[image: image17.png]Idea Principal 1 —]

Titulo

o
Idea General Idea Principal 2

Idea Principal 3 —]

) Detall
Idea Secundaria il
Detalle

Idea Secundaria

Idea Secundaria

Detalle
Idea Secundaria
Detalle

 anual

[image: image2.wmf]strategias
[image: image3.wmf]prendizaje
[image: image4.wmf]rofesores
Autores:

-Msc. Blanca Agramonte Albalat. Filial de Ciencias Médicas “Lidia Doce Sánchez”. Licenciada en Educación en la especialidad Psicología y Pedagogía. Master. Psicopedagogía. Profesor asistente Sagua la Grande. Villa Clara. Cuba. Correo electrónico: blanca@undoso.vcl.sld.cu

-Lic. Isabel Mata Fleites. Filial de Ciencias Médicas “Lidia Doce Sánchez”. Licenciada en Educación en la especialidad de Biología. Profesor asistente Sagua la Grande. Villa Clara. Cuba. Correo electrónico: isabelmf@undoso.vcl.sld.cu

-Msc. Inês Treto Bravo. Filial de Ciencias Médicas “Lidia Doce Sánchez”. Master en Educación Superior en Ciencias de la salud. Licenciada en Filología. Profesora Auxiliar. Sagua la Grande. Villa Clara. Cuba. Correo electrónico: elisa@undoso.vcl.sld.cu

Contenidos Páginas

INTRODUCCIÓN --

SECCIÓN I --

Estrategias de aprendizaje. Características. Requisitos. Clasificación. Estrategias generales de aprendizaje: acciones para su realización.

SECCIÓN 2 --

-Tipos de lectura atendiendo a los propósitos del lector. Algunas sugerencias para hacer un mejor uso de nuestras lecturas.
SECCIÓN 3 --

-El subrayado. Definición. Utilidad. Procedimiento para su elaboración. Cuándo, cuánto y cómo subrayar.
SECCIÓN 4 --

Las pistas tipográficas

SECCIÓN 5

- El resumen. Sus tipos: textuales y gráficos (esquemas y cuadros sinópticos). Pasos para su elaboración. Ventajas.
SECCIÓN 6---
Los esquemas

SECCIÓN 7---

-Los mapas conceptuales: Su elaboración.

SECCIÓN 8 --
Cuadros comparativos

SECCIÓN 9 --

La expresión oral como estrategia de aprendizaje.

SECCIÓN 10 --
Anexos

SECCIÓN 11 --

-Recursos documentales

Introducción

El presente manual surge ante la necesidad de contar con una bibliografía sistematizada para la preparación del profesor y el alumno en el desarrollo de habilidades en el uso de las estrategias de aprendizaje. Ofrece al profesor la posibilidad de entrenarse de forma teórica y práctica en el dominio de las estrategias de aprendizaje.

Para la confección del manual se tomó en consideración la revisión documental, las propias experiencias de los autores sobre estos temas, las exigencias de la Pedagogía actual, así como las necesidades de aprendizaje de los estudiantes.
Su estructura responde a contenidos teóricos básicos y ejemplos en el uso de las diferentes estrategias cognitivas de aprendizaje en diversas actividades docentes.

El manual tiene como objetivo brindar una orientación conceptual y práctica acerca de las estrategias cognitivas de aprendizaje.

Los ejemplos que contiene el manual han sido seleccionados como productos de la actividad de la práctica pedagógica, que los profesores podrán utilizar según el objetivo de su clase y las necesidades de aprendizaje de sus estudiantes, tanto para el desarrollo de tareas docentes en determinada forma organizativa docente, como para el estudio independiente.
El uso de este manual requiere de una preparación previa del profesor, que podrá seleccionar las estrategias cognitivas según el programa, objetivo de su clase y el nivel de asimilación de las tareas docentes a utilizar.
Se hace necesario destacar que solo este manual no bastará para ser un buen conocedor de la materia, es importante señalar que se necesita de la autopreparación en el proceso de aprender, puede resultar de suma importancia, ya que hace posible que conozcas algunas de las estrategias que existen sus definiciones, la utilidad que tienen en la construcción de aprendizajes, así como el procedimiento y las recomendaciones necesarias para su uso y correcta elaboración.
Los autores
SECCIÓN - I Las estrategias de aprendizaje

Estrategias de aprendizaje: Las acciones las realiza el alumno, con el objetivo siempre consciente de apoyar y mejorar su aprendizaje, son acciones secuenciadas que son controladas por el estudiante. Tienen un alto grado de complejidad. Las acciones que ejecuta el estudiante dependen de su elección, de acuerdo a los procedimientos y conocimientos asimilados, a sus motivos y a la orientación que haya recibido, por tanto media la decisión del alumno. Forma parte del aprendizaje estratégico. Se consideran como una guía de las acciones que hay que seguir.

Una estrategia de aprendizaje es un procedimiento (conjunto de pasos o habilidades) que un alumno adquiere y emplea de forma intencional como instrumento flexible para aprender significativamente y solucionar problemas y demandas académicas (Díaz Barriga, Castañeda y Lule, 1986; Hernández,

1991).

Los objetivos particulares de cualquier estrategia de aprendizaje pueden consistir en afectar la forma en que se selecciona, adquiere, organiza o integra el nuevo conocimiento, o incluso la modificación del estado afectivo o motivacional del aprendiz, para que éste aprenda con mayor eficacia los contenidos curriculares o extracurriculares que se le presentan (véase Dansercau, 1985; Weinstein y Mayer, 1983).

