puede generar dudas que lo lleven a buscar la guía del maestro, pero siempre partiendo

desde algo elaborado por el estudiante; esto lo permitió el desarrollo de las herramientas virtuales,

nos encontramos entonces ante un aspecto del constructivismo aplicado en la propuesta didáctica.

226

Es claro que requiere un trabajo en conjunto tanto del estudiante como del maestro, para que esta

dinámica se genere de forma apropiada.

13.5.2 CATEGORÍA DE ANÁLISIS # 2:

FORTALECIMIENTO DE PROCESOS DE APRENDIZAJE.

Como objetivo principal se plantea el uso de esta herramienta virtual para fortalecer el

proceso de aprendizaje de la inmunología en enfermedad periodontal, por lo tanto es casi

imperativo su análisis, pues de esta forma podremos evidenciar o no su efectividad aplicada

en la forma en que se hizo. Los procesos de aprendizaje involucran más allá sólo de la parte

cognitiva, pues de la misma manera se evidenció el desarrollo de otro tipo aspectos como el

procedimental y actitudinal. Vale la pena entonces tomar uno por uno a qué se contribuyó y

qué no, a través de la estrategia didáctica.

SUBCATEGORÍAS:

13.5.2.1 ASPECTO COGNITIVO

El fortalecimiento de los procesos de aprendizaje de la inmunología de la enfermedad

periodontal eran uno de los ejes centrales sobre los cuales giraba la propuesta, pero

haciendo el abordaje de esta temática, fue posible evidenciar que esto resulta en un proceso

más complejo del que se piensa pues es integrador de diferentes saberes que requieren tanto

el maestro como los estudiantes.

Acorde a lo aportado por los estudiantes, efectivamente bajo esta modalidad se fortaleció el

aprendizaje de esta temática:

E1L8-17:

227

 “8Entrevistada: Claro, el curso complementó, nos dio a conocer cosas

9que no conocíamos a través de las herramientas, pudimos conocer y profundizar más

10acerca de la enfermedad periodontal cómo son sus fases, la relación que tienen con la

11inmunología, cómo es la respuesta inmune puede causar toda la destrucción en los

12tejidos que es lo que vamos a ver clínicamente, ¿no?, entonces pues en la Universidad

13normalmente nosotros vemos de una manera rápida y no tan profunda cómo las bacterias

14pueden llegar a formar la enfermedad pero no somos tan específicos e incluso digamos

15tienen que hacerse cursos especiales y no todos tenemos acceso a esta información. Eso

16me pareció muy bueno del curso pues de una manera agradable y didáctica nos permitió

17conocer esos aspectos.”

E4L1-4:

“1El curso fue una buena herramienta para complementar elementos de la inmunología,

2ya que este tema solo es visto en un semestre y luego presentado como optativa

3que no siempre se puede incluir dentro del plan de estudios semestral.

4Las diversas actividades incentivaban la búsqueda de artículos o páginas que explicaran

el tema.”

E2L7-9:

228

“7Entrevistada: Considero que sí contribuyó a mi formación presencial porque reforzamos

8conceptos que ya teníamos dentro de la carrera y además aprendimos conceptos nuevos

9que no habían sido tratados.”

En concordancia con lo anterior es posible establecer como un avance significativo la

implementación de esta propuesta para el fortalecimiento de este tipo de procesos de

aprendizaje desde la parte cognitiva. Esta modalidad permitió que el estudiante se acercara

a los contenidos, los explorara, reflexionara y analizara para elaborar un producto, de esta

forma puede aprender no necesariamente cuando el profesor transmite la información en

una clase presencial, sino que por este medio de forma autónoma tomó las riendas de la

temática siendo sus productos el punto de partida del maestro, no al revés como en el

modelo tradicional.

Respecto a lo cognitivo se trabajaron diversos temas desarrollados en diversos módulos,

todos enmarcados dentro de una temática central: inmunología de la enfermedad

periodontal.

