

Efecto del Desarrollo Sostenido de las Habilidades Cognitivas Básicas a Nivel Superior: Estudio Comparativo

Ma de Lourdes Rodríguez Belmonte. Centro Interdisciplinario de Ciencias de la Salud-UMA-IPN. mlrodriguez@ipn.mx

G. Estela Zavala Pérez. Centro Interdisciplinario de Ciencias de la Salud-UMA-IPN. experimentaltc@yahoo.com.mx

El Modelo Educativo del IPN está basado en el aprendizaje y el desarrollo de competencias las cuales representan desempeños de calidad e implican la movilización óptima en calidad y cantidad, de las habilidades de un sujeto.

Los procesos mentales durante el aprendizaje, requieren de habilidades cognitivas; el desarrollo de las mismas y la adquisición del conocimiento del contenido de un programa, forman la competencia intelectual; La práctica constante de estas habilidades intelectuales, no solo puede compensar las posibles deficiencias del alumno, sino que es posible que al practicarlas de manera constante y consciente, pueda alcanzar y hasta rebasar el nivel de desarrollo que le corresponde en relación a dichas habilidades del pensamiento.

En este trabajo se evaluó el desarrollo de habilidades cognitivas básicas en un grupo de alumnos, al inicio, en el transcurso y al final de un módulo del tronco común. El grupo de estudio estuvo constantemente sujeto a estrategias de aprendizaje para el desarrollo de habilidades cognitivas en cada unidad modular. El grupo control cursó las unidades del módulo de manera convencional. Al final se comparó el número de aprobados y reprobados en cada unidad modular.

Palabras clave: **habilidades cognitivas, competencia intelectual, desempeño, aprendizaje, desarrollo.**

Effect of Sustained Development of Cognitive Essential Abilities at
University Level Education: Comparative Study

*Ma. Lourdes Rodríguez Belmonte. Centro Interdisciplinario de Ciencias
de la Salud-UMA-IPN. mlrodriguez@ipn.mx*

*G. Estela Zavala Pérez. Centro Interdisciplinario de Ciencias de la
Salud-UMA-IPN. experimentaltc@yahoo.com.mx*

Educational Model at the National Polytechnic Institute is supported in apprenticeship and the development of competences which represent quality performances and imply a person to mobilize abilities in the best way, both in quality and in quantity.

The mental processes during apprenticeship need cognitive abilities; the development of these abilities and acquiring the knowledge of different subjects of a program, create both, an intellectual competence. The sustained and conscious practice of intellectual abilities, not only can compensate possible students deficiencies, but it is possible to reach and exceed the level which corresponds to mental capabilities.

In this study we evaluate the development of intellectual basic abilities in a group of students, at the beginning, during and at the end of a module in their first year at school. The group was constantly practicing cognitive abilities through apprenticeship strategies designed by teachers in each modular unit. The control group takes their lessons in a traditional way. At the end we compared both groups in order to know the number of students who fail or pass each unit of the module.

Key words: cognitive abilities, intellectual competence, performances, apprenticeship, development

Efecto del Desarrollo Sostenido de las Habilidades Cognitivas Básicas a Nivel Superior: Estudio Comparativo

Ma. Lourdes Rodríguez Belmonte. Centro Interdisciplinario de Ciencias de la Salud-UMA-IPN. mlrodriguez@ipn.mx

G. Estela Zavala Pèrez. Centro Interdisciplinario de Ciencias de la Salud. UMA-IPN. experimentalte@yahoo.com.mx

Metodología

El presente trabajo se realizó con el grupo 4 de la generación 32^a durante el desarrollo del módulo de Mecanismos de Agresión y Defensa perteneciente al Tronco Común, que se llevó a cabo del 15 de Febrero al 3 de Abril del 2006.

Dicho módulo consta de 5 unidades modulares en las que se siguió al grupo de estudio mediante la participación de diferentes docentes excepto en Mecanismos Sociales en la que el grupo 4 fue asignado por el departamento de Control Escolar a una profesora que no se tenía prevista.

