APRENDIZAJE BASADO EN PROBLEMAS

ORIGEN DEL ABP

El ABP nació en la Universidad de McMaster en Hamilton, Ontario, Canadá, donde fue creado como la filosofía para el desarrollo de una nueva Escuela de Medicina. 

El modelo de McMaster sirvió de ejemplo para el desarrollo de otros modelos, y ya a finales de los años 60 había sido adoptado por otras instituciones como parte de sus herramientas para potenciar la formación médica (por ejemplo en Maastricht, Holanda y Newcastle, Australia)

CARACTERÍSTICAS DEL ABP

El ABP fue introducido como un sistema de aprendizaje que se caracteriza por:

· Ser centrado en el estudiante

· Con un docente que actúa como guía.

· Con escenarios (casos) diseñados especialmente para cumplir las metas de aprendizaje (enfocados en los temas del contexto teórico y presentados de manera estimulante)

· Construido en los principios de formación de adultos que dirigen su propio aprendizaje y como una herramienta de desarrollo para la vida.

PRINCIPIOS DEL ABP

Dentro de la cultura de trabajo con ABP existen ciertos principios subyacentes que son necesarios para que una experiencia de aprendizaje en grupo pequeño realmente funcione. Estos son: 

· Honestidad

· Respeto

· Apertura

· Confianza 

PROCESO ABP

Schmidt (1983) describió un proceso de siete pasos que ilustra el ABP para ser desarrollado en grupos pequeños y grandes. Posteriormente se han introducido algunos otros elementos que configuran la línea de trabajo en una actividad tutorial, como se señala a continuación:

· Presentarse ante el grupo (todos los miembros del grupo se presentan)

· Definir las normas de trabajo del grupo.

· Seleccionar un escenario de aprendizaje (el problema)

· Definir los términos desconocidos o aquellos conceptos que no aparecen en el escenario de trabajo (y determinar cuales de esos temas constituirán materia de estudio)

· Realizar una lluvia de ideas sobre los temas que vienen a la mente al leer el escenario de estudio.

· Organizar estas áreas dentro de una estructura lógica conceptual.

· Seleccionar los puntos prioritarios para focalizar la investigación.

· Desarrollar un plan de trabajo con preguntas específicas.

· Definir las potenciales fuentes de información.

· Certificar que todos los integrantes del grupo comprenden y adhieren al plan de trabajo.

· Evaluar la experiencia de aprendizaje de esa sesión particular.

Estas etapas no necesariamente deben ser cumplidas en forma lineal. Muchas veces el grupo decidirá regresar una y otra vez regresar a los puntos anteriores antes de continuar avanzando.

REQUERIMIENTOS PARA DESARROLLAR ACTIVIDADES ABP

Los escenarios de trabajo pueden y suelen ser entendidos desde distintos puntos de vista: 

· El ambiente físico concreto, considerando, espacio, muebles, equipos, etc. 

· La forma en que está diseñado el currículo, lo que constituye el escenario educacional. 

· El ambiente de relaciones humanas en que se desarrollan las acciones pedagógicas. 

· El ambiente institucional, entendido como el marco regulador formal, con sus estructuras y pautas de acción. 

Para el desarrollo de actividades ABP en general se requiere que estos elementos tengan ciertas características particulares, es así que para cada uno de ellos se espera que:

· El ambiente físico sea flexible y por ende modificable con facilidad, 

· El currículo sea diferente, con cursos integrados, que incorporen los contenidos de diferentes asignaturas clásicas, que trabajen con grupos pequeños y utilicen los grupos mayores para realizar aclaraciones y adquirir conocimientos en relación a preguntas. 

· Los docentes y los estudiantes deben interactuar como colaboradores, expresando comportamientos que reflejen honestidad, respeto, apertura y confianza. 

· Los sistemas institucionales deben ilustrar los principios de la práctica del ABP y facilitarla.

ROLES EN EL TRABAJO ABP

Cada uno de los actores involucrados en el desarrollo de un programa de ABP tiene un rol particular. Hablaremos de los roles de los tutores y los estudiantes, actores principales de las actividades ABP. Sin embargo se deben considerar los requerimientos sobre las instituciones, que también definen un rol particular para ella, que no será tratado en estas líneas.