Una actividad que generó cierta inquietud y curiosidad fue la evaluación inicial, al

confrontarse a sí mismos frente a esta actividad:

DP1P7: “Me sirvió para darme cuenta que no sabía nada… Las preguntas del quiz estaban

algo largas y complejas”. Yuly Roa.

DP1P8: Julieth Salcedo: “El quiz fue útil para refrescar la memoria puesto que los temas de

inmunología como tal no son tan identificados en la facultad. Los párrafos eran un poco

largos, y en una pregunta creo que era la última, las respuestas no se podrían leer

completamente lo que complicaba responder el punto”.

229

DP1P14: Sonia Quiroga: “La primera pregunta muy “corchadora” pues hay que tener algo

de conocimiento. Deberían ser 10 preguntas, hay mucho énfasis en inmunología

molecular”.

Podríamos decir entonces que la evaluación diagnóstica inicial es una herramienta efectiva

para asesorar la toma de decisiones conducentes a unas acciones específicas respecto al

rumbo que va a tomar el desarrollo del módulo, en nuestro caso fue necesario reforzar

temas como: funciones de las células del sistema inmune, actores inmunológicos y

características de las fases de progresión de la enfermedad periodontal y la concepción o no

de ésta como enfermedad autoinmune.

La evaluación inicial sí es efectiva para brindar un panorama diagnóstico del curso. Queda

entonces por mejorar la elaboración de una evaluación inicial un poco más sencilla,

abarcando mayor cantidad de contenido temático a través del número de preguntas, siendo

menos específicas. Esta evaluación no debe tener calificación o influencia sobre la

calificación final pues el estudiante puede sentirse presionado y no tendríamos los mismos

resultados.

13.5.2.2 ASPECTOS PROCEDIMENTALES

Naturalmente la realización de las actividades por parte de los estudiantes mostró diferentes

comportamientos respecto a la temática a tratar en cada uno de los módulos y en general al

tipo de actividad, algo importante por destacar en este apartado es cómo los productos del

desarrollo de las actividades fueron cada vez mejores, demostrando un progreso importante.

230

En general hubo buena participación en todas las actividades, sin embargo se presentaron

algunas dificultades en ejercicios de argumentación y debate como en los foros.

DP1P81: Dado que la actividad del foro no se ha realizado de forma correcta y aún no hay

participaciones adecuadas a la indicación, se realiza una publicación con el título:

“Aclaraciones”, donde se menciona:

DP1P82: Acorde a la bibliografía: Pérez, Lourdes (2007). El foro virtual como espacio

educativo: propuestas didácticas para su uso. II Jornadas Escuela y Tic. Se explica qué

es un foro, para qué sirve, condiciones para realizarlo, qué implica, qué beneficios trae, en

qué tiempo se realiza, etc. De esta forma se aclara la diferencia con un chat, pues se

recibieron mensajes preguntando la hora de inicio del foro, por ejemplo. Se espera que de

esta forma los estudiantes comprendan mejor la actividad y tengamos mayor participación.

DP1P83: También se sube un archivo titulado “Agentes infecciosos y autoinmunidad”

material de consulta realizado para aclarar dudas. Se da un nuevo rumbo al foro y ahora se

les solicita a los estudiantes mencionar ejemplos claros de enfermedades autoinmunes

causadas por infecciones. Se esperarán nuevas dudas y aportes.

DP1P84: En esta actividad del foro a diferencia de otras especialmente ha tenido dificultad

en su desarrollo, pues no es muy claro para qué servirá. También han existido dificultades

en entender la pregunta que guía el foro, ¿será que no es lo suficientemente clara?, ¿será

que el tema es nuevo para los estudiantes y por eso no comprenden?, debemos indagar

entonces por qué no se ha consultado la bibliografía, o no se han manifestado inquietudes.