I. Mecanismos de Agresión Biológicos. M. en C. Estela Zavala Pérez

II. Mecanismos de Defensa Biológicos. M. en C. Ma. Lourdes Rodríguez Belmonte

III. Mecanismos Psicológicos. Dra. Berenice Rodríguez Belmonte

IV. Mecanismos Sociales

V. Mecanismos Ecológicos. M. en C. Fernando Bonilla Ruz

Al inicio del módulo se le facilitó a cada uno de los alumnos del grupo un documento sobre qué son las habilidades cognitivas básicas, así como el fundamento y la importancia de su desarrollo en los individuos. A los profesores se les solicitó la planeación estratégica de la clase con especial énfasis en actividades que favorecieran el desarrollo de habilidades cognitivas básicas: **Identificar, reconocer similitudes, diferenciar, comparar, discriminar, clasificar, hacer analogías, reconocer opuestos, inferir y asociar**; se consideró como criterio de desarrollo sostenido de habilidades cognitivas la aplicación de al menos 1 estrategia de aprendizaje por tema.

Se aplicaron al grupo de estudio, 5 evaluaciones que se clasificaron como:

- Una **evaluación diagnóstica** de reconocimiento de cada alumno y del grupo, que nos permitió identificar características individuales y familiares que se relacionan con aspectos académicos de los alumnos. Se instrumentaron, **2 evaluaciones para habilidades básicas del pensamiento**, las cuales se aplicaron al grupo de estudio en diferentes tiempos; una al inicio del módulo y otra de mayor complejidad, al final; estas evaluaciones consistieron en la selección de lecturas cortas sobre temas de interés general no relacionados con los cursos, a las lecturas se anexaron preguntas que indagaban la capacidad de aplicar habilidades cognitivas básicas. Se realizó una **evaluación específica** sobre habilidades básicas del pensamiento aplicadas a la resolución de una problemática particular de un tema de la unidad de mecanismos de defensa (inmunología) con el fin de evaluar cómo relacionan las habilidades del pensamiento con lo aprendido. Esta se aplicó hacia el final de la unidad mencionada con la finalidad de realizar un ejercicio de integración basada en habilidades cognitivas. Al final se realizó una **evaluación general del módulo** en la que el alumno evaluó cada unidad modular con respecto a la motivación que despertó la misma, el proceso de aprendizaje, comprensión y resultado en términos de la aprobación/reprobación.

Análisis de Resultados

CUADRO 1
PERFIL DEL GRUPO DE ESTUDIO
(Total=26)

Edad	Rango 18-24 años, con predominio de 20 años
Sexo	18- femenino ; 8- masculino
Adeudan materias	5
Becarios	3
Trabajan	4
Acceso a computadora	20
Tiempo traslado a la escuela	5- 20 a 45 min; 5- 1 hora; 14- 1.5 a 3 horas
Escolaridad de padres	8/26 papá con licenciatura; 7/26 mamá con licenciatura
Tiempo de estudio/semana	2 menos de 1 h;13 entre 1-3 h; 11 hasta 9 h
Actividad en tiempo libre	9-deporte; 4-televisión; 12-música; 5-internet
Valores más importantes	Respeto, honestidad » amor, solidaridad » amistad, sinceridad
Formas de comunicación	15-cara a cara; 11-celular; 6-e-mail
Forma de clase preferente	20-narración de ejemplos; 6-ejercicios de aplicación; 3-trabajo equipo; 3-apuntes; 1-acetatos; 1-dictado
Mayores preocupaciones	6-la escuela; 7-terminar carrera; 3-la familia; 2-dinero; 2-buenas calificaciones;7- nada, ser capaz, mi vida, el futuro, pasar inmuno, aprender para la vida, no desviar mi camino

