TAXONOMÍAS, MÉTODOS, TÉCNICAS Y RECURSOS.

María de Lourdes Acedo de Bueno.

(Material pedagógico)

Caracas, mayo 2004

TAXONOMÍAS

CAPACIDADES DE APRENDIZAJE (ROBERT GAGNÉ)

Dado que las condiciones de aprendizaje no son necesariamente las mismas para los diferente tipos y cosas que se aprenden, se hace necesario distinguir con mucha claridad los diferentes tipos de resultados generados por el aprendizaje. En este sentido se señalan cinco tipos de categorías de acciones humanas de aprendizaje, las cuales denomina capacidades de aprendizaje
	CAPACIDADES
	DEFINICIÓN

	INFORMACIÓN VERBAL
	Capacidad que le permite al aprendiz enunciar ideas en términos del conocimiento declarativo (saber qué), a través de decir un hecho o un conjunto de sucesos mediante el uso del discurso oral, la escritura manuscrita, a máquina o a través de dibujos.

	HABILIDADES

INTELECTUALES
	DISCRIMINACIONES
	Capacidad que permite percibir las diferencias entre variaciones de determinada propiedad objetiva

	
	CONCEPTOS
	Capacidad que permite expresar el significado de cierta clase de objetos, acontecimientos, o relaciones

	
	REGLAS
	Capacidad que permite al individuo responder a una clase de situaciones estimuladoras, con una determinada clase de relaciones.

	
	SOLUCIÓN DE

PROBLEMAS
	Capacidad para combinar reglas más simples, previamente aprendidas, para solucionar una situación problemática nueva

	ESTRATEGIAS COGNOSCITIVAS
	Capacidades que controlan los procesos internos del propio sujeto, permitiéndole guiar su propia atención, memorización y pensamiento

	ACTITUDES
	Constituyen estados mentales internos que influyen en el individuo en la elección de actos personales en forma de opciones en lugar de acciones específicas

	DESTREZAS MOTORAS
	Capacidad que le permite al aprendiz ejecutar movimientos mediante un número de actos motores organizados reflejando rapidez, precisión, vigor o uniformidad del movimiento corporal.

TAXONOMÍA DE BLOOM: Clasificación de los comportamientos

(Tomado de Desarrollo de Competencias Docentes, UNIMET)

Es necesario adoptar un sistema de clasificación de los comportamientos a lograr a través del proceso de enseñanza-aprendizaje. Este sistema de clasificación denominado Taxonomía plantea en orden de complejidad el tipo de comportamiento que pueden desarrollar los alumnos en el aula determinando los tres dominios fundamentales: Cognitivo, Afectivo y Psicomotor.

Taxonomía del dominio cognoscitivo

	NIVELES DE COMPORTAMIENTO
	VERBOS

	I. Información

· Manera más elemental de conocer algo.

· Memorización de hechos, datos, principios, generalizaciones, métodos o criterios de un determinado campo del saber.
	Repetir, Registrar, Memorizar, Nombrar, Relatar, Subrayar, Enumerar, Anunciar, Recordar, Reproducir.

	II. Comprensión
· Refleja la habilidad para captar el significado de lo comunicado.

· Recordar o reproducir lo aprendido.

· Ordenar información y relacionarla.
	Interpretar, Traducir, Reafirmar, Describir, Reconocer, Expresar, Ubicar, Informar, Revisar, Identificar, Ordenar, Seriar, Exponer.

	III. Aplicación
· Capacidad para emplear la información recibida en otras situaciones.

· Desarrollo de la habilidad para resolver, predecir o transferir el conocimiento
	Aplicar, Emplear, Utilizar, Demostrar, Dramatizar, Practicar, Ilustrar, Operar, Programar, Dibujar, Esbozar, Convertir, Transformar, Producir, Resolver, Ejemplificar, Comprobar, Calcular, Manipular.

	IV. Análisis
· Habilidades del pensamiento deductivo.

· Razonar desde los aspectos generales hasta los particulares.