Hay que reflexionar también si el tema no resultó tan llamativo o no encuentran la conexión

DIRECTA que hay con enfermedad periodontal, y por ser algo fuera de la boca no le dan la

importancia requerida.

231

Es por ello que si la indicación no es clara o el tema puede que sea sin aparente conexión,

los estudiantes no participaron. También se veía la influencia de sus compañeros para la

participación en este tipo de actividades:

E2L35:

“35Entrevistada: Respecto al ingreso como no había participación no me animé a participar.”

E3L39-40:

“39…otra parte pues que considero que fue débil es la participación en los foros debido a que

40pues no había mucha participación como que no le daban a uno ganas de participar.”

Este motivo puede entenderse también como una necesidad por ser reconocidos dentro del grupo,

además interesa mucho ver un grupo dinámico, activo, creativo, para así mismo animar este tipo de

dinámicas.

A pesar de la no realización de la actividad, se reconoce la utilidad de este tipo de espacios para la

construcción colectiva:

E1L141-147:

“141Entrevistada: Sí me pareció bastante útil, ¿por qué? Porque generalmente uno sólo tiende a ver

142las fortalezas de uno e incluso las deficiencias que pueda tener, pero a través de esto uno

143empieza a conocer el trabajo de los demás puede darse de cuenta de las fortalezas que tiene cada

144miembro del grupo y así se pueden distribuir incluso actividades, roles, para realizar un buen

145trabajo en equipo. Me pareció muy bueno porque se podía ver que algunas personas o tienen

232

146fortalezas para sintetizar sus ideas o para escribir, e incluso crear dibujos… me pareció muy

147chévere”.

Al verse que las actividades en donde se involucraba el trabajo en equipo y argumentación

no fueron desarrolladas correctamente, es necesario replantear la forma en que esta

propuesta didáctica se propuso en forma de escritos o foros. Podemos suponer la necesidad

de re-formular la propuesta didáctica explorando otras herramientas virtuales que fomenten

estos dos aspectos y también ser más claros con la pregunta o temática guía de la discusión,

puede ser más sugestiva, más atrayente.

Podríamos plantear otras formas como coloquios, debates virtuales, wikis, blog grupal,

video-llamadas o llamadas grupales vía Skype, entre otros. Mostrar que sí se puede hacer

un trabajo en equipo a través de internet sin necesidad de la parte presencial. Requiere

entonces mayor acompañamiento por parte del maestro-tutor pues se pensó que se conocía

esta dinámica y no fue efectiva.

Los ejercicios escriturales también son necesarios, por lo tanto este tipo de escritos

argumentativos se pueden seguir manteniendo en la propuesta didáctica, pero mostrando

inicialmente un material de cómo realizarlo, las partes de las que debe componerse,

conectores, etc. Para fomentarlos se pueden plantear actividades como por ejemplo

relatorías o protocolos de ciertas actividades, como de los chat o foros.

Habría que decir también la opinión de los estudiantes respecto a que la elaboración de las

actividades debería tener mayor tiempo entre cada una, además de reducir el número a una sola por

semana para poder cumplirla con calidad sumado a un espacio de socialización grupal o con el

maestro-tutor. Algunos de los comentarios al respecto fueron:

233

E1L178-185:

“178Entrevistada: Te quería decir algo que se me pasó, me pareció que hubo semanas en que

179teníamos muchas actividades hay que considerar que cuando uno está en la Universidad no sólo

180ve una materia sino que ve bastantes materias y que requiere pues administrar el tiempo para

181cumplir las metas en cada una de ellas. Digamos las actividades me parecieron muy buenas pero

182sí deberían ser una por semana, así sea que digamos por módulo dure 2 semanas no importaría

183pero digamos se tuviera el tiempo adecuado para tener la dedicación e incluso llegar a resolver

184las inquietudes o cualquier cosa que uno puede generar. Sería mejor una actividad por semana o

185pues depende del tipo de actividad si no es tan densa pues entonces sí podrían manejarse dos.”

