

El trascender cognitivo y el uso del sentido de orientación

COMITÉ EDITORIAL

Tomasz Bogdanski

E. Pamela Santana Elizalde

Alma Delia Portillo Arvizu

José Felipe Ramón Estrada

Autor

EDU © UNID 2015

www.unid.edu.mx

El contenido de este material es propiedad de la Editorial digital UNID, por lo que no podrá distribuirse y/o difundirse por ningún medio sin la previa autorización escrita de los editores. La editorial no se hace responsable por el mal uso que se le pueda dar al contenido. Se prohíbe su utilización total o parcial para cualquier fin.

© Universidad del Tercer Milenio, S.C. Av. Gustavo Baz No. 2160-4
Col. La Loma Tlalnepantla, Estado de México
C.P. 54060 Tel.: 5362-1500

“All knowledge is my province”

Francis Bacon

AGRADECIMIENTOS Y RECONOCIMIENTOS

Le doy las gracias a todos aquellos que han intervenido en mi desarrollo académico a lo largo de todos estos años.

A mi maestra de Orientación Vocacional durante el periodo en el cual estuve en la secundaria que fue la que me dio el mayor de los motivos para llegar a este punto, ya que gracias a su “orientación”, encendió la luz al faro que me ha guiado a lo largo de todos estos años para lograr el máximo grado académico.

A mi familia, por haber sido capaces de estar sin mí, durante los días en los que más tiempo le dedicamos a las actividades requeridas por los estudios del Doctorado.

A todos aquellas personas que sin participar directamente en nuestras actividades han colaborado en nuestro desarrollo académico.

A todos...

Muchas Gracias

RESUMEN SINTÉTICO

Título:

El desarrollo del trascender cognitivo por medio del uso del sentido de orientación

Autor:

José Felipe Ramón Estrada

Palabras claves:

Conocer, sentido de orientación, dibujar, distribuir, sistematizar, aprendizaje, enseñanza, conocimiento

Director de investigación:

Julio Cu Farfán

La presente investigación tiene como objeto estudiar el proceso de conocer cómo utilizar todo lo aprendido durante la carrera universitaria y la relación que puede existir entre el proceso didáctico*matético y el desarrollo del ser humano como tal, por tal motivo se explicitan la tesis y resultados de la misma.

Las dimensiones que integran esta perspectiva son: la trascendencia cognitiva, la docencia epidíctica y la gestión del desarrollo humano, el sentido de orientación como variable tridimensional, así como el dibujar, el distribuir y el sistematizar y como apoyo y soporte de las mismas las dimensiones de la interacción social, el estímulo sensorial y la destreza afectiva.

El paradigma que se propone es el siguiente:

“Al desarrollar la trascendencia cognitiva por medio del sentido de orientación, la docencia epidíctica y la gestión del desarrollo humano se estimula el conocer cómo utilizar todo lo aprehendido”

Se encontró que el conocer cómo utilizar todo lo aprehendido es de mayor importancia para los sujetos cuyas edades están entre 22 y 25 años.

Por género son las mujeres quienes le dan más importancia al distribuir las actividades de estudio en el proceso de conocer cómo utilizar todo lo aprehendido.

En base al tipo de carrera estudiada, el grupo de ciencias sociales le da mayor importancia al representar con dibujos una idea en el proceso de conocer cómo utilizar todo lo aprehendido.

De acuerdo al turno de estudio, el turno vespertino es el que le da mayor importancia al usar el sentido de orientación para dirigirse al tema de estudio adecuado y sistematizar las actividades de aprendizaje en el proceso de conocer cómo utilizar todo lo aprehendido.

Se observa que los factores: trascendencia cognitiva, docencia epidíctica y gestión del desarrollo humano, son los que presentan mayor interacción para describir los atributos relacionados con el fenómeno de conocer cómo utilizar todo lo aprehendido.

En conclusión, con la presente propuesta se espera que el alumno, con la ayuda y orientación del docente epidíctico desarrolle las habilidades y aspectos del desarrollo humano que le serán útiles en su formación profesional durante su paso por la universidad.

Esta propuesta no está limitada al ámbito profesional sino que puede ser utilizada en cualquier nivel educativo.

Para que el sujeto conozca cómo utilizar todo lo aprehendido tiene que desarrollar con la ayuda del maestro y por sí mismo lo siguiente:

Tabla i. Habilidades del sujeto a desarrollar durante la carrera

Habilidades a desarrollar	
Adquirir	El conseguir con tu propio esfuerzo información de los temas de clase
Archivar	El guardar documentos relacionados con tus clases en un archivero
Clasificar	El clasificar la información por temas de estudio
Coleccionar	El coleccionar libros de tu carrera para usarlos como referencia
Comprobar	El comprobar mediante experimentos la utilidad de un conocimiento
Comunicación	El comunicarte con los demás
Tomar notas	Tomar notas de la clase
Creatividad	El tener creatividad
Dibujar	El representar con dibujos una idea
Escuchar	Escuchar con atención al maestro
Organizar	El organizar grupos de estudio

En relación a los aspectos relacionados con el desarrollo humano, el docente epidíctico ayudará al alumno a desarrollar su sentido de orientación y los aspectos mencionados a continuación:

Tabla ii. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo aprehendido: aspectos sensoriales

Aspectos sensoriales

Respiración	El uso de ejercicios de respiración para relajarte
Orientación	Usar tu sentido de orientación para dirigirte al tema de estudio adecuado
Aroma	El uso de los aromas para asociar conocimientos
Colores	El uso de colores de tinta diferente en la elaboración de resúmenes
Tono de hablar	El cambio del tono de voz del maestro para resaltar los temas importantes
Clarividencia	El anticipar lo que vendrá en el examen antes de presentarlo

Tabla iii. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo apreendido: aspectos motrices

Aspectos motrices

Relajación	El relajarte para comprender lo explicado por el maestro
Agilidad	El moverte con soltura durante la presentación de una investigación
Expresión corporal	El uso de ciertos movimientos del cuerpo para expresar un sentimiento
Mímica	El poder expresarte a través de ciertos movimientos faciales

Tabla iv. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo apreendido: aspectos atencionales

Aspectos atencionales

Foco	El dirigir la atención a lo más importante de los temas
Sincronía	El darte cuenta de lo que está sucediendo en cada momento de la clase

Tabla v. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo apreendido: aspectos afectivos

Aspectos afectivos

Reaccionabilidad	El responder a los estímulos generados por el maestro durante la clase
Responsabilidad	El dar respuesta a las preguntas del maestro en la clase
Compromiso	La obligación de cumplir con tus tareas de clase
Objetividad	El aceptar las cosas como son, sin quitarle ni ponerle nada
Iniciativa	Usar tu iniciativa para aprender lo nuevo antes que el maestro lo exponga
Emoción	La emoción que sentirás cuando termines tu carrera

Tabla vi. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo aprehendido: aspectos creativos

Aspectos creativos	
Elaboración	El elaborar tus reportes de investigación
Originalidad	El uso de tu originalidad para ser diferente de los demás
Innovación	El introducir nuevas formas de hacer las cosas

Tabla vii. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo aprehendido: aspectos cognitivos

Aspectos cognitivos	
Memorizar	El memorizar lo visto en clase para el examen
Reproducción	El reproducir de manera intencional lo expresado por el maestro
Ubicar	Ubicar donde usar todo lo dicho por el maestro para resolver un problema
Diferencia	El notar las diferencias que hay dentro de un mismo texto
Descripción	El describir los elementos que forman un tema de estudio

Tabla viii. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo aprehendido: aspectos sociales

Aspectos sociales	
Participación	La participación en actividades escolares

Tabla ix. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo aprehendido: aspectos culturales

Aspectos culturales	
Honestidad	La honestidad con que realizas tus actividades escolares
Familia	El apoyo que tienes de tu familia para terminar tus estudios

El docente epidíctico tendrá que establecer metodologías específicas para desarrollar y potenciar sus habilidades de enseñanza al desarrollar los siguientes recursos de enseñanza.

Tabla x. Métodos y recursos de enseñanza que tendrán que ser desarrollados

Métodos de enseñanza	
Aclarar	El aclarar las dudas surgidas de los temas vistos
Asesorar	El asesorarte cuando lo necesitas
Distribuir	Distribuir las actividades de estudio
Evaluar	La evaluación continua de lo que has aprendido

Interaccionar	La interacción de todo el grupo para resumir lo visto en clase
Mejorar	El mejorar tus formas de aprendizaje
Modificar	El cambiar tus actitudes
Motivar	Motivarte para mejorar tu aprendizaje
Preparar	El prepararte para presentar tus exámenes
Proponer	El proponer nuevas formas de aprendizaje
Sistematizar	El sistematizar las actividades de aprendizaje
Sugerir	El sugerir temas complementarios de estudio

Desarrollar el modelo propuesto no solamente a nivel licenciatura, sino también en cualquier carrera sin importar que sea terminal.

Establecer y desarrollar programas donde se ejerciten los aspectos que integran la dimensión de la Trascendencia cognitiva.

Establecer y desarrollar programas enfocados al desarrollo de la docencia epidéctica en donde se ejerciten los aspectos considerados en ella.

Desarrollar programas y cursos en donde los alumnos ejerciten los aspectos que integran la dimensión de la gestión del desarrollo humano.

Desarrollar los aspectos que se muestran en la interrelación e interacción de las dimensiones de la trascendencia cognitiva, la docencia epidéctica y la gestión del desarrollo humano para facilitar el desarrollo integral de los alumnos de licenciatura o de los niveles educativos en los cuales se implemente la presente propuesta.

Se propone comunicar entre los empleadores de la región las bondades de la propuesta así como el potencial de desarrollo de los alumnos al implementarla.

Se sugiere explicar que es y cómo se da el conocer cómo utilizar todo lo apprehendido desde la perspectiva de cómo usar el sentido de orientación, con la participación de todos los actores involucrados en la propuesta.

RESUMEN ANALÍTICO

Título:

El desarrollo del trascender cognitivo por medio del uso del sentido de orientación

Autor:

José Felipe Ramón Estrada

Palabras claves:

Conocer, sentido de orientación, dibujar, distribuir, sistematizar, aprendizaje, enseñanza, conocimiento

Director de investigación:

Julio Cu Farfán

Perspectiva teórica:

La revisión de la literatura se orientó hacia dos temas fundamentales: el proceso didáctico*matético y al conocer cómo utilizar todo lo aprehendido durante la carrera enfatizando en el uso de la orientación, el dibujar, el distribuir y el sistematizar como factores comunes en este proceso.

