TIPOS DE ACTIVIDADES
1. CLASE EXPOSITIVA O LECCIÓN

Exposición de un tema o materia por el profesor ante una audiencia de estudiantes, con el fin de transmitirles información y experiencia. La clase es un método centrado en el profesor y para el estudiante un método predominantemente pas¡vo de aprendizaje, aun cuándo existan posibilidades de interaccion. El estudiante individual tiene poco control sobre lo que aprende, la secuencia en que aprende y los métodos que tiene que usar para adquirir conocimientos.

Se recomienda una clase cuando se trata de un tema que no puede ser fácilmente aprendido en los textos de estudio o revistas; y para transmitir la experiencia de un profesor en un determinado tema. También se aconseja al inicio y término de un programa de un curso.

Es un método rápido y económico de transmisión de conocimientos, ya que puede servir simultáneamente a un grupo numeroso de estudiantes para recoger información en un lapso breve de tiempo (45 minutos - 1 hora).

2. SEMINARIO

Se aplica a una reunión conducida por un profesor y destinada a ampliar y discutir información en un grupo relativamente reducido de personas que conocen del tema o de estudiantes que han sido previamente introducidos a él. Es un método activo de aprendizaje que desarrolla hábitos de lectura, capacidad de análisis, sintesis y de exposición y promueve un trabajo interactivo de grupo o complementario.

Es un método alternativo a la clase o lección, que sin embargo, exige por una parte, mayor dedicación de tiempo del docente y del alumno y, por otra participación activa de los alumnos en el proceso de aprendizaje. Tiene claras ventajas sobre la clase en términos del desarrollo de las capacidades anteriormente señaladas.

Originalmente se denominó Seminario, a una reunión de un grupo de alumnos de programas académicos avanzados, que estudian un tema bajo conducción de un profesor, cada uno realizando ¡nvestigación original y que intercambian resultados mediante clases informales, discusiones e informes.

3. TALLER
Un método de aprendizaje que enfatiza la creatividad y el aprender realizando una actividad y la discusión libre e intercambio de ¡deas sobre un tema o materia, ofrecido a personas que concurren a él con o sin una preparación previa en el tema bajo guía de un profesor. Es un método que desarrolla la creatividad de los participantes y el trabajo cooperativo para alcanzar los participantes a la tarea y es un método al que es necesario dedicar tiempo suficiente.

A pesar de que se util¡za especialmente en ciencias sociales y bellas artes también se emplea en el área de la salud. A menudo, los términos Seminario y Taller se confunden. Un rasgo distintivo es que normalmente produce un producto tangible o intelectual (programa, objeto, ensayo, poema, etc…)
4. PANEL

Un grupo de tres o más personas, a menudo expertos en diversas materias, llevan a cabo una discusión de un tópico ante una audiencia con el fin de estimular el interés en el tema y presentar diferentes puntos de vista, más bien que llegar a una única solución o establecer la superioridad de una determinada posición.

La audiencia es predominante agente pasivo de aprendizaje. Es recomendable cuando se trata de discutir y aclarar conceptos que pueden ser controvertidos y su intención última es inducir la reflexión sobre un tema.

5. LECTURAS DIRIGIDAS

Selección de material de lectura por el profesor as¡gnado a los estudiantes para que sea leído y luego, presentado ante el grupo para su discusión, en forma metódica y sintética; o bien con el sólo propósito de completar la información personal del estudiante sobre el tema.

El estudiante actúa como agente activo de aprendizaje. Es un método que estimula el auto-aprendizaje y la capacidad de análisis y de síntesis de una materia o tema. Requiere de una adecuada disponibilidad de textos de estudio, de bibliotecas bien dotadas, sistemas de recolección de información expeditos y de disponibilidad de tiempo del estudiante para llevar a cabo la tarea.

6. AUTO-INSTRUCCIÓN
Comprende el uso de diversos medios escritos y audiovisuales que desarrollan un tema o materia para que el alumno pueda estudiarlo tantas veces como lo estime necesario yen el momento que lo desee.

Es un material preparado por un profesor o un grupo de profesores para guiar al alumno en el estudio de un tema o materia, respondiendo en forma secuencial las interrogantes que se plantean en él. Puede ser material escrito o en videos, películas o softwares educacionales.

Este método de auto-aprendizaje exige un trabajo previo del o los docentes, así como disponibilidad de textos de estudio y revistas, sistemas de información expeditos y de tiempo del estudiante para poder llevar a cabo la autoinstrucción.

7. TRABAJO PRÁCTICO
Actividad de un alumno o de un grupo reducido de alumnos bajo guía de un profesor, destinado a que adquieran conocimientos y habilidades y, muy especialmente destrezas.

El alumno actúa corno agente activo de aprendizaje, realizando una actividad o maniobra sobre algo, sea un instrumento (laboratorio), un paciente (clínica) o ejerc¡tando una técnica.