E4L:

“Podría mejorar la cantidad de actividades en una semana ya que en algunos casos eran numerosas

y considerando otras responsabilidades no se podían cumplir todas a tiempo.”

E3L36-39:

“36Entrevistada: La información se encontraba era valiosa pero digamos el tiempo en el que se

37desarrolló el curso no fue el apropiado debería ser un poco más amplio para que la persona tenga

38la oportunidad de leer los artículos de forma completa, que los pueda entender, y los pueda

39analizar…”

Llegados a este punto es necesario entonces pensar en no llenar los contenidos sólo con

talleres extensos durante todo el módulo porque no lo van a realizar con la misma

dedicación, sino preparar algunos pocos (1 por semana con un espacio virtual para la

socialización) pero que realmente permitan pensar, brindar una retroalimentación y

aprendizaje de los conceptos convirtiéndose en algo significativo para los estudiantes.

234

En esta propuesta didáctica, no se trata entonces de llenar a los estudiantes de actividades

por realizar, sino las pocas que realicen lograr un verdadero aprendizaje del tema en esa

interacción estudiante-maestro. Implica entonces un compromiso mayor del maestro-tutor

para hacerlo personalizado y del estudiante con una actitud abierta y dispuesto a superar sus

errores.

Se debe modificar la plataforma: por cada semana realizar una actividad y brindar un

espacio para la socialización virtual del mismo. De esta forma los estudiantes se sentirán

menos presionados y a su vez puede eventualmente contribuir a generar mayor calidad en

los productos entregados, pero siempre involucrando un momento para reflexionar sobre el

mismo y entender de forma concreta los conceptos clave.

13.5.2.3 ASPECTOS ACTITUDINALES

El primer aspecto a tratar será la motivación. Es quizá uno de los aspectos más difíciles de

conseguir, se vio que es necesario realizar acciones no sólo a emocionarlos por la

realización de actividades académicas, sino también en esta propuesta didáctica puede

abrirse espacio para cine foros, relatoría, poesía, todo este material con un mensaje

emocional y afectivo. Esto eventualmente hace que el ambiente sea un poco más ameno

para los estudiantes.

E1L101-104:

“101Entrevistada: Claro es muy importante que el profesor a uno le incite a conocer a tener mayor

102curiosidad acerca de los temas de una manera agradable pues nos va promoviendo así como

235

103ingresar al punto del conocimiento a través de los pequeños mensajitos cada semana o

104actividades más dinámicas pues fue más agradable conocer acerca del tema.”

Se podría entonces contemplar la posibilidad de vincular algunas actividades virtuales

lúdicas como cine foros, poesía, podcast, documentales, cuentos, fábulas con un contenido

emocional para motivar a los estudiantes no sólo como alumnos, sino como seres humanos.

El segundo aspecto a tratar es la creatividad. En las actividades de elaboración de

esquemas, podemos ver patrones estructurados rígidos de pensamiento bajo mapas

conceptuales, cuyo antecedente es la formación escolar básica y secundaria en donde el

maestro de cierta forma impone lo que para él sería “lo correcto” que los estudiantes

realicen. No hay espacio para la creatividad, siendo posible la generación de otro tipo de

esquemas más complejos.

La exploración de nuevas herramientas virtuales para la elaboración de otro tipo de

esquemas, donde puedan explorar su creatividad fue un acierto, pues al final las tareas

enviadas tenían una carga creativa mayor, donde se evidenciaba mayor interés por el tema.

Esto le permitía al estudiante generar un proceso diferente, darle su toque personal, plasmar

sus ideas de forma en que las entendía, fueron formas provechosas de explorar su propia

creatividad.