El tutor debe actuar como facilitador, y poseer ciertas habilidades, como:

· Facilitar el aprendizaje realizando preguntas abiertas y no dirigidas, realizando lecturas, guiando hacia las fuentes de investigación y modulando las relaciones interpersonales de los miembros del grupo.

· Promover la capacidad de resolución de problemas y el pensamiento crítico en el grupo.

· Promover el funcionamiento eficiente del grupo, asistiéndolo en la definición de metas y en la generación de planes de trabajo, detectando los problemas al interior del grupo y ayudando a resolverlos, garantizando la evaluación del proceso del grupo, y sirviendo como un modelo para dar y recibir retroalimentación.

· Promover el estudio individual de los estudiantes.

· Coordinar la evaluación de desempeño de los estudiantes en forma individual y en la definición de metas.

Los roles del estudiante comprenden:

· Ser gestor de su aprendizaje, tendiendo a la adquisición de técnicas de formación continua.

· Buscar, seleccionar y utilizar las fuentes más apropiadas.

· Pensar críticamente y razonar clínicamente.

· Comportarse de forma adecuada a su labor profesional futura.

· Adherir en la práctica a principios éticos y legales.

· Trabajar con los demás en un ambiente de cooperación grupal.

· Detenerse cuando sea apropiado y proseguir cuando sea apropiado.

· Comunicarse en forma clara y con lenguaje acorde a su profesión tanto en forma oral como escrita.

· Pensar en forma preactiva.

AMBIENTES DE LA EDUCACIÓN TRADICIONAL V/S ABP

	Educación Tradicional
	Ambiente ABP

	El docente asume el rol de experto o autoridad formal
	El docente actúa como facilitador, guía, mentor, entrenador, compañero.

	Los miembros de la facultad tienden a trabajar de manera independiente
	Los miembros de la facultad trabajan en equipos y con personas ajenas al equipo.

La estructura del docente es de soporte y flexible.

Los docentes están involucrados en cambiar la cultura educacional a través del desarrollo de instrumentos de evaluación congruentes con la metodología ABP, que incluyan la evaluación por parte de los pares.

	Los docentes transmiten información a los alumnos.
	Los estudiantes se hacen responsables de su aprendizaje, creando vínculos con los docentes.


	Los docentes organizan los contenidos de acuerdo a asignaturas.
	Los docentes desarrollan escenarios de trabajo diseñados para estimular a los estudiantes a buscar información e integrar lo que encuentran.

La motivación de los estudiantes es aumentada si se utilizan escenarios de la vida real.


	Los estudiantes son vistos como receptores pasivos de la información.
	Los docentes acompañan a los estudiantes, fomentando la iniciativa, guiando el aprendizaje para permitir a los alumnos transferir sus propios conocimientos. 


	Los estudiantes trabajan en forma independiente y aislada.
	Los estudiantes interactúan con los docentes y pares, lo que facilita la entrega de feedback en forma inmediata y conduce a mejorar y corregir conductas.

	Los estudiantes absorben, transcriben, memorizan y repiten información para rendir pruebas de contenido formal.
	Los docentes diseñan materiales basados en los escenarios a utilizar, creando ambientes flexibles de aprendizaje para los estudiantes.


	Educación Tradicional
	Ambiente ABP

	El aprendizaje es individualista y competitivo.
	Los estudiantes experimentan el aprendizaje en un ambiente de colaboración y apoyo.


	Los estudiantes buscan la respuesta correcta para así tener éxito en un contexto examinador.
	Los docentes desincentivan la búsqueda de la respuesta correcta, ayudando a los estudiantes a enfocarse en las preguntas, formular objetivos de aprendizaje y explorar alternativas.


	El desempeño es medido en relación a la capacidad de devolver contenidos específicos.
	Los estudiantes identifican, analizan y resuelven los problemas de estudio usando conocimientos de experiencias previas, no se restringen a repetir.


	Las evaluaciones son acumulativas y el único evaluador es el instructor.
	Los estudiantes evalúan su propia contribución así como la de los otros miembros del equipo.


	Las lecturas están basadas en la comunicación unidireccional con la información siendo transferida hacia un grupo de estudiantes.
	Los estudiantes trabajan en grupos de distinto tamaño para lograr los diferentes objetivos.