Estrategias de aprendizaje: Son procedimientos internos fundamentalmente de carácter cognitivo.

Características

•acciones que realiza el alumno

•conscientes para apoyar y mejorar

•su aprendizaje

•son secuenciadas

•alto grado de complejidad.

•dependen de su elección, motivos

•orientación que haya recibido

•decisión del alumno

Clasificación

1. Cognitivas Están relacionadas con los procesos cognitivos básicos: memoria, pensamiento e imaginación.

•los apuntes

•el subrayado

•las mnemotecnias

•las preguntas

•la metáforas

•las analogías

•las transferencias

•los mapas conceptuales

•las clasificaciones

•el jerarquizar

•seguir pistas

•búsqueda directa

•las estrategias o métodos para estimular el pensamiento creador

2. Metacognitivas Cuando el hombre autorregula su actividad quiere decir que la genera, la mantiene y sí es necesario la transforma.

•Ejerce el papel regulador de la actividad cognitiva

•El hombre autorregula su actividad

•El aprendizaje que está ocurriendo necesita de un constante control

•Se analizan los acontecimientos que van ocurriendo

•Toman decisiones cuando es imprescindible para garantizar los resultados

•Realiza la evaluación de la actividad y de su actuación

•Señala los errores que tuvo, para evitar cometerlos en ocasiones posteriores

•Es una actividad reflexiva de principio a fin

•La planificación, la regulación y la evaluación

3. de apoyo se refieren a aquellos recursos que despliega el aprendiz para autoestimularse y autodominar su conducta y garantizar que sus propósitos se cumplan con éxito

•Estrategias motivacionales

•Recursos que despliega el aprendiz para autoestimularse y autodominar su conducta

•Garantizar que sus propósitos se cumplan con éxito

•El estudiante trata de conocer lo que siente al estudiar

•Discute su estado de ánimo con otras personas

•Pide que lo corrijan, reconoce las necesidades y emociones de los demás, coopera con los demás y reclama cooperación

•La capacidad para autorregular su conducta, autoconocerse, percatarse incluso de las reacciones de los demás, pensar reflexivamente

•Lograr que el aprendizaje tenga un sentido personal

SECCIÓN 2 Tipos de lectura atendiendo a los propósitos del lector. Algunas sugerencias para hacer un mejor uso de nuestras lecturas.

Leer: Es traducir los signos de la lengua escrita y asimilar el mensaje.

A través de la lectura el ser humano adquiere conocimientos e información, tiene acceso a un gran cúmulo de conocimientos para apropiarse de todo lo útil y provechoso que el conocimiento humano ha vertido en libros, ordenadores, revistas, etc.

Leer es pues, traducir la lengua escrita y retornarla en el campo de las ideas a partir de las condiciones individuales. Leer es el proceso inverso a la escritura, pero ella no resulta una traducción mecánica, fría; es un proceso creador según las condiciones individuales de cada persona donde vivifica y recrea el pensamiento ajeno (del autor del texto escrito).

¿Cuántos tipos de lecturas existen?

Existen varios tipos de lecturas según los propósitos del lector:

-Lectura silenciosa

-Lectura oral

-Lectura expresiva

-Lectura dramatizada

-Lectura coral

No todos los textos poseen el mismo contenido expresivo. En algunos como en los científicos e informativos predominan las ideas, la razón, por lo que la lectura consiste en la transmisión correcta y clara del mensaje, mediante una correcta articulación y entonación adecuada. Pero existen otros textos de gran contenido emotivo e imaginativo, como los poemas, la prosa poética, las narraciones en las que el lector debe llevar una gran carga expresiva a los oyentes.

Con frecuencia se aprecian errores en la lectura, tales como:

1-Lentitud en el reconocimiento de algunas palabras desconocidas.

2-Errores de articulación, es decir, omisión o adición de letras.

3-Sustitución de una palabra por otra.

4-Incapacidad para derivar conclusiones y establecer relaciones.

Características de un buen lector:

1-El buen lector oral posee todas las características de un buen hablante. Entonación correcta de acuerdo a los signos de puntuación, expresividad o emotividad en la lectura y dominio de movimientos corporales y emocionales.

2-Debe saber comunicar al auditorio los valores del texto.

3-Se debe preparar previamente.

4-Mantiene una actitud de comunicabilidad con el auditorio. Da vida a la lectura.

Para obtener la información a través de una lectura es necesario:

1-Comprender el vocabulario

2-Captar integralmente el sentido de lo que se lee.

3-Poseer habilidades para relacionar lo leído con las experiencias personales.

4-Asimilar positivamente las experiencias obtenidas en los libros.

Lectura silenciosa: Es la que realizamos trasladando la vista de izquierda a derecha, sin mover la cabeza, ni los labios:

1- Reconocimiento del símbolo escrito.

2- Logro de una celeridad adecuada en el reconocimiento de los símbolos.

3- Comprensión y asimilación del contenido explícito en los signos.

Lectura oral: Es un vínculo importante para trasmitir el mensaje del texto en voz alta, es decir, para un auditorio. Es importante la correcta entonación, pronunciación, expresividad y emotividad. Es más difícil que la silenciosa porque culmina con la transmisión del mensaje de lo leído a los oyentes.