· Desintegrar el todo en sus partes.

· Vincular causa - efecto.

· Establecer comparaciones.

· Discriminar y establecer variables.
	Distinguir, Analizar, Diferenciar, Calcular, Experimentar, Probar, Comparar, Contrastar, Criticar, Discutir, Diagramar, Inspeccionar, Examinar, Catalogar, Inducir, Inferir, Discriminar, Subdividir, Destacar

	V. Síntesis
· Habilidad para reunir e integrar elementos y llegar a conformar un todo coordinando las partes de manera que formen una estructura no existente.
	Planear, Proponer, Diseñar, Formular, Reunir, Construir, Crear, Establecer, Organizar, Dirigir, Preparar, Deducir, Elaborar, Explicar, Concluir, Reconstruir, Idear, Reorganizar, Resumir, Generalizar, Reacomodar, Combinar, Componer, Reaccionar.

	VI. Evaluación
· Capacidad crítica que permite formular juicios sobre la base de criterios externos e internos.
	Juzgar, Evaluar, Clasificar, Estimar, Valorar, Calificar, Seleccionar, Medir, Descubrir, Justificar, Estructurar, Pronosticar, Detectar, Descubrir, Criticar, Argumentar, Cuestionar, Debatir.

Estos niveles están ordenados de tal manera que cada uno de ellos incluye a los anteriores. Para llegar a cierto nivel hay que pasar por todos los que lo preceden.

Taxonomía del dominio afectivo

	NIVELES DE COMPORTAMIENTO
	VERBOS

	I. Recepción
· Capacidad para aceptar otros puntos de vista y nuevos valores.
	Escuchar, Atender, Recibir órdenes, Tener conciencia, Recibir indicaciones o instrucciones

	II. Respuesta

· Capacidad del individuo para ser proactivo ante determinadas circunstancias

· Reaccionar a los nuevos estímulos con independencia y autonomía.
	Interesarse, Conformarse, Preguntar, Contestar, Contradecir, Defender, Apoyar, Participar, Desempeñar, Intentar, Reaccionar, Practicar, Comunicar, Dialogar, Cumplir, Invitar, Saludar, Obedecer, Ofrecer, Respetar opiniones.

	III. Valoración
· Capacidad para adquirir creencias y actitudes.

	Aceptar, Admitir, Acordar, Analizar, Valorar, Reconocer, Evaluar, Criticar, Seleccionar, Diferenciar,

Discriminar, Explicar, Argumentar, Justificar, Discrepar, Apoyar, Apreciar, Debatir.

	IV. Organización

· Iniciación de un sistema de valores a través de la organización e interrelación de los mismos.

· Establecer los valores dominantes del individuo, como producto de la confrontación de dilemas.
	Formular planes, Integrar grupos, Dirigir grupos, Interactuar, Organizar acciones, Planear, Ordenar, Preparar, Prevenir, Prever, Iniciar, Promover, Proponer, Cooperar, Contribuir, Compartir, Disciplinarse.

	V. Caracterización de un valor o complejo de valores

· Organización de valores que caracterizan el estilo de vida.

· Son las creencias, actitudes y valores que se incorporan como filosofía de vida.
	Actuar conforme a un plan, Influir sobre los demás, Modificar conductas, Cuestionar, Resolver problemas, Decidirse a actuar, Verificar hechos, Comprometerse, Solucionar, Bastarse a sí mismo, Formular juicios, Practicar, Estudiar, Compartir responsabilidades.