El enfoque dado a este desarrollo obliga a visitar la parte teleológica del tema, ya que, cuando las personas están desarrollando la acción de conocer, es muy común escuchar de ellos: ¿seré capaz de aplicar todo lo que he aprehendido durante mi vida escolar?

Al interaccionar las dimensiones de la trascendencia cognitiva y la docencia epidíctica probablemente el alumno logre aprehender, esto es, concebir las imágenes o ideas de un objeto o cosa sin hacer juicio de ellas o sin afirmar ni negar.

Al complementar la interacción de las dos dimensiones anteriores con la gestión del desarrollo humano el alumno probablemente logre conocer cómo utilizar todo lo aprehendido durante su paso por la carrera profesional.

La propuesta que se presenta a continuación ofrece una perspectiva diferente de cómo se ha observado al conocer cómo proceso, esto se muestra en la integración de las dimensiones de la trascendencia cognitiva y la docencia epidíctica y la gestión del desarrollo humano; todo esto sustentado en las siguientes variables significativas: dibujar, orientación, distribuir y sistematizar, como estimuladoras del conocer cómo utilizar todo lo aprehendido.

Tesis central:

“Al desarrollar la trascendencia cognitiva por medio del sentido de orientación, la docencia epidíctica y la gestión del desarrollo humano se estimula el conocer cómo utilizar todo lo aprehendido”.

Hipótesis de trabajo y contrastación:

H₁: El distribuir las actividades de estudio influye en el conocer cómo utilizar todo lo aprehendido durante la carrera.

H₂: Al usar el sentido de orientación para dirigirse al tema de estudio adecuado se potencia el conocer cómo utilizar todo lo aprehendido.

H₃: El sistematizar las actividades de aprendizaje tiene relación con el conocer cómo utilizar todo lo aprehendido.

H₄: El representar con dibujos una idea tiene relación con el conocer cómo utilizar todo lo aprehendido.

Conclusiones principales:

Nivel de caracterización:

El 35.9 por ciento de la muestra estudiada contaba con 21 años, el 68.5 por ciento de la muestra son mujeres, el 91.7 por ciento de la muestra dijeron estar solteros, el 63 por ciento dijeron que trabajan, 74 por ciento de la muestra pertenecían al área de ciencias sociales y el 39.8 por ciento eran sujetos del turno vespertino.

Nivel de comparación:

En este nivel se observan las diferencias entre la edad, el género, el turno y la carrera de los sujetos estudiados en relación comparativa al conocer, distribuir, orientación, sistematizar y dibujar y su relación con las variables que expresan el paradigma propuesto.

Se infiere que, en la variable "edad", el conocer cómo utilizar todo lo aprehendido es de mayor significancia para los sujetos cuyas edades se encuentran entre 22 y 25 años.

En la variable "género", son las mujeres quienes le dan más importancia al distribuir las actividades de estudio en el proceso de conocer cómo utilizar todo lo aprehendido.

En la variable "carrera", el representar con dibujos una idea es de mayor importancia para los sujetos cursando las carreras de ciencias sociales en el proceso de conocer cómo utilizar todo lo aprehendido.

Para la variable "turno", el usar el sentido de orientación para dirigirse al tema de estudio adecuado y el sistematizar las actividades de aprendizaje son de mayor importancia para los sujetos del turno vespertino en el proceso de conocer cómo utilizar todo lo aprehendido.

Nivel de relación:

Usando el resultado de la matriz de correlaciones se explica que la relación entre las variables fundamentales del paradigma propuesto como son: conocer, dibujar, orientación, distribuir y sistematizar están significativamente relacionadas entre sí y al interior de cada una de ellas como se muestra a continuación.

Los sujetos consideran que el usar el sentido orientación para dirigirse al tema de estudio adecuado es significativo y opinan que el usar ejercicios de respiración para relajarse y el anticipar lo que vendrá en el examen antes de presentarlo contribuye al desarrollo de conocer cómo utilizar todo lo aprehendido.

Los sujetos consideran que el distribuir las actividades de estudio, la interacción de todo el grupo para resumir lo visto en clase, el sistematizar y mejorar las formas de aprendizaje son significativos en este proceso y opinan que al estimular el desarrollo educativo, el aclarar las dudas surgidas de los temas vistos, el llevarlos de la mano para integrar todos los conocimientos en uno solo, el sugerir temas complementarios de estudio, el guiarlo en las actividades de estudio, el establecer puntos de comparación entre temas, el armonizar lo aprehendido con la práctica, la generalización de los conocimientos adquiridos, el programar actividades para practicar lo aprehendido, el debatir durante la clase los temas de importancia, el desarrollar los programas de clase en forma ordenada y el proponer nuevas formas de aprendizaje potenciará el conocer cómo utilizar todo lo aprehendido durante la carrera.