Es un método de gran utilidad para complementar la enseñanza teórica y adquirir destrezas, tanto en el aprendizaje de las ciencias básicas de la medicina como en la enseñanza clínica y de salud pública.
8. DEMOSTRACION PRÁCTICA
Demostración realizada por un profesor ante un grupo variable de estudiantes para ilustrar un determinado fenómeno o procedimiento. El método es útil cuando se trata de mostrar un fenómeno a un grupo numeroso de estudiantes con el consiguiente ahorro de tiempo docente. El alumno es un observador y, en consecuencia! un agente pasivo de aprendizaje.

9. VISITAS A TERRENO

Concurrencia de grupos de estudiantes a establecimientos, instituciones o lugares de distinta naturaleza y complejidad, bajo conducción de un tutor, para conocer directamente su organización, infraestructura, funcionamiento, ambiente socioeconómico, etc. Cada alumno debe hacer un informe sobre la visita, sea abierto o respondiendo a un cuestionario ad-hoc.

Es un método útil para complementar un conocimiento teórico a través de una experiencia directa del estudiante en el lugar o institución, como por ejemplo, conocer las características y el entorno de hospitales, consultorios, centros geriátricos, jardines infantiles, etc.

Exige dedicación de tiempo docente, división del curso en pequeños grupos, y la presencia del tutor en las actividades programadas.

10.
 UNIDADES DE INVESTIGACION EDUCATIVA
Participación activa del estudiante en un proyecto de investigación, con el fin que se compenetre de la naturaleza y principios del método científico y de las diferentes etapas de una investigación, desde la hipótesis a la redacción de los resultados, desarrollando así su sentido analítico y crítico, además de aprender sobre el tema o materia especifica investigada.

Su intención no es formar al estudiante como investigador sino que fomentar la aplicación del método científico en sus actividades profesionales.

11. DRAMATIZACION

Presentación o representación que enfatiza en una situación de manera de mostrar cualidades, atributos o aspectos que se desea destacar o que en condiciones habituales pasan inadvertidos.

Se puede utilizar en los talleres, de manera que los part¡cipantes representen determinados míes y vivencien la influencia que tiene el ejercicio de un determinado rol en la conducta humana.

12.
 SIMULACION

Imitación o remedo de una situación real destinada al desarrollo en el alumno de su espíritu de observación, habilidades de comunicación y adquisición de conocimientos y destrezas.

En medicina se utilizan actores previamente entrenados que simulan ser pacientes y tener determinada enfermedad, con el fin de que sean entrevistados y examinados por el estudiante, as como aparatas artificiales o modelos para adquirir destrezas específicas. También es un método útil para estandarizar la evaluación de los estudiantes.

El método puede ser utilizado tantas veces como sea necesario y evita el empleo reiterativo de pacientes para aprender procedimientos y técnicas, lo que perturba su tranquilidad y afecta su dignidad personal.

13. DIARIO REFLEXIVO

El estudiante lleva un registro de su propio proceso de aprendizaje, en términos de su progreso en la adquisición de conceptos y destrezas adquiridas, las dificultades y logros al llevar a cabo la tarea y los sentimientos y actitudes experimentadas en el proceso. El profesor puede guiar la redacción del diario sugiriendo algunas preguntas guías.

El método fomerta la autoevaluación del estudiante en la adquisición de destrezas clínicas y la reflexión sobre su experiencia de comunicación con los pacientes.
14. GUÍAS METACOGNITIVAS
Las guías metacognitivas enseñan al estudiante a planificar, controlar y evaluar su propio proceso de pensamiento y a controlar sus actitudes hacia el proceso de aprendizaje, lo cual puede mejorar la calidad del producto de aprendizaje.

El estudiante con ayuda del profesor prepara un formato a modo de hoja de cotejo que lo guían en la planificación ejecución y evaluación de los pasos que se necesitan para llevar a cabo una producción o tarea intelectual. La utilización del formato le ayuda a alcanzar la calidad del producto final.

15.
 ENSEÑANZA COOPERATIVA
Proceso estructurado y dirigido por el profesor, en el cual los estudiantes trabajan como grupo hacia el logro de una meta común y en el que cada participante ejerce una actividad determinada. Se utiliza para enseñar directamente destrezas sociales, comunicación y de solución de problemas.

16.
PORTAFOLIOS
Recopilación de una muestra de los diversos tipos de tareas realizadas por un estudiante y que han sido planteadas en un curso o asignatura. El profesor examina periódicamente ejemplos del trabajo del estudiante y cuantifica el progreso de éste en la adquisición de los conceptos y destrezas requeridas en el curso; se identifican fortalezas y limitaciones, ofreciendo retroalimentación para superar las dificultades. Tareas del estudiante que se pueden recop¡lar son por ejemplo ensayos, respuestas escritas a preguntas, planteamientos escritos sobre algún asunto o tarea, informes de laboratorio, proyectos especiales y análisis de casos.

El empleo de portafolios puede ser de utilidad en el seguimiento de los progresos del estudiante en el aprendizaje clínico y de adquisición de diversos tipos de destrezas.

Apuntes de Metodología

Diploma en Docencia en Ciencias Biomédicas

Departamento de Educación en Ciencias de la Salud

Facultad de Medicina - Universidad de Chile