Lectura expresiva: Es la lectura oral cargada de emotividad, donde las ideas cobran vida y llegan al auditorio con la fuerza expresiva que el autor quiso reflejar en ella. Esta depende de las condiciones individuales del lector y siempre tiene precedida una o varias lecturas en silencio.

Una buena lectura expresiva debe:

1-Cumplir los requisitos de la lectura oral, es decir tener buena articulación y entonación correcta.

2-Trasladar el mensaje lógico del texto.

3-Hacer llegar al oyente el mensaje emocional, los sentimientos y riqueza imaginativa implícita en la obra.

Lectura dramatizada: Es una lectura de una composición literaria dialogada, en la que intervienen los personajes, y a veces un narrador.

Para una lectura dramatizada deben tenerse en cuenta los siguientes aspectos:

1- Selección de la obra o fragmento.

2- Conocimiento previo de la obra completa.

3- Conocimiento del personaje que se interpreta.

Lectura coral: Tiene como fin fundamental el logro de un ritmo semejante al de los coros cantados. Se ejercitan las habilidades adquiridas en la lectura oral y expresiva. Se unen voces de hombres y mujeres. Es una actividad colectiva.

La lectura constituye una actividad instrumental, puesto que tras ella existe una finalidad: el deseo de conocer, profundizar, de fomentar la comunicación entre los hombres. Su valor estriba en los fines, es decir, en su influencia provechosa en la vida humana.

La lectura es una de las actividades más importantes en la formación cultural del ser humano. Sus efectos abarcan la actividad intelectual, educacional, profesional y psicológica del individuo.

Los tipos de lecturas más practicados o usados son:

-Lectura en silencio

-Lectura oral.
SECCIÓN- 3 -El subrayado. Definición. Utilidad. Procedimiento para su elaboración. Cuándo, cuánto y cómo subrayar.
Definición:

En esencia se define como subrayado a la acción de hacer líneas u otros signos debajo de determinadas palabras con el fin de que resalten. En un sentido más amplio entendemos como subrayar toda señal hecha para captar mejor palabras o frases de un texto. Su uso presupone la puesta en marcha con anterioridad de otra estrategia de aprendizaje, la lectura, de la cual funge como complemento ideal y prácticamente obligatorio ya que no basta con leer un texto para apropiarse de su contenido, para ello hace falta subrayar y viceversa, no es posible subrayar cualquier idea de u texto sin antes haber efectuado su lectura.

El subrayado es una técnica más compleja de lo que puede parecer a primera vista, ya que requiere capacidad de observación, organización y búsqueda en el ámbito de un texto, de comprensión, de síntesis y de autocontrol.

Utilidad:

Al realizar un subrayado se facilita la ubicación de las ideas principales de un texto lo cual servirá para repasos posteriores de un tema determinado y la comprensión del mismo.

Procedimiento para su elaboración:

La elaboración de un subrayado se puede realizar al contestar las siguientes interrogantes:

· ¿Cuándo Subrayar?

El trabajo de subrayado y de anotación de un texto no está separado de la lectura, sino que se desarrolla simultáneamente; el mejor momento para subrayar o tomar apuntes sigue de inmediato a la comprensión del texto. Una vez comprendido lo que se leyó resulta fácil aislar las frases del texto que mejor lo sinteticen y subrayarlas o transcribirlas en forma de apuntes.

· ¿Cuánto Subrayar?

Aquellos estudiantes diligentes pero inexpertos pretenden recordar todo y subrayar la mayor parte de las palabras. Esta forma de trabajar no ayuda a las frases sucesivas del proceso de aprendizaje. El subrayado es útil cuando selecciona una cantidad reducida de información del texto.

La cantidad de subrayado cambia incluso en relación con la cantidad de información que ya se tiene sobre el tema. Cuando tenemos pocos datos iniciales, tendemos a subrayar más.
· ¿Cómo Subrayar?

En primer término es conveniente numerar cada párrafo y posteriormente identificar la idea principal de cada uno, obteniendo como resultado final el resumen del texto leído. También puede resultar útil usar diversos colores para subdividir el texto. Por ejemplo: el azul para las afirmaciones o las conclusiones; el rojo para los ejemplos; el verde para las tesis principales y el marrón para los elementos estructurales del texto. El uso de colores diferentes, sin embargo no es aconsejable ya que puede quitar concentración e impulsar a subrayar demasiado.

· ¿Por qué es conveniente subrayar?

* Es una técnica de análisis que permite organizar y comprender el texto.

* Ayuda a fijar la atención.

* Favorece el estudio activo.

* Se incrementa el sentido crítico de la lectura

* Es extraordinario para repasar mucha materia en poco tiempo.

* Desarrolla la capacidad de análisis.
SECCIÓN-4 Las pistas tipográficas
Consiste en la identificación de palabras o frases cortas hacia la comprensión del texto, con diferente tipo de letras. Se trata de una pista porque indica el camino hacia la comprensión del texto que se estudia y tipográfica ya que utiliza tipos de letras (grafías) que delimitan la importancia del texto que se trabaja.

 Utilidad: La pista tipográfica es de gran utilidad como una herramienta de apoyo para la comprensión de textos y el manejo de la información relativa a este, al concentrar las palabras clave y conceptos rectores que en conjunto dan cuenta del mensaje que el texto busca transmitir. La elaboración de una pista tipográfica presupone la ejercitación de procesos cognitivos como, la identificación, comprensión, descripción y observación.

Procedimiento para su elaboración: Su elaboración puede resumirse en los siguientes pasos:

•
Leer el texto de interés detenidamente por lo menos en dos ocasiones.