Nivel de integración:

Tomando como referencia los análisis de los valores Eigen obtenidos al realizar el análisis de factores, es posible observar los factores que ofrecen la mejor explicación a la varianza común, cada uno de ellos corresponde a una dimensión del conocer cómo utilizar todo lo aprehendido, lo cual nos indica las fuentes probables de variación de los atributos considerados.

De ahí se observa que los factores: trascendencia cognitiva, docencia epidíctica y gestión del desarrollo humano, son los que presentan mayor interacción para describir los atributos relacionados con el fenómeno de conocer cómo utilizar todo lo aprehendido. Estas tres dimensiones reciben la ayuda y soporte de las dimensiones de la interacción social, el estímulo sensorial y la destreza afectiva.

Discusión:

El conocer cómo utilizar todo lo aprehendido, desde esta perspectiva pretende mostrar un modelo de cómo hacer que los alumnos logren integrar a su persona, todos los conocimientos transmitidos a ellos durante la carrera, y que mediante la potenciación de los atributos tales como el sentido de la orientación, el dibujar, el

distribuir y el sistematizar les permita entrar a un continuum sucesivo de aprendizaje y de desarrollo humano, que como varios autores refieren, para toda la vida.

Se observa en los resultados de la investigación que el alumno es el elemento principal en el proceso didáctico*matético, sin embargo, se observa también que el docente tiene un grado de contribución importante en el mismo y que su desempeño incrementará la probabilidad de que el alumno desarrolle la habilidad de usar el sentido de orientación, el dibujar, el distribuir las actividades de estudio y el sistematizar las actividades de aprendizaje.

Propuesta de acción:

Se propone la implementación de actividades encaminadas a la potenciación de los aspectos relacionados con la Trascendencia cognitiva que tengan mayor significancia en relación con el conocer cómo utilizar todo lo aprehendido tales como el sentido de orientación, el dibujar, el distribuir y el sistematizar.

Propuestas de cambio y transformación:

Establecer nuevas líneas de investigación que permitan obtener mayor información relacionada con los aspectos que integran las seis dimensiones que explican el conocer cómo utilizar todo lo aprehendido: la trascendencia cognitiva, la docencia epidíctica, la gestión del desarrollo humano, la interacción social, el estímulo sensorial y la destreza afectiva.

Desarrollar el modelo propuesto no solamente a nivel licenciatura, sino también en cualquier carrera sin importar que sea terminal.

Implementar la presente propuesta en todos los niveles educativos, tomando al sentido de orientación como un aspecto fundamental en el desarrollo de los alumnos.

Desarrollar programas de estudio donde se ejerciten los aspectos que integran la dimensión de la trascendencia cognitiva.

Desarrollar programas de estudios enfocados al desarrollo de la docencia epidíctica en donde se ejerciten los aspectos considerados en ella.

Desarrollar programas de estudio en donde los alumnos ejerciten los aspectos que integran la dimensión de la gestión del desarrollo humano.

Desarrollar los aspectos que se muestran en la interrelación e interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica, la gestión del desarrollo humano, la interacción social, el estímulo sensorial y la destreza afectiva para facilitar el desarrollo integral de los alumnos de licenciatura o de los niveles educativos en los cuales se implemente la presente propuesta.

Involucrar a las autoridades educativas, docentes y alumnos en el desarrollo e implementación de los aspectos mencionados en la presente propuesta.
Comunicar entre los empleadores de la región las bondades de la propuesta así como el potencial de desarrollo de los alumnos al implementarla.

Explicar que es y cómo se da el conocer cómo utilizar todo lo aprehendido desde la perspectiva de cómo usar el sentido de orientación, con la participación de todos los actores involucrados en la propuesta.

1.

INTRODUCCIÓN

La presente investigación, desde una perspectiva pedagógica que involucra el desarrollo, ejercitación y uso integral de todas las potencialidades del ser humano tiene como objeto estudiar el proceso de conocer cómo utilizar todo lo aprehendido durante la carrera universitaria y la relación que puede existir entre el proceso didáctico*matético y el desarrollo del ser humano como tal.

Para ello se diseñó un instrumento de investigación donde se incluyeron, desde la perspectiva del alumno, los aspectos que éste probablemente más utiliza en el proceso del conocer a lo largo de su desarrollo escolar en la última etapa del mismo, esto es, en la etapa de Licenciatura; en él se exploraron como éstos interactúan entre sí en conjunto con los aspectos que el docente utiliza durante su disertación, pero explorándolas desde la perspectiva del mismo.

Los sujetos que fueron estudiados pertenecían a la Universidad México Americana del Norte, la cual se encuentra localizada en la ciudad de Reynosa, Tamaulipas.

El proceso de conocer cómo utilizar todo lo aprendido durante la carrera profesional es un tema que puede ser considerado de mucho interés para todas las escuelas de educación superior, ya que la mayoría de las empresas, al contratar a las personas recién egresadas, esperan que estos sean capaces de realizar las actividades a él asignada sin necesidad de proporcionarle entrenamiento.

El docente que imparte la cátedra en la universidad, igualmente espera que con toda la información dada durante la clase y con las practicas realizadas dentro de ellas, el alumno pueda aplicar sin muchos problemas los conocimientos adquiridos en la mayoría, sino es que en todas las asignaturas tomadas durante la carrera profesional.