Pongamos por caso el uso de Prezi para el desarrollo de sus esquemas:

P32: “18:37 Yuly Paola: yo nunca lo había usado, pero me di cuenta que si es una

herramienta útil que se presta para presentar ideas de manera concreta, completa , dinámica

y pedagógica”

P33: 18:38 Sonia: “La verdad, es la primera vez que utilizo el programa, pero me pareció

chévere, ya que permite organizar la presentación sin importar el espacio disponible”

Referente a los artículos, se mencionan aspectos positivos al ser un artículo completamente reciente

236

Como vemos, resulta provechoso estimular esta parte creativa en los estudiantes, porque

ellos mismos pueden llegar a sorprenderse de lo que pueden realizar con algo de tiempo y

dedicación, del mismo modo que podemos como maestros llevar sorpresas grandes al ver

cómo progresan los estudiantes y de la calidad tan alta con que pueden trabajar.

13.5.3 ANÁLISIS DE LA CATEGORÍA # 3

ACTITUD DEL ESTUDIANTE

En este tipo de actividades uno de los factores cruciales para su desarrollo es la actitud que

tenga el estudiante sobre su propio proceso, sobre la plataforma y sobre sí mismo; de esta

forma conduce el proceso de una u otra forma, muchas veces no como lo esperaba el

maestro-tutor en la planeación de la propuesta. Se distinguen tres aspectos fundamentales a

tener en cuenta por parte de los estudiantes mencionados a continuación.

SUBCATEGORÍAS

13.5.3.1 AUTONOMÍA

Parece perfectamente claro que para asumir este tipo de modalidades educativas el

estudiante debe contar con un grado de autonomía suficiente para que sea el o la encargada

por su propia cuenta de tener las riendas de su propio proceso. Aunque existe la conciencia

de la necesidad de ser lo suficientemente responsable para su desarrollo, en este curso fue

posible observar que no todos los estudiantes se encuentran preparados para asumir este

tipo de nuevas modalidades, pues a lo mejor se han acostumbrado a lo tradicional y cuesta

un poco de trabajo salir de este modelo porque implica un esfuerzo mayor generar por sí

mismo, que repetir del profesor.

237

Examinemos brevemente la diversidad de posturas de los estudiantes respecto al curso e

incluso a sí mismos:

E1L72-75:

“72Me genera un poco de dificultad manejar, para realizar trabajos y presentaciones PREZI, sí me

73pareció un poquito, me genera un poquito de dificultad pero en general las presentaciones que

74se generan en este medio son interactivas, modernas, muy chéveres, no fue problema del curso,

75es más el estudiante para que aprenda a conocer esos recursos.”

Mientras que por otro lado, encontramos comentarios respecto a la no realización de las actividades,

en este punto podemos también tener en cuenta la actitud de los mismos estudiantes,

quienes a veces asumir un nuevo reto que implica esfuerzo no les resultan del todo

interesantes.

DP1P62: Eliana Aguilar: “Te pido disculpas, pero bueno, primero tuve algunas dificultades

personales y estuve revisando un artículo y me pareció estaba como complicado de entender todo en

inglés y dejé así”.

DP1P63: Julieth Salcedo: “La verdad esos artículos estaban como largos, en inglés y pues no sé, se

me pasó la fecha… pero bueno sería ya mirar el módulo 3”.

DP1P64: Estos comentarios muestran falta de interés y motivación por el desarrollo de la actividad,

¿Será realmente por la extensión y el idioma de las lecturas?, pero contrastando con los demás, no

referían mayores problemas con la lectura del artículo. Sin embargo, debe verificarse entonces la

extensión y complejidad de los mismos.

Podemos distinguir entonces diferentes formas de afrontar procesos de enseñanza-

aprendizaje por parte de los estudiantes, además de distintas tendencias que dan cuenta de

238

la heterogeneidad intrínseca del grupo. A través de este tipo de modalidad es posible

afianzar aspectos como la autonomía, pero eventualmente se requiere mayor tiempo, mayor

número de cursos dirigidos para que de esta forma el estudiante pueda generar esta cultura.