Taxonomía del dominio psicomotor

	Dominio Psicomotor
	Características generales
	Ejemplos

	Impulso
	Movimiento inicial a partir de una posición estacionaria
	· Iniciar una caminata

· Iniciar una lectura

	Rapidez
	Se refleja en la productividad o mayor agilidad en la ejecución de uno o más movimientos
	· Escribir a maquina con rapidez y exactitud 35 palabras por minuto

· Reparar un motor de refrigerados en una hora

	Precisión
	Ejecución de movimientos tendiendo a la perfección
	· Montar el equipo de laboratorio para la práctica de pólvora

· Reproducir con exactitud el mapa de México

	Flexibilidad
	Realización de uno o varios movimientos en diferentes direcciones
	· Hacer un giro sobre la viga de gimnasia

	Coordinación
	Realizar actos motores con cierto orden de espacio y tiempo
	· Manejar una microcomputadora

· Manejar un automóvil

	Control de fuerza
	Imprimir la energía justa en situaciones específicas
	· Acelerar y frenar con suavidad al conducir un automóvil

· Construir una maqueta de un edificio a escala.

TAXONOMÍA DE CAMPEROS

Tomado de: CAMPEROS, Mercedes (1992) De los fines educativos a los objetivos instruccionales. Caracas: Ediciones Anauco

Según Camperos (1992), se dan los siguientes tipos de aprendizajes:

A.- Aprendizajes reproductivos:

Aquellos objetivos instruccionales y preguntas o requerimientos de los instrumentos evaluativos que exigen al estudiante, recordar y reconocer el conocimiento que ha sido adquirido y memorizado. En ellos no se requiere aporte del estudiante, sólo que repita o reproduzca el aprendizaje almacenado en a memoria. Equivale a la categoría del modelo de Guilford y al conocimiento de Bloom con todas sus subcategorías. Se establecen dos subcategorías:

1) Reconocimiento de información: se ubican los aprendizajes que exigen que el alumno identifique el conocimiento suministrado, ello supone, la aplicación de las condiciones propuestas para las operaciones de memoria. Entre estos aprendizajes se incluyen las preguntas de las pruebas objetivas, que suponen reconocer, seleccionar información conceptual o metodológica que fue tratada en clase o está contenida en los materiales instruccionales de apoyo a la instrucción.

2) Evocación o reproducción de la información: Se incluyen los objetivos instruccionales y aprendizajes evaluados, que piden al alumno demostrar la retención de estructuras conceptuales o metodológicas e información en general y que pueden expresarlas tal cual fueron manejadas en la instrucción y en los materiales bibliográficos empleados como apoyo.

B.- Aprendizajes productivos:

Se concibe como tales a aquellos objetivos instruccionales y requerimiento formulados en los eventos evaluativos, que requieren del alumno procesos completos de recombinación, de integración de contenidos e información para generar un comportamiento, que puede o no estar apegado a estructuras, reglas, principios y generalizaciones universales, y que pueden haber sido aprendidos o no previamente.

Supone la creación activa del estudiante, pues estos aprendizajes requieren que el alumno manifieste y ponga en evidencia parte de su inventiva para derivar interpretaciones, interrelacionar contenidos, aplicar sus adquisiciones en el tratamiento de situaciones especiales, proponer alternativas de acción, ejecutar acciones y valorar y juzgar contenidos e informaciones diversas.

Se conjuga en este categoría las operaciones correspondientes a las producciones convergentes y divergentes y de evaluación del modelo de Guilford y las categorías de las habilidades intelectuales de Bloom. En consecuencia, para la categoría de aprendizajes productivos, se delimitaron tres subcategorías:

1) Producciones convergentes. Son aquellos aprendizajes que requieren generar una información o producto vinculado coherentemente en forma imperativa a una situación o información preexistente, determinada. Ello supone creación activa e inventiva del estudiante, pero bajo cánones preestablecidos, manejados en la instrucción, tanto en los encuentros didácticos, como en los materiales empleados. Se establecen dos posibles subcategorías para concretar y clasificar los aprendizajes deseados en los programas y evaluados por los docentes:

a) Derivación interpretativa de información: Los aprendizajes que requieren del alumno interpretación del contenido y de informaciones diversas. Aquí tienen aplicabilidad todas las categorías de los productos y contenidos del modelo de Guilford y en ella se conjugan las categorías de comprensión y análisis de Bloom. Se ubicarán en esta subcategoría, aquellos objetivos de los programas y requerimiento evaluativos, que proponen al alumno la elaboración de explicaciones, descripciones, interrelaciones de ideas, principios, reglas sistemas, estructuras y contenidos, que están implícitas o explícitas en determinada información y para las cuales hay determinados tratamientos lógicos necesarios, y que se supone son explicados, manejados, inducidos o señalados en le proceso de enseñanza aprendizaje, bien en el encuentro didáctico profesor alumno o en los materiales instruccionales.

b) Aplicación de estructuras conceptuales, metodológicas e instrumentales para el tratamiento de situaciones específicas. Se incluyen los aprendizajes formulados en los objetivos y requerimientos evaluativos, que piden al alumno emplear los conceptos, principios, leyes, teorías, metodologías, generalizaciones, etc. para resolver problemas o situaciones determinadas y para resolver problemas o situaciones determinadas y para los cuales hay respuestas o tratamientos posibles esperados, que puede ser un único tratamiento necesario o alternativas posibles, pero predeterminadas por imperativos lógicos. Es decir, puede conformarse con antelación as posibles respuestas aceptadas lógicamente como verdaderas o correctas. Esta categoría conjuga la aplicación y el análisis e la taxonomía de Bloom.

2) Producciones divergentes

Dentro de esta dimensión, se ubican aquellos objetivos y requerimientos evaluativos, que exigen del estudiante la creación de información a partir de una información dada. Creación no apegada a pautas o patrones de imperativo lógico, sino que exige amplitud y variedad de respuestas. Ello supone apoyo del aprendizaje memorizado, capacidad de transferencia para reorganizar y estructurar nuevas informaciones y crear las alternativas factibles. En este tipo de aprendizaje no hay patrones rígidos esperados, que sirvan de pauta uniforme única para juzgar el producto de la creación divergente. En cada producción divergente hay elementos distintivos que son el sello creador del individuo que los produce. Corresponde este aprendizaje a las exigencias de Bloom en su categoría de síntesis, que supone el sello personal, original y creador del individuo que lo realiza. Se establecen las siguientes subcategorías:

a) Producción de comunicación personal sobre situaciones específicas: Objetivos y requerimientos formulados en los instrumentos de evaluación para producir una información estructurada bajo ciertos patrones, pero en la cual el estudiante aporta aspectos esenciales de su propia concepción y manejo que hace de la información adquirida. Usa el aprendizaje memorizado, establece las conexiones necesarias entre la información existente y la novedosa, o la provocada por nuevos estímulos. Es decir, se requiere emplear la transferencia para organizar una producción nueva coherente e impregnada del aporte personal del estudiante, en el cual se entremezclan su postura, disposición y capacidad de iniciativa e inventiva frente a la situación planteada.

b) Producción de un plan de acción: Objetivos y requerimientos evaluativos que exigen producir un conjunto organizado y coherente de acciones u operaciones para tratar situaciones o enfrentar problemas. Supone la relación de los componentes que más convengan al propósito deseado y a cada una de las instancias que hay que cubrir para alcanzarlo. Implica la organización y creación integradora, combinar procesos de análisis y síntesis.

c) Ejecución de planes de acción. Objetivos instruccionales y requerimientos de la evaluación que plantean al alumno la necesidad de llevar a la práctica los planes de acción elaborados, tal es el caso de las prácticas docentes y administrativas. En este tipo de aprendizajes se conjugan tanto los aprendizajes memorizados, su transferencia selectiva en el sentido de discriminar lo fundamental y la capacidad para integrarlos y comunicarlos coherentemente en el momento de la ejecución. Ejemplo de ello es la conducción de un proceso instruccional específico, la ejecución de planes de acción para superar necesidades detectadas en la etapa de diagnósticos de las prácticas, etc. La ejecución de planes de acción puede requerir la conjugación real de todas las dimensiones de la personalidad del estudiante, área afectiva, psicomotor y cognoscitiva y, en consecuencia, exigir de instrumentos diversos para verificar el logro del aprendizaje.