Con base en lo expuesto anteriormente, en medio de las expectativas mencionadas, se encuentra el actor principal de toda la historia: el alumno.

El alumno espera que durante el transcurso de la carrera pueda conocer, adquirir y aplicar todo lo que sus maestros le han enseñado en forma teórica y práctica de manera que al terminar la licenciatura pueda desarrollarse en plenitud al ser contratado por primera vez, o si ya se encuentra trabajando poder ir más allá de lo que al momento ha podido lograr y así conseguir un ascenso en su puesto.

Conocer de acuerdo a García de Diego significa “tener noción”, sin embargo “el tener idea de una cosa (noción)” no necesariamente ayudará al alumno a lograr desarrollarse como el espera en el lugar de trabajo.

El propósito de ésta investigación es identificar cuáles son los aspectos significativos que intervienen en el proceso del conocer cómo utilizar todo lo aprehendido que el alumno considera que le va a ayudar a lograr sus objetivos y de esa forma explicar y dar a los docentes elementos suficientes para desarrollar planes y programas de estudio que ayuden al alumno a tener un desarrollo armónico e integral.

2. ANTECEDENTES BIBLIOGRÁFICOS Y DE INVESTIGACIÓN

En el presente trabajo se revisaron los antecedentes bibliográficos que hasta el momento existen acerca del proceso del conocer, el proceso didáctico*matético así como acerca del desarrollo humano desde la antigüedad hasta nuestros días, de manera de mostrar cómo estas áreas interaccionan entre sí.

Durante la revisión, se encontró que a través del tiempo, el conocimiento¹ se ha manejado en muy diferentes formas.

Demócrito considera que:

El conocimiento es el producto de todas aquellas imágenes o sensaciones que se encuentra a nuestro alrededor, y que se manifiesta en la mayoría de las personas a través de los sentidos, sin embargo esto puede propiciar errores debido a la forma en que estos sean percibidos.

Platón asevera que:

El conocimiento de algo implica el reconocer las "formas" o "ideas" de lo que se encuentra a nuestro alrededor, y la aplicación de ese conocimiento implica la habilidad de comparar la representación sensible particular de una propiedad de esa forma. Es por eso que llamaba a esas formas particulares Ejemplares.

Plotino dice que “el conocimiento es el entendimiento a través del razonamiento (*dianoia*) de objetos externos a la mente, que esta a través de la senso - percepción, ha asido (*lepsis*)”.

Pedro Abelardo dice que “el conocimiento es el hábito de tener actos precisos de entender alguna cosa”.

¹ Todos los extractos listados en los antecedentes bibliográficos de investigación fueron traducidos de las referencias bibliográficas en inglés que se encuentran en el anexo por José Felipe Ramón Estrada

Francis Bacon considera que “el conocimiento es poder, y cuando es plasmado en la forma de nuevas invenciones y descubrimientos, es la fuerza que mueve la historia”.

John Locke dice que “el conocimiento es la percepción de la conexión y acuerdo y desacuerdo y repugnancia de cualquiera de nuestras ideas”.

Desde la perspectiva en que estos autores se ubican, se puede observar que todos ellos buscaban definirlo de acuerdo a la forma en que era empleado en la época en que vivieron y de acuerdo a los recursos que utilizaban para obtenerlo.

Otros autores, entendieron el tener conocimiento en base al fin que este perseguía:

Jenofanes dice que “hay que reemplazar el saber supeditado a la revelación de las musas por un indagar a partir del propio observar: buscando con el tiempo, descubren lo mejor”.

Pitágoras menciona que “hay que aprender lo que es necesario, tal es la norma de una vida agradable”.

Epicuro dice que “las personas que entiendan lo que es deseable y lo que es temido, no adquirirán en exceso poder o riquezas, sin embargo tendrán una vida apacible en la medida de las cosas”.

Filón de Alejandría establece que “el sabio estoico tendrá la impasibilidad y habilidad de estar libre de emociones irracionales, reemplazándolas por acciones razonadas y cautelosas y que las decisiones tomadas serán bien fundadas y su disposición será alegre al realizar sus actividades”.

John of Salisbury dice que “reconoce la habilidad de obtener conocimiento y felicidad a través de interacción activa con el mundo y con todos los demás”.

Francis Bacon propone: “un sistema cuyo objetivo final era la producción de conocimiento práctico para el uso y beneficio de todos los hombres y el alivio de la condición humana”.

Rene Descartes en su propuesta del código moral, en la cuarta máxima enuncia que:

Las personas deben revisar las diferentes profesiones y escoger la mejor. Esto asegurará que las personas obtengan los beneficios esperados al escoger adecuadamente a lo que se dedicarán. Al escoger la profesión adecuada llevará a la adquisición de conocimiento, lo cual a su vez ayudará a aprovechar todos los bienes.

Friedrich Nietzsche comenta que “la búsqueda del conocimiento debe de servir a los intereses de la vida”.

De una forma más formal el conocimiento fue definido de las siguientes maneras por los siguientes autores:

De acuerdo al Diccionario Etimológico, el conocimiento es “acción de conocer”.

Para Abbagnano el conocimiento es:

En general una técnica para la comprobación de un objeto cualquiera o la disponibilidad o posesión de una técnica semejante.