•
Aclarar las dudas que surjan en torno al texto a revisar.

•
Identificar y marcar las palabras o frases cortas que representan el sentido y significado del texto.

•
Leer exclusivamente lo identificado.

•
Corroborar con esta lectura si las palabras o frases seleccionadas manejan el sentido y significado del texto.

•
De no ser así identificar otras palabras hasta lograr la comprensión total del texto a través de la utilización de las palabras identificadas.

Nota: Es importante no confundir la pista tipo gráfica con el subrayado ya que en la pista tipográfica se identifican sólo palabras o frases muy cortas en el texto y que al leerlas te dan una idea global de lo que trata la lectura; mientras en el subrayado se identifican y seleccionan ideas o enunciados importantes de un texto.
Ejemplo

Con relación al rol del profesor puede parecer obvio que la conducta del docente influye de forma notable en la manera de estudiar de los alumnos; sin embargo ello ocurre cuando el profesor ofrece recomendaciones o consejos explícitos sobre cómo debe estudiarse su asignatura (Selmes, 1988). De entre los múltiples aspectos del comportamiento de cualquier profesor que influyen en la forma en que los estudiantes se enfrentan al aprendizaje de la materia podemos señalar como relevantes: la manera en que el profesor presenta los temas, el clima afectivo que promueve, el tipo de interrogantes y problemas que plantea, las modalidades de interacción que favorece y, muy especialmente, la forma en que evalúa el aprendizaje.
SECCIÓN-5 El resumen. Sus tipos: textuales y gráficos (esquemas y cuadros sinópticos). Pasos para su elaboración. Ventajas.
Resumir es sinónimo de sintetizar.

El resumen es la expresión, tanto de forma oral como escrita, de las ideas fundamentales expresadas en cualquier texto.

Resumir es deducir a términos breves y precisos o considerar sólo lo esencial de un Texto, es el extracto y abstracción de la información relevante de un discurso oral o escrito, enfatiza conceptos calve principios, términos y argumentos centrales.

Utilidad: Al efectuar un resumen puedes desarrollar capacidades de abstracción, utilizando las habilidades de lectura y la capacidad de expresión escrita. Perfeccionar la lectura pues ha de ser atenta, activa y provechosa, puede servir como apoyo para aumentar el nivel de concentración, retención y asimilación en el momento de estudiar, sintetizar y comentar el contenido de un texto.
Importancia del resumen para el estudiante.

-Ayuda a organizar el material de estudio

-Permite seleccionar las ideas fundamentales y jerarquizarlas.

-Facilita la fijación de los conceptos esenciales
Pasos a seguir para elaborar el resumen.

1. Lectura cuidadosa del texto

2. Análisis y selección de las ideas fundamentales.

3. Clasificación de las ideas según su importancia .Selección de la idea temática general e ideas temáticas parciales.

4. Jerarquización y ordenamiento de las ideas principales con respecto a las anteriores.

5. Eliminación de las ideas complementarias o accesorias.

6. Confección del resumen

Reglas básica para confeccionar el resumen.

-Lectura cuidadosa del texto a resumir

- Selección de las ideas centrales de cada párrafo.

-Clasificación de las ideas según su importancia

¿Cómo se puede confeccionar el resumen?

· En forma de párrafos (Se redactan con un escrito en prosa)

· En forma de sumario (las ideas se reducen a enunciados y se presentan en forma de temáticas)

· En forma de esquema (jerarquiza las ideas mediante un sistema de designación puede ser en forma de oraciones o en forma de tópicos)

· En forma de cuadro sinóptico (se utiliza llaves y corchetes para establecer las relaciones)

SECCIÓN 6 - Los esquemas
Definición: De manera general se considera un esquema a la estructura sobre la cual se asienta un tema, es decir el esquema es la representación concentrada de un tema en una organización que dé cuenta de las relaciones existentes entre los diversos componentes del texto, a fin de que quien lo vea pueda observar con relativa facilidad la intención o idea central del texto.

Utilidad: Sea cual sea el modelo de esquema la elaboración del propio esquema reporta para el estudiante numerosos beneficios, entre los cuales destaca:

•Ejercita en su elaboración otras estrategias como la lectura, el subrayado y la toma de notas.

•Aumenta la capacidad de atención, concentración, favorece procesos cognitivos como la observación y la identificación al concretar las ideas generales, principales y secundarias del texto a analizar.

•Incrementa notablemente la comprensión ya que la elaboración implica profundizar en el contenido para descubrir las ideas fundamentales.

•Posibilita desarrollar procesos cognitivos como el análisis y síntesis.

•Permite captar de un sólo golpe de vista, gráficamente, la estructura esencial de cualquier tema

[image: image5]
SECCIÓN 7 -Los mapas conceptuales: Su elaboración
Los mapas conceptuales: Su elaboración.

Fueron creados por Joseph Donald Novak (nacido en 1932) es un educador estadounidense, profesor emérito en la Universidad de Cornell e investigador científico. Es conocido por su desarrollo de la teoría del mapa conceptual en la década de 1970. Su más reciente trabajo de investigación incluye estudios sobre ideas de los estudiantes en el aprendizaje y la epistemología, y los métodos para aplicar ideas y herramientas educativas (como mapas conceptuales) en entornos corporativos y programas de educación a distancia. Su reciente obra Learning, Creating, and Using Knowledge: Concept Maps as Facilitative Tools in Schools and Corporations (Routledge, 2010) incluye el desarrollo de mapas conceptuales como herramienta de aprendizaje, junto con CMapp, el uso de Internet y otros recursos, proporcionando un nuevo modelo para la educación.