C.- Producciones evaluativas:

Aprendizajes que requieren producir o derivar una información valorativa que implica juicio crítico y el establecimiento de una decisión relativa al criterio empleado para juzgar y emitir el juicio. Supone la existencia de dos informaciones: la que será valorada y sometida a juicio y la referente a los criterios para juzgarla, la relación existente entre estas dos informaciones da origen a la producción evaluativa, que por lo tanto es la creación de nueva información y que es lo que consideramos como producciones evaluativas. En consecuencia, se ubicarán en esta categoría los objetivos instruccionales y exigencias de los instrumentos de evaluación que piden al alumno juzgar el valor, mérito, calidad, pertinencia, conveniencia, adecuación, etc. de determinadas situaciones en base a ciertos criterios que pueden se explícitos o implícitos y, cuyo producto supone la emisión de juicios decisorios sobre la situación considerada.

TAXONOMÍA DE REIGELUTH
Reigeluth (1999) sintetiza las principales propuestas que se organizan en tres ámbitos diferenciados: diseños que ofrecen alternativas para promover el desarrollo cognitivo, el psicomotor y el afectivo y agrega la metacognición como proceso definido por el dominio que trata sobre el recuerdo y reconocimiento, tanto del conocimiento mismo, como del desarrollo de la comprensión, de las destrezas y de las habilidades cognitivas. Así, una educación cognitiva se compone de un conjunto de métodos instruccionales que asisten al estudiante en la recuperación y reorganización del conocimiento sobre el aprendizaje mismo. De esta forma, plantea la metacognición -habilidad para pensar sobre el propio pensamiento- como una destreza intelectual y se considera parte del dominio cognitivo (Reigeluth, 1999). Plantea cuatro tipos de aprendizaje: memorización de información, aplicación de destrezas, comprensión de relaciones y aplicación de destrezas genéricas.

COMPONENTES ESPECÍFICOS DEL DISEÑO

Métodos:

Estos tres elementos se han definido anteriormente como componentes específicos del diseño de instrucción. Para cada uno de ellos se dedicara una sección especial en este material de apoyo . Sin embargo, vamos a introducir algunos aspectos en esta sección.

Una vez formulados los objetivos y seleccionados los correspondientes contenidos, el proceso de instrucción debe sustentarse en un método y ciertas técnicas, con el fin de movilizar al aprendiz hacia el logro de los objetivos previstos.Anteriormente hemos definido el método como un conjunto de acciones que utiliza el facilitador para organizar la actividad de conocimiento del participante.

Una clasificación tentativa de los métodos de aprendizaje sería:

SYMBOL 183 \f "Symbol" \s 14 \h
Método Inductivo: A partir de elementos, situaciones, hechos concretos se llega a la generalización. El camino que se sigue es de lo particular a lo general, de lo práctico a lo teórico y de lo concreto a lo abstracto. En este caso el facilitador actúa como inductor, catalizador y el participante redescubre, asocia e integra a través de un proceso mental.

SYMBOL 183 \f "Symbol" \s 14 \h
Método deductivo: A partir de premisas conocidas (enunciado general, teorías), se busca su verificación. Se sigue el patrón de lo general a lo particular, de la teoría a la práctica. El facilitador, a través de enunciados e hipótesis generales invita al participante a que verifique con hechos concretos.

SYMBOL 183 \f "Symbol" \s 14 \h
Método activo: El participante se involucra en su propio proceso de aprendizaje, cada aprendiz de acuerdo al desarrollo de sus capacidades, va a su propio ritmo. El facilitador crea condiciones estimuladoras y motivantes, ofreciendo al participante alternativas para que él sea responsable de su aprendizaje.