Un procedimiento de comprobación o la participación posible en un tal procedimiento.

Una operación de trascendencia.

El conductismo se inserta en la tradición filosófica del empirismo. Según esta postura, el conocimiento es una copia de la realidad y simplemente se acumula mediante simples mecanismos asociativos.

Entonces, si el conocimiento es la acción de conocer, ¿cuáles son las operaciones a realizar para asir el conocimiento?

A través de la historia, se encontró que la acción del conocer se realiza por medio de las siguientes operaciones:

A través de los sentidos:

Parménides dice que “la sensación surge por la semejanza. La naturaleza de cada miembro es lo que percibe, lo que es preponderante, de ello depende la inteligencia de ellos. Todo lo que existe, concluye posee cierto conocimiento”.

Aristóteles comenta que:

El proceso de conocer se realiza a partir de lo que se percibe y se transmite a la memoria, y de la memoria a la experiencia (*emperia*) y de ahí a lo que se llama asir lo que se considera los principios de cómo hacer las cosas. A este proceso intelectual le llama la aprehensión intelectual inmediata (*nous*) del primer principio.

Plotino comenta que las etapas de la senso - percepción (*aisthesis*) son:

1) *Pathos*, o la etapa donde los sentidos sufren una alteración ocasionada por su unión con la materia (*sappere*)

2) El momento en que la alteración se convierte en el objeto de una aprehensión inteligible (*antilepsis, gnosis*)

3) El momento en que el objeto inteligible (*tupon*) es percibido por la facultad de razonamiento (*dianoia*) del alma y es ordenada o juzgada como es esperado (*krinein, cognosis*)

Cada vez que este proceso (proceso del conocer) es hecho, se genera una idea o forma nueva o dicho de otra manera de un objeto inteligible.

El conocimiento es el entendimiento a través del razonamiento (*dianoia*) de objetos externos a la mente, que esta a través de la senso - percepción, ha asido (*lepsis*).

Este conocimiento ganado a través de la *dianoia*, solo puede ser una opinión (*doxa*). Sera un conocimiento verdadero (*alethes gnosis*) hasta que esta haya sido juzgada por la parte superior del alma.

Sin embargo para Pedro Abelardo “en el proceso del conocer existen tres pasos: la sensación, la imaginación y el entendimiento”.

Zabarella reconstruye el proceso del entendimiento por medio de la senso - percepción: “esto es, la especie inteligible, producida por medio del *phantasma* y el agente iluminador intelecto, mueven el posible intelecto dentro de la cognición”.

William Stanley Jevons dice que “todo el conocimiento es derivado de las experiencias sensoriales, lo cual implica que el conocimiento es inductivo”.

Al generar nuevas ideas:

Gorgias:

Pone atención a lo que puede ser conocido y comprendido, comenta que: si las cosas consideradas (imaginadas o pensadas) en la mente no existen, el existente no es considerado. Si el existente puede ser asido, sería incapaz de ser expresado a otro; esto es debido a que lo que es revelado no es una sustancia externa, sino únicamente una expresión de la mente.

Demócrito asevera que “el conocimiento siempre se basa en analogías de las cosas que se encuentran en el mundo visible”.

Aristóteles comenta que “muchas de las veces partimos de presupuestos (*endoxa*) u opiniones que se consideran no necesarios para desarrollar el conocimiento y reproducirlo posteriormente”.

Plotino dice que:

La inteligencia se manifiesta como la coherencia de pensamientos acerca de los objetos que ella contempla eternamente. Estos pensamientos en sí, son las ideas. Las ideas son la fuente del conocer ya que cada una de ellas generará una fuente independiente y de auto-mismidad para cada existente proveniente de la Inteligencia.

John Locke dice que “el conocimiento está construido con ideas”.

William Whewell comenta que:

En cada acto de conocimiento, existen dos elementos opuestos: las ideas fundamentales y las percepciones. Las ideas fundamentales no son consecuencia de las experiencias sino del resultado de la formación y actividad particular de la mente, que es independiente de toda experiencia en su origen, pero que sin embargo se combinan constantemente con la experiencia durante su práctica. Por lo tanto, la mente es un participante activo en los intentos de adquirir conocimiento del mundo.

John Dewey asevera que “el pensar, por sí mismo es un arte”.

Y a través de la contemplación:

Carneades dice que:

Sin impresiones cognitivas los seres humanos estarían privados de una base para acción o pregunta. En este momento se introduce el concepto de probabilidad, como un recurso que puede servir en el proceso de conocer al poder discriminar entre las impresiones cognitivas recibidas por diferentes sujetos y así determinar si existe confianza en ella(s). A medida que la impresión cognitiva sea la misma en diferentes sujetos, mayor será la confianza que se tenga en ella(s).

Para lo anterior es necesario mejorar las habilidades perceptuales de las personas tomando en consideración las complicadas relaciones que existen entre las diferentes impresiones.

Marco Tulio Cicerón considera que “es importante que las habilidades cognitivas sean desarrolladas adecuadamente, de esa manera se podrán prevenir errores al tener las impresiones cognitivas, esto es, falsas impresiones que pueden afectar la forma en que estas son procesadas”.