CUADRO 2
EVALUACIÓN I SOBRE HABILIDADES COGNITIVAS BÁSICAS

HABILIDAD	BIEN	MAL	Total alumnos= 28
Identificar	8	1	9
Clasificar	-	9	
Identificar	5	4	
Discriminar	5	4	
Asociar	5	4	9
Analogías	-	9	
Opuestos	3	6	
Inferir	1	9	10
Similitudes	3	7	
Comparar	6	4	

Como en estas evaluaciones los alumnos no requieren de conocimientos específicos, sino que se basan en lecturas que pueden consultar para resolver el cuestionario, los resultados del cuadro 2 pueden sugerir el grado de desarrollo de las habilidades que los alumnos tienen al inicio del estudio; algunas habilidades como inferir, hacer analogías ó clasificar parecen no haber sido practicadas lo suficiente en el grupo.

En la segunda evaluación sobre habilidades básicas del pensamiento, se exploraron las 5 habilidades que se presentan en el cuadro 3, el análisis de las respuestas se realizó en base a considerar las mejores respuestas, asignando como calificación buena (B), regular (R) y mal (M)

CUADRO 3
EVALUACIÓN II SOBRE HABILIDADES COGNITIVAS BÁSICAS
(total alumnos=25)

HABILIDAD	BIEN	REGULAR	MAL
Identificar	12	-	13
Clasificar	12	5	8
Comparar	4	9	12
Inferir	14	2	9
Asociar	15	10	-

Esta evaluación presentó un mayor grado de dificultad, ya que incluyó el análisis e interpretación de una gráfica, de modo que a excepción de la habilidad de identificar, las demás habilidades parecen realizarse mejor (B+R). Las habilidades de identificar, clasificar, asociar e inferir parecen realizarse tanto cuantitativamente como cualitativamente mejor que en la primera evaluación

En la **evaluación específica** sobre habilidades cognitivas aplicadas a la solución de problemas relacionados con un tema del programa, se realizaron 2 preguntas abiertas de criterio (A y B) y se aplicaron a un grupo de 15 y otro de 14 alumnos respectivamente.

Las respuestas correctas necesariamente implican la aplicación de las siguientes habilidades: identificar, discriminar, asociar, inferir, diferenciar.

Para la pregunta A, se analizaron las respuestas para calificar como B (bien), R (regular) ó M (mal) cada habilidad.

CUADRO 4

	PREGUNTA A			PREGUNTA B			
	B	R	M	B	R	M	nada
Identificar	13	-	2	7	-	6	1
Discriminar	4	9	2	2	6	5	1
Asociar	12	2	1	3	5	5	1
Diferenciar	3	6	6	1	5	7	1
Inferir	7	4	4	2	3	8	1

Aunque las preguntas se consideraron de un grado de dificultad similar, los resultados en el cuadro 4 revelan que es posible que los alumnos sintieran más difícil la pregunta B, aún así es interesante señalar que una habilidad fundamental es la identificación, ya que de los 7 alumnos que identifican bien (B) el problema, solo 2 infieren mal (datos no mostrados en el cuadro), mientras que de los 6 que no lograron identificar el problema, ninguno logra inferir y aplican mal (M) la mayor parte de las habilidades evaluadas.

El cuadro 4 revela –al menos en lo que se refiere a la pregunta A- que las habilidades como identificar, asociar e inferir se realizan mejor comparativamente con la primera evaluación (cuadro 2)

Dado que responder las preguntas implica que se hayan aprendido y se comprendan conocimientos teóricos específicos, en algunos casos la calificación M en ciertas habilidades, podría asociarse a que no se maneja la información requerida y no tanto a que no haya podido desarrollar y aplicar la habilidad; una observación que apoya esta aseveración es que de los 7 alumnos que identifican bien la pregunta B solo uno reprobó el examen departamental (5.6), mientras que de los 6 que identificaron mal solo 2 aprobaron el examen (7.1 y 6.5).

Lo anterior apoya el hecho de que el desarrollo y aplicación de la habilidad cognitiva asociada a la obtención del conocimiento son dos condiciones necesarias para lograr el éxito en la solución de un problema.