El mapa conceptual (según Joseph Donald Novak)
•Método para mostrar tanto al profesor como al alumno, que ha tenido lugar una auténtica reorganización cognitiva.

•Un recurso esquemático para representar un conjunto de significados conceptuales incluidos en una estructura de proposiciones.

Requisitos que deben tomarse en cuenta para su confección:

· Jerarquización

-Los conceptos por orden de importancia o de inclusividad.

-Los conceptos más inclusivos ocupan lugares superiores de la estructura gráfica.

-Se lee de arriba hacia abajo.

-Solo debe aparecer una vez el mismo concepto.

· Selección

-Seleccionar los términos que hagan referencia a los conceptos en los que conviene centrar la atención

· Impacto Visual
-Destacar los términos conceptuales con letras mayúsculas y enmarcadas con elipses (aumentan el contraste entre las letras y el fondo).

Los mapas conceptuales se utilizan como estrategia de aprendizaje
-Representación gráfica de la organización cognoscitiva del estudiante.

-Instrumento para mejorar el recuerdo.
-Para realizar resúmenes.

-Para facilitar la autoevaluación.

[image: image6]
SECCIÓN 8 –Cuadros comparativos

El cuadro comparativo consiste en la en contrastación de dos o más elementos de un objeto de estudio. Su punto de partida es la identificación de categorías o variables que son la base para la contrastación.

 Utilidad: Como estrategia de aprendizaje es de gran utilidad para el estudiante ya que le permite identificar las diferencias y semejanzas entre dos o más elementos de un objeto de estudio, además de que al llevarlo a cabo ejercita procesos cognitivos como la identificación, descripción, observación, contrastación, deducción e inducción.

Procedimiento para su elaboración:

Para su correcta elaboración es necesario:

-Leer el texto u observar la situación detenidamente.

- Identificar los elementos genéricos a contrastar (dos o tres teorías, enfoques, escuelas, procesos, etc.)

-De cada elemento genérico, identificar sus categorías observables, (si son teorías, antecedentes, autores centrales, conceptos, principios, etc.)

-Una vez identificadas las categorías, diseñar el cuadro que servirá de base para la contrastación.

-Se procede a describir el contenido de cada recuadro.

-Se elabora un documento final que integre las diferencias y semejanzas de los elementos genéricos.
[image: image7.png]Sus_cdificios_cran
bajos' con muros
gruesos.

T Ta estructura
susconstrucciones
predomina el estilo
piramidal

Presentan, un

conjunto de formas

Cabicas v
ol

Tiene diversas
‘modalidades:
escultura en bulto,
estelas y relieves

s formas

plearon col
brillantes en - sus
pinturas al fresco.

Emplearon un rico

T g
embargo,
plasmaban_en sus
jiozas de cordmis

ural
través de moides.

SECCIÓN 9: Exposición Oral
La exposición es la explicación y desarrollo de un tema con el propósito de informar rigurosa y objetivamente sobre él. La exposición toma valor como estrategia de aprendizaje en la medida en que el estudiante es capaz de apropiarse del mensaje principal del tema, más allá de la simple memorización para una presentación. La exposición de un tema requiere el cuidado de los siguientes aspectos: las fases a partir de las cuales se estructura la información presentada, el manejo que se hace de la forma de comunicarlo y la selección y manejo de apoyos visuales.
Fases a partir de las cuales se estructura la información presentada.
 La exposición de un tema debe siempre incorporar las siguientes fases: introducción, desarrollo del tema y cierre. Las cuales se detallan a continuación:

Introducción. Una buena introducción propicia un ambiente adecuado para la exposición del tema: permite captar la atención del auditorio, puede despertar interés por el contenido del tema, los motiva a “estar” realmente en clase (atendiendo y participando) y, consecuentemente, permite asegurar mejores resultados de aprendizaje (Coll, 1999). Se recomienda dedicar como máximo para la introducción un 10% del tiempo total de la exposición.

La introducción a una exposición puede efectuarse de varias formas, algunas de ellas consisten en la revisión de material pasado, sin embargo, si el auditorio tiene un conocimiento amplio relativo al tema este tipo de introducción, puede resultar terriblemente monótona. También se puede efectuar a través de la alusión a un asunto de actualidad, siempre y cuando este guarde relación con el tema a tratar. Otro medio que puede ser usado a manera de introducción son las anécdotas como experiencias que ilustra el aspecto central que es objeto de estudio de la exposición.
Las analogías que aluden a un concepto o situación que ya es conocido por el auditorio, es útil para clarificar el concepto o situación que constituye la idea central del tema en cuestión. Alusión a un evento histórico, referencias humorísticas, ejemplos y preguntas, son otros de los tipos de introducción que para una exposición se pueden aplicar.

Desarrollo del tema. El desarrollo del tema se refiere a la exposición gradual del contenido, lógicamente ordenado, como forma de lograr un aseguramiento de la continuidad. Para esta parte se recomienda utilizar no más del 65% del tiempo total de la exposición. Una exposición será más eficaz cuando esté organizada jerárquicamente. La comprensión del tema expuesto no deriva solo de una buena exposición sino que depende en gran medida del significado lógico del contenido, la coherencia e ilación con que está estructurada la información expuesta.