Plotino dice:

Que la contemplación es una manifestación del “poder” del Uno, esto es la “visión” intelectual de la fuente de todas las cosas.

El Uno permite una contemplación y extensión creativa profunda, esto es la manifestación de la estructura del existente, esta estructura es el resultado de la actividad contemplativa de la Inteligencia.

La contemplación es un "hilo" que une a todos los existentes, esto nos lleva al conocimiento de uno mismo y su resultado es la unión del Uno, la Inteligencia y el alma en una sola fuerza intelectual a la que todos los existentes deben su vida.

Los conocimientos o realidades inteligibles (*noetas*) son entonces contempladas por el alma como "tipos" (*tupoi*) de las imágenes verdaderas (*eidolon*) "producidas" a través de la contemplación eterna de la Inteligencia del Alma.

Boecio comenta que:

El conocer esta en relación no al poder de asir pero si en relación a la capacidad de la persona. Establece el principio de los modos de cognición: el conocimiento es siempre relativo a los diferentes niveles de los que pueden conocer, los cuales tienen diferentes tipos de objetos de conocimiento.

Baruch Spinoza dice que:

El conocimiento es adquirido por experiencias al azar, lo cual es el origen de grandes falsas ilusiones, la razón, que es el segundo tipo de conocimiento (después del que se adquiere al azar) es la aprehensión de la esencia de una cosa a través de un proceso argumental e inferencial. La tercera forma de conocimiento, la intuición, toma lo que es conocido por la razón y lo sujeta en un solo acto de la mente.

Immanuel Kant distingue dos tipos de cognición:

Sensibilidad y entendimiento. La sensibilidad nos da acceso al mundo sensible mientras que el entendimiento nos habilita a agarrar un mundo inteligible distinto. La unión del producto de lo sensible y del entendimiento da como resultado la perfección del *noúmeno*, que es la medida común para todas las cosas que en si son reales. En base a esto, el conocimiento no depende en la experiencia, sino en un conocimiento a priori del mundo inteligible.

Bertrand Russell asevera que:

Una "cosa" puede ser definida como una serie de aspectos, aquellos que comúnmente se puede decir que son de la "cosa". Estos datos pueden ser usados (datos del sensorio) con los que estamos directamente familiarizados para construir los objetos relevantes de conocimiento.

Sin embargo estas actividades se complementan con una actividad llamada suspensión de juicio:

Arcesilao asegura que:

Nada puede ser aprehendido (*akatalepsia*), al aplicar el proceso del conocer es necesario desarrollar la habilidad de suspender el juicio (*epoche*) al ejercitar este proceso, esto ayudará a que la impresión cognitiva derivada de los sentidos sea exactamente y en acordancia con lo que está siendo asido.

Enesidemo comenta que "el pirronista solo afirmará que una propiedad pertenece a algún objeto en relación al que lo observa o relativo a las circunstancias en la que se encuentre en función de la orientación que este tenga".

Sexto Empírico dice que:

El que suspende el juicio determina nada, y disfruta la tranquilidad como resultado de ello, esto motiva a encontrar la razón de las cosas. Al estar tranquilo se hacen a un lado las perspectivas incompatibles del mundo que nos rodea. El escepticismo es una habilidad para descubrir argumentos

opuestos de igual fuerza persuasiva, la práctica primero lo llevara a suspender el juicio y posteriormente, por suerte, a la tranquilidad. El escéptico supuestamente vivirá sin creencias.

El escéptico guiará sus acciones de acuerdo a 1) la naturaleza, 2) necesidad, 3) leyes y costumbres, y 4) áreas de habilidad.

Desarrollando el intelecto:

Filón de Alejandría dice que “el intelecto es un regalo de Dios el cual es usado en la comprensión de la naturaleza de todas las cosas al mismo tiempo”.

Plotino comenta que “la inteligencia produce creatividad o acción constitutiva que es lo que alimenta el alma. El Reino de lo inteligible es todas aquellas imágenes que viven en el cosmos eterno”.

Porfirio dice que:

Existe una brecha categorial entre los reinos de lo sensible y de lo inteligible, sin embargo el último contiene tres esencias: el Uno, el Intelecto y el Alma:

El uno es la causa primera de todo lo demás

El intelecto es la esfera del ser viviente, la cual se identifica con las formas platónicas, que son los pensamientos del intelecto universal.

El Alma es la que es responsable directamente del reino de lo sensible

El ser humano tiene un pie en cada reino, de lo sensible y de lo inteligible, es por eso que este tiene que ser identificado con el intelecto y con el hombre que puede entender. El ser humano tiene que liberarse del reino de lo sensible y vivir de lo que puede ser entendido.

Avicena asevera que “el intelecto posee niveles de desarrollo con respecto al intelecto material, esa potencialidad que puede adquirir conocimiento hacia el intelecto activo”.

Zabarella dice que “por fuerza de la inducción, el intelecto humano es capaz de distinguir los universales, los cuales están escondidos en los particulares. El entender depende esencialmente de la intención y voluntad humana”.

Rene Descartes: “será que el intelecto es finito en el sentido de que los seres humanos no conocen todo y por lo tanto su entendimiento es limitado”.