De lo contrario es difícil con un sólo curso cambiar lo que un estudiante piensa o cómo

asume su proceso desde hace años atrás, sólo hasta cuando vea su utilidad seguramente

cambiará su forma de pensar.

Podemos observar cómo al no representar el desarrollo del módulo una calificación dentro de la

materia, o algún tipo de influencia sobre su desempeño en el curso presencial, algunos estudiantes

se mostraron poco receptivos al mismo en ciertas ocasiones y actividades. Desafortunadamente esto

se ha dado por la cultura misma del “número” con la cual contamos, muchas veces si al estudiante

no se le “estimula” a través de una calificación los procesos no resultan ser tan significativos, muy

seguramente si por medio hubiera estado una calificación, los estudiantes que presentaron excusas

por la no realización del módulo eventualmente mostrarían otra actitud.

Sin embargo, para otros el proceso fue bastante provechoso, y a través de esta propuesta didáctica

fue posible entender que al estudiante se le puede mantener estimulado para aprender no

necesariamente con una calificación, sino que si un medio le resulta lo suficientemente interesante

como para consultar y aprender, así mismo el estudiante responde con su desempeño en el mismo.

Todo va en la forma de entender este tipo de procesos por parte del maestro y del alumno,

si no se cambia en algo, resultarán ser intentos fallidos por hacer que alguien asuma su

proceso de aprendizaje, difícil en nuestra sociedad acostumbrada a un modelo tradicional

donde el estudiante no produce conocimiento, sólo lo repite. Tenemos en consecuencia que,

este tipo de modalidades para que vayan teniendo más acogida dentro del sector educativo

239

deben cambiar toda una cultura al respecto, involucrando a todos los actores de éste, desde

los maestros hasta los alumnos.

Lo que es más importante, es notar cómo este tipo de investigaciones dan cuenta que sí es

posible la generación de otra cultura de enseñanza y aprendizaje, de cómo es posible si bien

a una pequeña escala ser significativo para un grupo particular de estudiantes. Entonces no

se trata sólo de visionarnos cambiando todo el sistema educativo, pues desde nuestros sitios

de trabajo es posible generarlo.

13.5.3.2. MOTIVACIÓN E INTERÉS

Por un lado la capacidad de creación e incluso de recursividad de los estudiantes puede llegar a ser

ilimitada si cuenta con las herramientas, pero sobre todo con la motivación para realizarlo. Este es

uno de los aspectos a debatir: ¿cómo lograr que los estudiantes se encuentre motivados para la

realización de productos académicos de calidad? Es quizá una de las preguntas más difíciles a

responder, pues vimos que en este ejercicio la motivación aumentó al explorar herramientas nuevas

en la web que permitían hacer cosas innovadoras como presentaciones interactivas. A lo mejor, lo

nuevo, lo reciente, lo innovador inquieta el interés y la creatividad… todo esto es posible a través de

la didáctica. Entonces va en labor no sólo del estudiante “mantenerse motivado”, sino del maestro a

través de una estrategia didáctica que facilite estos procesos.

Desde la didáctica es posible generar innovación y de esta forma despertar y mantener el interés de

los estudiantes, así habrá una mejor participación de los estudiantes en las actividades.

Pongamos por caso la utilización de herramientas como PREZI, las cuales logran estimular la

creatividad y curiosidad de los estudiantes frente a estos nuevos medios para expresar sus ideas.

240

Implica un mayor esfuerzo respecto a tiempo y conceptualización bibliográfica clara para poder

plasmar sus ideas en esquemas sencillos de multi-relaciones.

De igual modo, el conocimiento de los podcast para los estudiantes resultó innovador y a la

vez motivador y diferente. Podría pensarse entonces brindar otras direcciones en internet

donde sea posible la obtención de podcast sobre otros temas de actualidad, no

necesariamente el académico para que el estudiante pueda mantenerse informado,

actualizado y en constante aprendizaje desde su MP3, MP4, Ipod, Tablet, Celular, etc.