**CUADRO 5
APROVECHAMIENTO DURANTE EL DESARROLLO DEL MÓDULO**

Unidad Modular	Grupo de estudio	Grupo control
Mecanismos de Agresión	A = 23 R = 2	A = 17 R = 7
Mecanismos de Defensa	A = 16 R = 12	A = 25 R = 8
Mecanismos Psicológicos	A = 27 R = 0	A = 28 R = 0
Mecanismos Ecológicos	A = 25 R = 0	A = 29 R = 1
Mecanismos Sociales	A = 27 R = 0	A = 27 R = 0

A = Aprobados; R = Reprobados

Aunque el examen en cada una de las unidades modulares es departamental, el cuadro de aprovechamiento (5) no deja ver ninguna diferencia entre el grupo de estudio y el control; elementos que podrían dar explicación a lo anterior serían: la forma de evaluación que cada profesor aplica a su grupo dentro de una unidad modular, los factores que considera para tal efecto, la complejidad de cada unidad y la variación que se da en las diferentes unidades modulares; por lo anterior, no se consideró de valor analizar individualmente las calificaciones de cada grupo

En relación a la evaluación del módulo, aunque se indagó sobre la motivación, comprensión y aprendizaje en cada unidad modular, en el cuadro 6 se presenta la percepción de los alumnos en cuanto a su aprendizaje en cada una de las unidades del módulo.

**CUADRO 6
PERCEPCIÓN SOBRE EL APRENDIZAJE**

	Mecanismos De agresión	Mecanismos De defensa	Agentes psicológicos	Agentes sociales	Agentes Ecológicos
Aprendí	21	18	22	22	17
No aprendí	1	3	0	1	2
Sin respuesta	2	3	2	2	5

Conclusiones

Evaluar el desarrollo de habilidades cognitivas básicas a través de la implementación de estrategias especialmente diseñadas para tal efecto, es una tarea compleja cuando se pretende trabajar con grupos dentro del desarrollo normal de un módulo, lo anterior, debido al número de variables que no se pueden controlar en su totalidad, por lo que se sugiere crear un grupo piloto que sea seguido por un solo docente a lo largo del estudio.

Es necesario el apoyo de personal que lleve a cabo una evaluación cualitativa individual en base a la técnica de entrevista, así como una evaluación grupal en base a la observación diaria durante el desarrollo del módulo o curso, de manera que los resultados de estas evaluaciones se crucen con la información de los formatos escritos para dar un resultado más integral del estudio.

Comparativamente con a primera evaluación sobre habilidades cognitivas, las 2 últimas muestran una mejoría en la aplicación de habilidades, particularmente en las tareas de identificar, asociar e inferir; sin embargo, no se obtuvo el impacto esperado de observar al final una diferencia notable en cada una de las habilidades cognitivas del nivel básico; señalaría tal vez como un elemento fundamental que se requiere una mayor frecuencia de la aplicación de estrategias especialmente diseñadas para el desarrollo de las habilidades mencionadas, durante cada unidad modular.

Resulta evidente que en su mayoría, los alumnos no están acostumbrados a realizar un trabajo mental fuerte y dirigido durante sus clases, lo cual puede generar cierta angustia ó desánimo en ellos, sin embargo, una vez que el alumno se conoce capaz de comprender y realizar los ejercicios, sobre todo de cierta complejidad, esto tiene un enorme efecto positivo en su autoestima y cada ejercicio se vuelve un reto que se disfruta, según se observó en algunos pocos alumnos del grupo de estudio; este efecto ha sido particularmente evidente en algunas otras experiencias evaluadas en grupos del área de medicina en los cuales es posible que además de que existe una mayor madurez académica de los estudiantes, manejan una información más rica tanto cualitativamente como cuantitativa.