SYMBOL 183 \f "Symbol" \s 14 \h
Método globalizante: Es un método más complejo que requiere determinados conocimientos y uso de ciertas habilidades y destrezas para la aplicación del conocimiento adquirido. Exige la aplicación de diferentes modos metodológicos en conjunto: lo abstracto y lo concreto, la inducción y la deducción, el análisis y la síntesis. El facilitador procura una alta participación y da rienda suelta al pensamiento creativo, crítico y reflexivo, dándole oportunidad al participante para que exteriorice su experiencia y aplique los conocimientos adquiridos.

No existe un método ideal para facilitar el aprendizaje. Las características de las personas y la naturaleza del proceso de instrucción son dos de los elementos claves al momento de seleccionar el método.

Técnicas:

Las técnicas de facilitación la hemos definido anteriormente como instrumentos metodológicos que utiliza el facilitador o el participante para realizar aprendizaje efectivo y eficiente.

La selección de ella depende de factores que el facilitador debe tomar en cuenta: el tema, los objetivos, el tamaño del grupo, el equipo y tiempo disponible, los conocimientos previos del grupo acerca del tema entre otros.

Adam, distingue tres tipos de técnicas:

SYMBOL 183 \f "Symbol" \s 14 \h
Técnicas para la adquisición de conocimientos

SYMBOL 183 \f "Symbol" \s 14 \h
Tecnicas organizativas del conocimiento

SYMBOL 183 \f "Symbol" \s 14 \h
Técnicas específicas de cada área del conocimiento

Por otra parte a continuación se mencionan las técnicas básicas para la ejecución de la instrucción:

SYMBOL 183 \f "Symbol" \s 14 \h
 Exposición-disertación

SYMBOL 183 \f "Symbol" \s 14 \h
 Exposición interactiva

SYMBOL 183 \f "Symbol" \s 14 \h
 Entrenamiento en servicio

SYMBOL 183 \f "Symbol" \s 14 \h
 Demostración

SYMBOL 183 \f "Symbol" \s 14 \h
 Análisis de casos

SYMBOL 183 \f "Symbol" \s 14 \h
 Dramatización

SYMBOL 183 \f "Symbol" \s 14 \h
 Tormenta de ideas

SYMBOL 183 \f "Symbol" \s 14 \h
 Taller

SYMBOL 183 \f "Symbol" \s 14 \h
 Módulos autoinstruccionales

Recursos:

Se consideran recursos dentro del diseño de instrucción, a todos aquellos elementos, objetos y medios, que faciliten el logro del desempeño deseado en los participantes. Para efectos de este artículo se consideran los siguientes: medios audiovisuales, software educativo, equipos e instalaciones físicas.

SYMBOL 183 \f "Symbol" \s 14 \h
Medios audiovisuales: Elementos que apoyan la comunicación entre facilitador y participante, con el objeto de facilitar el logro de aprendizajes predeterminados.

SYMBOL 183 \f "Symbol" \s 14 \h
Software educativo: Material de enseñanza y aprendizaje especialmente diseñado para ser utilizado con el computador y que deliberadamente persigue facilitar el logro de aprendizajes predeterminados.

SYMBOL 183 \f "Symbol" \s 14 \h
Equipos: Aparatos o dipositivos que permiten la emisión de información en cualquiera de sus formas.

SYMBOL 183 \f "Symbol" \s 14 \h
Instalaciones físicas: Espacios o ambientes donde se desarrollan las actividades de enseñanza aprendizaje.

REFERENCIAS

Aguilar, J. (2003) Taller de Diseño Instruccional. Material didáctico Universidad Simón Bolívar. Con permiso expreso del autor

Camperos, M. (1992) De los fines educativos a los objetivos instruccionales. Caracas: Anauco

Reigeluth, C. (1999). Instructional Design Theories and Models. Mahwah, N.J: Lawrence Erlbaum Associates, Publishers.

UNIMET (2001). Desarrollo de Competencias Docentes. Caracas: UNIET