Mantener esta actividad dentro de la propuesta didáctica sobre temas que le competen al

curso con actividades al respecto, sin embargo es posible dar espacio dentro de la

plataforma para a través de este medio estar actualizados con noticias mundiales o noticias

de odontología actuales, por ejemplo.

13.5.3.3 PREJUICIOS

En la facultad de Odontología de la Universidad Nacional de Colombia como lo veíamos en

los antecedentes, este tipo de modalidad no resulta ser tan común pues apenas se están

generando materiales al respecto. Es así como los estudiantes vienen con una dinámica de

trabajo, y al presentar el aula virtual representó un reto diferente por asumir. De esta

circunstancia nace el hecho de que las evidencias de los estudiantes muestren esa linealidad

en sus esquemas, ejercicios muy planos donde el hecho de explorar nuevos rumbos puede

generar cierto desconcierto.

Es difícil llegar a la implementación de este tipo de propuestas didácticas en donde lo

tradicional sigue predominando, pues demanda otras capacidades de los estudiantes que

241

algunos se encuentran abiertos a explorarlas mientras otros no tanto. Es por esto que

aunque las herramientas virtuales son infinitas para su utilización, los estudiantes van a lo

seguro, lo fácil y rápido, que implique en cierta medida menos esfuerzo.

Cabe señalar la necesidad de ampliar la visión de los alumnos respecto a los esquemas a

realizar, innovar, estimular la creatividad, pueden explorar otras opciones en las cuales

pueden aprender más, porque se han encasillado en formas de pensar que manejan desde

hace algún tiempo.

A pesar de lo anterior, fue posible ver cómo algunos estudiantes lograron superar esta

barrera actuando bajo otra dinámica, más participativa y autónoma, mostrando progresos

importantes a medida que se dio el proceso de formación. Es un proceso que lleva tiempo

empezar a introducir en los estudiantes otra forma de entender el proceso educativo, esto

nos llevaría a un proceso de transición paulatino que sería bastante provechoso tanto para

maestro como alumnos, sin embargo aún es necesario trabajar más en estos conceptos que a

veces resultan tan intangibles a los ojos de algunos miembros de la comunidad educativa de

la facultad.

13.5.4 ANÁLISIS DE LA CATEGORÍA # 4

ROL DEL MAESTRO-TUTOR

Así como se menciona al estudiante en este proceso, el maestro-tutor también adquiere una

gran importancia en este tipo de propuesta didáctica, pues depende de su desempeño en

diferentes áreas, respecto al rumbo que pueda tomar el proceso. Se identificaron dos

aspectos cruciales desarrollados por el maestro y que resultan vitales para la viabilidad de

este tipo de propuestas didácticas.

242

 SUBCATEGORÍAS:

13.5.4.1 GENERACIÓN DE INTERÉS EN LOS ESTUDIANTES

Una de los aspectos del maestro-tutor implicado en su labor de conducir el proceso de los

estudiantes, es la generación de interés en los estudiantes para que ingresen a la plataforma

virtual, desarrollen las actividades y se mantengan activos en la misma. Este es uno de los

aspectos quizá más difíciles de conseguir a nivel virtual, pues no hay expresiones, no hay

tonos altos o bajo en la voz, no hay esa relación interpersonal, muchas veces sólo a través

del texto escrito debe expresarse todo.

Independientemente cuál sea la rama de estudio, así los estudiantes tengan o no interés en la

misma, debe llevarse una dinámica que intente cautivar a todos los estudiantes en

adentrarse un poco en este mundo virtual. No se trata de rivalizarlo con lo presencial, sino

que con el uso de estas herramientas virtuales pudimos ver cómo el maestro-tutor pudo

mantener el interés de los estudiantes durante el desarrollo del módulo. Esto fue algo que

los estudiantes valoraron como un aspecto positivo, el maestro-tutor así sea de forma virtual

debe mantener vivo ese interés por aprender, por mostrar nuevos materiales, por realizar

actividades provechosas.