Los estudiantes adquieren y aplican su conocimiento en diferentes contextos.

Los estudiantes descubren con la ayuda de los docentes las fuentes que les brindan la mejor información.

Los estudiantes seleccionan el conocimiento relevante y útil para ser aplicado en el futuro.


ETAPAS EN EL APRENDIZAJE BASADO EN PROBLEMAS

PRIMERA SESIÓN
1.- El problema es presentado al grupo, se revisan los términos desconocidos y se seleccionan los datos útiles contenidos en la historia.

 2.- Se realiza la lluvia de ideas a partir de los datos seleccionados. No existen conceptos erróneos en esta etapa del proceso.

3.- A partir de la exploración abierta de la lluvia de ideas se destila las áreas de interés potencial de aprendizaje

4.- Se organizan estas áreas de acuerdo a una lógica conceptual, se selecciona los puntos de investigación y estudio prioritarios y se desarrolla un plan de investigación con preguntas específicas. Hay que asegurarse de que todos los miembros del grupo entendieron y están de acuerdo con el plan de aprendizaje

5.- Se identifican las herramientas de aprendizaje y las fuentes de información. 

6.- Se realiza la búsqueda de información y el estudio de manera independiente. En este punto es importante aclarar que todos los alumnos deben preparar el tema completo.

SEGUNDA A PENÚLTIMA SESIONES

7.- El conocimiento adquirido se debate y discute de manera crítica. Si es necesario ampliar la información en puntos específicos lo ideal es que todos lo hagan, sin embargo, es posible fraccionar la recolección de información, asumiendo que este método va a generar un aprendizaje menor para quienes no profundicen el tema.

8.- Se aplica el conocimiento al problema de una manera práctica.

9.- Se realiza la reflexión del contenido y del proceso de aprendizaje.

10.- Se plantean nuevas preguntas que serán resueltas en la sesión siguiente.

11.- Durante el curso de estas sesiones se establecerá con claridad un contenido que sólo será visto en la actividad de caso clínico y que será evaluado dentro de la prueba solemne.

ULTIMA SESIÓN DE DISCUSIÓN

12.- Los alumnos deben traer completas sus pautas de autoevaluación y heteroevaluación.

13.- Los tutores deben informar a cada alumno de su nota de apreciación.

PREGUNTAS CLAVE PARA RETROALIMENTAR UNA SESIÓN ABP

· ¿Qué hicimos hoy para lograr el objetivo?

· ¿Qué hicimos para trabajar en grupo?

· ¿Cuáles fueron las mayores fortalezas de la sesión?

· ¿Cuáles son las áreas en que podemos lograr mayores mejorías?

· ¿Qué creen que deberíamos hacer ahora?

· ¿Qué cosas no fueron expuestas y debieron serlo?

· ¿Qué cosas hubieras hecho de manera diferente?

EVALUACIÓN

En el proceso ABP se realizan diversas evaluaciones, las cuales pueden ser consideradas por su orden cronológico o bien por quienes son sometidos a la evaluación y por quienes realizan las mismas. 

Así entonces distinguimos las siguientes instancias evaluativos

· Evaluación del proceso grupal, que se realiza durante el proceso.

· Evaluación final, la cual es realizada tanto a los docentes como a los estudiantes, quienes se autoevalúan ya demás realizan una evaluación de pares.

· Salto triple, que consiste en una evaluación final, individual y objetiva, donde el alumno debe representar tanto el proceso ABP como sus conocimientos en relación a un escenario especialmente diseñado para lograr esta medición.

En todo el proceso evaluativo se persigue más que una nota, se busca la validación del trabajo del alumno y del grupo, y los criterios finales usados para la calificación son cualitativos, considerándose satisfactorios o insatisfactorios. En cierta forma representan así la obtención de las competencias deseadas o su ausencia.

ADAPTACIÓN DEL TEXTO

PROBLEM BASED LEARNING: A SELF DIRECTED JOURNEY

SUE E. BAPTISTE

DRA. SOLEDAD ARMIJO RIVERA

ESCUELA DE MEDICINA

FACULTAD DE CIENCIAS DE LA SALUD

UNIVERSIDAD DIEGO PORTALES