Así pues, es importante que las ideas estén conectadas entre sí y no simplemente yuxtapuestas, que se perciba un hilo conductor o argumental. Una exposición se comprende mejor cuando parte de las ideas más generales para irse adentrando en los detalles. Es conveniente que esa estructura conceptual jerárquica de la exposición venga denotada no sólo por su organización secuencial, sino también por otras ayudas, señales o elementos complementarios que faciliten al auditorio el seguimiento de la estructura argumental. En el caso de un texto, estas ayudas pueden consistir en el uso adecuado de los apartados del mismo, la presentación de esquemas, el uso de recursos formales (tipografía, subrayado, etc.). En una exposición oral se suele recurrir a elementos no verbales del lenguaje tales como el énfasis, la reiteración, la clasificación o el uso de material gráfico, con el fin realzar la estructura y organización interna de la exposición. Deben servir no sólo para destacar cuáles son las ideas principales, sino también para hacer explícita la forma en que se relacionan.
Cierre. Esta parte es relativamente corta, se recomienda que su duración no exceda al 25% del tiempo total de la exposición. Un cierre es adecuado cuando los propósitos y principios fundamentales de la exposición, o parte de ellos, se consideran aprendidos de manera tal que al alumno le sea posible relacionar el nuevo conocimiento con el que ya poseía. Permite la consolidación de la estructura conceptual, mediante la relación explícita entre las ideas previas del alumno que han sido activadas y la organización conceptual de los materiales de aprendizaje presentados en la fase del desarrollo de la exposición.

En el caso de que un tema a desarrollar resulte tan extenso que deba exceder el límite de una sesión, es importante mantener siempre la estructura de la exposición (introducción, desarrollo y conclusiones).

Utilidad:

Su mayor utilidad radica en el hecho de que permite dar a conocer información adecuada de un tema determinado, la clave está en la investigación y preparación del tema que se expondrá. Algunos de los procesos cognitivos que son ejercitados al momento de llevar a cabo su elaboración son: observación, interpretación, argumentación, análisis, deducción, inducción, analogías, discernimiento, resolución de problemas, toma de decisiones.

Procedimiento para su elaboración:

Para realizar una buena exposición se pueden seguir algunas recomendaciones como:

1. Fijar el tema con precisión y buscar información relacionada con él en diversas fuentes de información (antología, libro de texto, enciclopedias, diccionarios especializados, manuales, libros monográficos, revistas especializadas, etc.)

2. De ser necesario, solicitar datos de informes a especialistas o personas autorizadas a través de entrevistas, encuestas o testimonios personales.

3. Elaborar un guión en el que aparezcan debidamente ordenadas las ideas que se quieren transmitir.

4. Organizar la exposición del tema en tres partes: introducción, desarrollo y conclusión.

5. Exponer el tema oralmente, es importante considerar que en la exposición se debe recurrir a diversos materiales de apoyo (audiovisual, acetatos, diapositivas, productos etc.)
Guión para realizar una exposición.

El guión es un esquema en el cual, se anota, de manera breve, lo más importante del tema que se expondrá y sirve de apoyo para:

• Delimitar claramente el tema, tanto en contenido como en extensión.

• Jerarquizar de manera adecuada las ideas y establecer una secuencia lógica en su exposición.

• Planear la pertinencia del uso de materiales audiovisuales (pizarrón, mapas, carteles, etc.

• Enfatizar las ideas más importantes, ya sea por medio de la entonación de la voz o apoyándonos en medios audiovisuales.

Al realizar el guión este debe tomar en cuenta lo siguiente:

• El contenido y la profundidad de la exposición, lo cual se indica por medio del nombre del tema y sus subtemas.

• Que la exposición se desarrolle lógicamente, es decir, partiendo de la presentación del tema, desarrollando todos los puntos importantes y, finalmente exponiendo las conclusiones.

• Que en el guión estén anotados los datos fáciles de olvidar: definiciones, fechas, números, nombres, etcétera.

• Que el guión indique si se utilizarán materiales de apoyo.

• Anotar, como parte del guión, preguntas que se puedan hacer a los oyentes para motivar su participación y con ello enriquecer la exposición

Características principales de una buena exposición oral:

Claridad
Hay que exponer ideas concretas, importantes y bien definidas. Es mejor hablar con frases directas, bien construidas, con términos o vocabulario común, al alcance de nuestra audiencia. Si lo que se va a presentar son conocimientos totalmente nuevos, es importante explicarlos al público, con palabras entendibles y con ejemplos apropiados.
Coherencia
Es importante construir mensajes de forma lógica, ordenar las ideas y cuidar de no contradecirnos. Hay que pensar una secuencia adecuada en nuestra exposición; por ejemplo, si el tema a exponer es histórico, sería conveniente presentar la información en orden cronológico, pero si el tema es de tipo científico, es preciso dejar claro los conceptos principales, las clasificaciones más relevantes, las causas y los efectos, etc.; es importante preguntar a la audiencia si está entendiendo o si tiene dudas respecto a lo que se está exponiendo.
Sencillez
Es más comprensible una comunicación sencilla, sin tantos “adornos”, el público lo agradecerá. Esto no quiere decir que no sea amena o divertida, sino todo lo contrario. La presentación de apoyos en la exposición (imágenes, esquemas, ejemplos, etc.) ayudan a superar las dificultades de comprensión del tema de las personas que escuchan y esto no está reñido con la sencillez y concisión.
Naturalidad
Tal vez, ser natural, ser uno mimo, sea lo más importante y difícil de lograr. Aunque se admire a alguien y trate uno de imitar sus cualidades al exponer, la meta es desarrollar un propio estilo, reflejo de la personalidad y pensamiento. Exponer en público no quiere decir fingir ante ese público lo que no se piensa ni se siente, por el contrario, la audiencia valora lo más espontáneo, sincero y seguro de sí mismo.
Volumen.
El volumen es un elemento de vital importancia en la expresión oral, como expositor se debe de contar con sumo cuidado para manejar el volumen de voz el cual deberá ajustarse el número de personas hacia las cuales se dirigirá el discurso o las dimensiones del lugar en el cual se llevara a cabo la exposición.
Fluidez.
En lingüística, fluidez es la capacidad de un hablante de expresarse correctamente con cierta facilidad y espontaneidad, la fluidez viene dada en tres áreas:
• Capacidad para crear ideas (área creativa).