La implementación didáctica que contemple el uso de herramientas virtuales que estimulen

académica y creativamente a los estudiantes, se convierten en un material importante para fomentar

la motivación en los estudiantes quienes muestran interés por lo nuevo, creativo e innovador.

Incentivar el uso de espacios de interacción en tiempo real como el chat, llamada virtual y video

llamada por Skype con el maestro-tutor, bien dirigidos resultan ser de gran provecho para los

243

estudiantes, además de una asesoría más personalizada y de construcción colectiva para quienes

asisten, cuando el tiempo presencial es escaso.

Mantener estas actividades de interacción en tiempo real con el maestro bajo las modalidades

mencionadas anteriormente con grupos pequeños, pues son una forma de socialización de los temas

donde todos pueden aprender. La indicación es que sean de máximo una hora por grupo pequeño,

los estudiantes preparen dos o tres preguntas guía y exista la figura de un moderador.

13.5.4.2 ACOMPAÑAMIENTO CONTINUO

Uno de los aspectos que más demandan los estudiantes en este tipo de modalidad es que el

maestro-tutor se encuentre activo, interesado en el desarrollo de la plataforma y en orientar

a los estudiantes. La retroalimentación a cada una de las actividades es completamente

necesaria para que no quede como un trabajo más que recibió una calificación, sino que

logre ser realmente interiorizado por el estudiante lo allí plasmado. Por lo tanto, no se trata

de llenarlos de actividades, sino las pocas que se hagan, sean significativas y

complementadas con espacios para la socialización ya sea presencial o virtual.

Los estudiantes siempre exigen la retroalimentación respectiva de las actividades tan pronto

como sea posible, sin embargo ocurre que los estudiantes no realizan lo que allí se les pide

como nuevo producto, pues ya se calificó y como no hay un estímulo con nota simplemente

se deja como trabajo autónomo que muchas veces no es realizado. Por ejemplo,

DP1P16: “Si no hay un incentivo, sí miro lo que me escriben y eso, pero pues no lo haría

porque ya uno ocupa el tiempo en otras cosas o bueno, de pronto en vacaciones que uno no

tiene mucho por hacer”. Sonia Quiroga.

244

La elaboración de actividades o trabajos no debe terminar con su entrega, debe ser activa y

constructiva permanentemente, no se trata sólo de emitir una calificación sino de cómo esa

calificación puede superarse con una guía por parte del maestro y un compromiso mayor

por parte del estudiante. La retroalimentación debería entonces tener algún puntaje por su

realización, para que no quede simplemente como en el trabajo que se entregó y no pasó

nada. En esta retroalimentación se deben generar nuevas preguntas en el estudiante acorde a

lo enviado, correcciones, entre otros.

Esto nos remite a una reflexión importante, pues a veces los estudiantes exigen un modelo

más participativo y menos autoritario por parte del maestro, pero si no hay algo que medie

una calificación como forma de represión los estudiantes no muestran el mismo interés y

dedicación por seguir aprendiendo continuamente con las retroalimentaciones y que no se

quede sólo como un trabajo más en el que “me fue bien” o “me fue mal”.

Por otro lado, cada uno de los estudiantes tiene una individualidad única que el maestro

debe en la medida de lo posible respetar e incluso estimular pues las capacidades de cada

estudiante permiten nutrir un trabajo colectivo. De esta misma forma, cada uno tiene

aspectos por superar que son muy puntuales en cada uno. En la propuesta didáctica cuando

el maestro-tutor maneje grupos pequeños puede al final del proceso brindar unas

recomendaciones personalizadas a cada uno de acuerdo a lo que detecte (falta de

creatividad, falta de conceptualización, análisis, argumentación, etc.) brindando

herramientas virtuales como video tutoriales, actividades en línea, juegos, entre otras, que

le ayuden a superarlas. Podríamos bautizar a este espacio como “Compromisos personales

finales”.