Se considera necesario continuar con esta línea de estudio, sobre todo porque la adquisición de competencias profesionales que señala como un objetivo prioritario el Modelo Educativo Institucional, así como los diversos organismos acreditados en el área educativa, tiene como base desarrollar las habilidades del pensamiento que los individuos presentan de forma innata y este solo objetivo impacta a todos los elementos que participan en el proceso educativo.

Bibliografía:

1. María Celina Arredondo. (2005). Habilidades Básicas para Pensar Bien. México. Alcarma S:A:
2. Frida Díaz Barriga Arceo.(2004). Estrategias docentes para un aprendizaje significativo: una interpretación constructivista. México. McGrawHill.
3. Modelo Educativo del IPN. www.ipn.mx

Ma. De Lourdes Rodríguez Belmonte

Formación básica: Química Farmacobióloga esp. Bioquímica microbióloga

Postgrado: Maestría en Ciencias. Especialidad Inmunología

Actividades de Investigación científica y educativa

- Valoración Inmunológica de la leche materna en mujeres de Cuautla Mor. CICSDEPI-IPN- HGC-SSM. 1999-2000
- Determinación de anticuerpos IgG, IgA e IgM en la leche materna de mujeres de Cuautla, Mor. CICS-DEPI-IPN-HGC-SSM. 2000-2001
- Repercusión de los estímulos económicos en la formación de docentes. CICS-IPN. 2002
- La Actualización del Docente de Educación Superior ante el NME del IPN. ESCA Tepepan- CICS-DEPI-IPN. 2003-2004
- Efecto del Desarrollo Sostenido de las Habilidades Cognitivas Básicas en el Aprendizaje a Nivel Superior. CICS-DEPI-IPN. 2006-2007.
- Motivación en los docentes del CICS-UMA para la innovación educativa en el IPN. Reg. SPI 20061477

Docencia

- Nivel Licenciatura:

Microbiología y Parasitología, Bioquímica, Biología Celular, Inmunología en el tronco Común; Inmunología clínica y Microbiología Médica en unidades específicas del área de Medicina, Nutrición, Enfermería y Optometría. 1977 a la fecha. CICS-UMA

- Nivel Posgrado:

Inmunoquímica de lípidos. Depto. Inmunología. ENCB-IPN. 1987,1988.

- Facilitadora en el Taller para la Educación Superior. El NME Hoy y Mañana. Ago-Nov. 2006. DES-IPN

Otros: Primer lugar en el Concurso Nacional de Investigación en Lactancia Materna. Monterrey 2008

Guadalupe Estela Zavala Pérez

Formación básica: Química Bacterióloga y Parasitóloga

Postgrado: Maestría en Educación Campo Formación Docente

Actividades de Investigación científica y educativa

- Valoración Inmunológica de la leche materna en mujeres de Cuautla Mor. CICSDEPI-IPN- HGC-SSM. 1999-2000
- Determinación de anticuerpos IgG, IgA e IgM en la leche materna de mujeres de Cuautla, Mor. CICS-DEPI-IPN-HGC-SSM. 2000-2001
- Repercusión de los estímulos económicos en la formación de docentes. CICS-IPN. 2002
- La Actualización del Docente de Educación Superior ante el NME del IPN. ESCA Tepepan- CICS-DEPI-IPN. 2003-2004
- Efecto del Desarrollo Sostenido de las Habilidades Cognitivas Básicas en el Aprendizaje a Nivel Superior. CICS-DEPI-IPN. 2006-2007.
- Motivación en los docentes del CICS-UMA para la innovación educativa en el IPN. Reg. SPI 20061477

Docencia

- Nivel Licenciatura:

Microbiología y Parasitología, Bioquímica, Biología Celular, Inmunología en el tronco Común; Inmunología clínica y Microbiología Médica en unidades específicas del área de Medicina, Nutrición, Enfermería y Optometría. 1977 a la fecha. CICS-UMA

Otros

Participación en la Publicación del Libro Voces Emergentes de la Educación. Porrúa 2005

Primer lugar en el Concurso Nacional de Investigación en Lactancia Materna. Monterrey 2008