• Capacidad para producir, expresar y relacionar palabras (área lingüística).

• Capacidad para conocer el significado de las palabras (área semántica).
Ritmo.
El ritmo en la expresión oral hace referencia a la velocidad con la cual se habla o emite un discurso, este es otro elemento de vital importancia en la expresión oral, al momento de llevar a cabo un discurso la rapidez o lentitud con la cual se emitan las frases puede marcar la diferencia en la comprensión que del tema pueda desarrollar el auditorio y el desinterés del público hacia el cual va dirigido.
Dicción.
La palabra dicción proviene del latín diclio o dicleo, manera de hablar. La dicción es la forma concreta de emplear las palabras para formar oraciones, ya sea de forma hablada o escrita. Se habla de buena dicción cuando el empleo de dichas palabras es correcto y acertado en el idioma al que éstas pertenecen, sin atender al contenido o significado de lo expresado por el emisor. Para tener una dicción excelente es necesario pronunciar correctamente, acentuar con elegancia, frasear respetando las pausas y matizar los sonidos musicales.
Una buena emisión de voz resulta sin duda, un extraordinario apoyo para la interpretación de mensaje. Al hablar es preciso evitar los vicios o defectos de dicción, como los ejemplos siguientes: íbanos, gratituo, tualla, , desborrar, cállensen. En los defectos al hablar es preciso cuidar la colocación de la voz, la cual, consiste en producirla correctamente, tomando en cuenta tanto la respiración, colocación correcta del diafragma, posición de los labios, articulación y desde luego, la dicción.

Expresión corporal
Es importante mirar de frente al auditorio, sonreír de vez en cuando, utilizar las manos para dar mayor expresividad a las palabras, preguntar y dialogar con el público, pensar que se está conversando con la persona de la última fila: ese es el tono de voz que se debe mantener.
Por otro lado, se debe tener cuidado en no cometer los siguientes errores: Mirar hacia el infinito o el suelo, “morirse” de la risa al contar una anécdota graciosa, morderte las uñas, leer un cúmulo de folios sin levantar siquiera la vista, utilizar muletillas del tipo: “eh…”, “¿no?” “¿verdad?”, “hum”, “este..,”, entre otros.

Anexos
Ejemplo de Mapa conceptual Dra. Mayté Sánchez Cárdenas.

[image: image8.emf]Estudio independiente

consiste en

Resumir mediante un esquema la clasificación de los

signos radiográficos

de enfermedad periodontal y ejemplificar cada uno,

tomando como referencia “Compendio de Periodoncia”

en la educación en trabajo

Seleccionar radiografías realizadas a pacientes

para identificar signos radiográficos

primarios y secundarios de la enfermedad periodontal

Ejemplo de Cuadro comparativo Dra. Anailim Peraza Delmés.

[image: image9.emf]Asignatura: Morfofisiología V

Cuadro comparativo Fibras

nerviosa de la pulpa

Lento y visceral Agudo y punzante Vinculada al dolor

Capacidad para

conservar la

integridad.

Baja capacidad para

conservar la

integridad.

En hipoxia

Anterior a la erupción Posterior a la

erupción

Desarrollo

Alto Bajo Nivel de umbral

0,5-2 m/seg 4-30 m/ seg Velocidad

1 nanómetro 1 a 4 nanómetros Grosor

C No mielínicas Aδ Mielínicas Aspectos

Ejemplo de Mapa conceptual Residente Estomatología Amanda Escobar Triana.

[image: image10.emf]
Ejemplo Mapa conceptual Estudiante Enfermería Nancy Stincer Mederos.

[image: image11.emf]
Ejemplo Mapa Conceptual Ing. Azmán Llaguno García
[image: image12.jpg]PRESENTACIONES ELECTRONICAS

son G

brindan

se basan en

 Una herramienta que
todo profesor puede usar
para desarrollar clases o
cursos atractivos donde los.
estudiantes o participantes
se sientan atraidos y
despierten su curiosidad por
adquirir el nuevo
conocimiento.

* Navegacion.

=Portabili

jad.

#Facilidad de uso.
Gran almacenamiento.

#Uso de imégenes, audio,

video y animaciones. #Una herramienta que brinda

al profesor la posibilidad de
qufar el tema impartido de
forma més dindmica hacia

el objetivo fundamental.

#La accién y efecto de presentar.

» Comunicar informacién.

= Lograr convencer al auditorio.

= Motivar e inspirar a los observadores.

= Educar a la audiencia.

= Permitir al profesor guiar en orden I6gico
el tema impartido, sin atiborar al oyente

de un volumen de informacién dificil de
interpretar y asimilar.

Por lo que necesita ser elaborada a partir de

PASO 3

=Habilidad del presentador
para entregar el mensaje.

de las palabras.

#Una correcta elaboracién
de un guién del contenido
que se quiere tratar.

=Una secuencia légica de
pasos que se corresponda
con el contenido a tratar,

éCémo?

* Moderando la rapidez

=No mirando de forma
constante la

presentacién.

No interfiriendo entre el
auditorio y la presentacién.

=No hacer uso de siglas
sin especificar.

#Con una buena diccién.

#Evitando la repeticion de palabras.

= Realizando una buena
combinacion de estos.

= Haciendo un buen uso
de los fondos.

PASO 2

= Utilizacién y tratamiento
de los objetos visuales.

g

éCémo?

= Escribiendo en mindscula * Usando de Ia regla 6 x 6.
© tipo oracion.
= Usando letras llanas, no
adornada y de un solo

tipo.

=No usando textos de
forma indiscriminada.

= Haciendo un buen uso de
no més de tres colores.

» Usando el formato de
Arial, Times New Roman
© Century Gothic.

>

= Usando un tamafio que no
sea nunca menor de 24 px.

Ejemplo de esquema Estudiante Medicina Henry Peraza Suárez
[image: image13.png]Loshombrestiene estatura
superioralasmujeres
Correlacién positiva enla
estatura padres/hijos

ENDOGENOS

Debe existir un equilibrio entre

se dividenen

O=HZM—Z—OmMIOrmo OmMITO-HOP»T

Ejemplo de Mapa Conceptual para trabajo efemérides

 SHAPE * MERGEFORMAT

 Recursos documentales

· Antología de Estrategias de aprendizaje. Universidad Veracruzana. Facultad de Pedagogía. Departamento de psicopedagogía. Mayo 2008. (formato digital)

· Beth, H y Pross. (1998): Introducción a la Ciencia de la Comunicación. Editorial Pablo de la Torriente Brau. La Habana.

· Castellanos S, D. (2002)-Enseñar y aprender en la escuela. Ed. P y Educación. La Habana
· Cuevas V., W.H.(2000)- Procedimientos de Estrategias, Técnicas y Métodos activos para activar los procesos del aprendizaje. Una interpretación constructiva. Trujillo.
· Díaz Barriga, F. y Hernández Rojas, G (2002). Estrategias docentes para un aprendizaje significativo. México, DF: McGRAW-HILL. (Original publicado en 1999.)

· C. Monereo, et all (1994), Estrategias de enseñanza y aprendizaje, formación del profesorado y aplicación en la escuela. España. ED.Grao, 10ª edición.

· Gargallo, B y Ferreras, A. (2000). Estrategias de aprendizaje. Un programa de intervención para ESO y EPA. Madrid. Ministerio de Educación; Cultura y Deporte. [En línea] Disponible en http://www.mec.es/cide/publicaciones/textos/col148/col148.htm [Consulta: mayo, 14, 2002]

· González M, V. y otros (1995)- Psicología para educadores. Ed. P. y Educación. La Habana.
· González, M; Hernández, A; Viñas, G. (2001). ¿Cómo ser mejor estudiante? La Habana. CEPES - UH.

· González Ornelas, V. (2001). Estrategias de enseñanza y aprendizaje. México. Pax-México, 2001.

· NOVAK, J. D. (1989): Ayudar a los alumnos a aprender cómo aprender. Investigaciones y Experiencias Didácticas.Universidad de Cornell. Itaca. N Y.

· Pérez, M. L. (2000). La formación del profesorado para enseñar estrategias de aprendizaje. En: Monereo, C. Estrategias de aprendizaje. Madrid. Visor Dis, S. A. P 63 – 114.

· Silvestre O, M.(2001)- II Seminario Nacional para Educadores. Ed. J. Rebelde.L.H
· Suárez Díaz, R. (2002). La educación. Teorías educativas, estrategias de enseñanza-aprendizaje. México. Ed. Trillas.

· Torroella González, G. (1984). Cómo estudiar con eficiencia. La Habana. Editorial de Ciencias Sociales.

· Universidad Veracruzana. Las estrategias de aprendizaje. Facultad de Pedagogía/Veracruz. Mayo 2008
· Vygotski, L. S. (2000). Obras escogidas. Tomo III. Madrid. Editorial Visor.

· Zilberstein, J. (2003). Categorías de una didáctica desarrolladora. Posición desde el enfoque histórico – cultural. En: Colectivo de autores. Preparación pedagógica integral para profesores universitarios. La Habana. Editorial Félix Varela

[image: image1.wmf][image: image15.png]=

jgura mas importante de la reforma filoséfica en la isla.

Imclb

- Mabana,Cuba 128 de agosto de 1762
/nﬂelb abogs

convirtiéndose
en

[image: image16.png]MAPA CONCEPTUAL
———

contiene

Téminos \ Proposicio { Relaciones
nceptual cuzados,

(secalocan denro (Seforman al unir {Letra lineas de unién

deelipses o dos omis miniscula entre conceptos que
Tecuatlros) C;"ﬁm juntoalineas no ocupan lugares
pelabras de unidn) continuos, indicios
aiaces pensamiento
/ creativo)
/ Tomar en cuenta

Jerarquizacion

Seleccion