John Dewey dice que “la inteligencia es lo que percibe la relación entre lo hecho y los resultados”.

Sin embargo también se encontró que el conocimiento puede ser obtenido por otro medio:

Antístenes dice:

Que privilegia obtener el conocimiento a través de la práctica, esto es, hechos en lugar de palabras (o sea sin el uso de la teoría). Esto no debe ser visto como opuesto al razonamiento; la razón es la base de las virtudes.

Avicena comenta que “el conocimiento es logrado a través de familiaridad empírica con los objetos de este mundo de los cuales se abstraen conceptos universales”.

Thomas Hobbs dice que “dado que el conocimiento del mundo físico proviene de las experiencias, considera que el primer trabajo de los físicos es analizar la facultad de los sentidos”.

Baruch Spinoza asevera que “el conocimiento es adquirido por experiencias al azar, lo cual es el origen de grandes falsas ilusiones”.

John Dewey dice que “la vida es hecha más inteligible por medio del arte no a través de conceptualizaciones sino de aclaración e intensificación de la experiencia”.

Clarence Irving Lewis comenta que “las experiencias que se tienen no garantizan la satisfacción de las expectativas y que solamente un ser humano activo puede tener conocimiento empírico”.

Hans Reichenbach afirma que “el conocimiento empírico requiere un principio a priori de causalidad para eventos individuales y un principio a priori de probabilidad para asegurar que eventos individuales pueden ser integrados en leyes generales”.

Con esta información, se puede afirmar que la mayoría de los autores concuerdan en que el sujeto es el encargado de realizar las acciones de conocer, siendo este a través del proceso de conocer o en forma empírica.

Sin embargo, dentro del contexto de la investigación realizada, se encontró que el sujeto necesita de la ayuda de un agente externo a él, que le indique que las acciones realizadas durante el proceso del conocer son adecuadas.

Dentro de estos aspectos se encontró que el proceso de enseñanza es parte integral en la formación de las personas, dentro de estos aspectos los autores comentan:

Es necesario más no suficiente el uso del lenguaje:

Gorgias dice que “las palabras persuasivas tienen poder equivalente al de los dioses y son tan fuertes como la fuerza física. Continúa diciendo: algunas producen dolor, otras júbilo, otras miedo, las que menos inducirán valor mientras que otras embrujaran el alma”.

Zhuangzi comenta que “el lenguaje y la cognición están condicionados por nuestra propia perspectiva y debemos tener cuidado al concluir que nuestras conclusiones son igualmente ciertas para todas las cosas”.

Marco Tulio Cicerón afirma que “el orador ideal tiene que desarrollar elocuencia y en esa forma hacer vibrar las emociones o darles placer al desarrollar la parte afectiva de ellas”.

Johan Georg Hamann dice que “el conocimiento no debe originarse en forma unánime y en la ausencia de contradicción, sin embargo debe originarse a través del diálogo y la relación de estas diferentes opiniones”.

Charles Sanders Peirce argumenta que “para el pragmatismo, para que un enunciado tenga sentido, debe tener orientación práctica. Experiencias ideales

implica ejecutar transformaciones y operaciones en diagramas y experimentando u observando el resultado”.

John Dewey afirma que “las proposiciones que expresen conocimiento son consideradas obras de arte tanto como estatuas o sinfonías”.

Los métodos de enseñanza utilizados a lo largo de la historia eran, de acuerdo a:

Protágoras: “consistían en conferencias, modelado de oraciones, análisis de poemas, discusiones acerca de los significados y el correcto uso de las palabras y reglas generales de oratoria”.

Sócrates:

Buscaba que sus alumnos fueron activos mientras les transmitía la información: los ayudaba a reconocer que era real, verdadero y bueno desde el principio; entonces a partir de la duda generada, se acercaba a la educación. Para esto confundía, picaba o impresionaba a sus compañeros de conversación para que se dieran cuenta de su ignorancia; todo esto para desarrollar una curiosidad intelectual genuina.

Aristóteles: “un recurso que puede ser utilizado en el desarrollo del proceso del conocer es la dialéctica, ya que esta nos servirá para seleccionar lo que se desea ser conocido y posteriormente reproducido y aplicado para generar nuevo conocimiento”.

De acuerdo a Aristóteles:

Existe un tipo de discurso en retorica que puede ser utilizado en la persuasión de un grupo o individuo, a este discurso se le llama epidíctico el cual elogia o culpa a alguien, este discurso trata de describir cosas o actos de cierta persona como honorable o vergonzoso.

Carneades:

Los académicos hacían las preguntas y derivaban conclusiones de las respuestas que las personas daban que eran no gratas para ellas, haciendo

que ellas formaran parte activa del proceso al desarrollar nuevas conclusiones sin que los académicos hicieran suyas las posiciones tomadas por estas.

Avicena: “la lógica es un recurso clave al juzgar la validez de los argumentos y por lo tanto para adquirir el conocimiento”.

John of Salisbury: “reconoce que el recurso a utilizar es el de la dialéctica, empezando con premisas probables y haciendo argumentos persuasivos para desarrollar conclusiones probables”.

Petrus Ramus:

Define la lógica como un arte que realmente da el conocimiento del ser.

Sin embargo no buscaba nuevo conocimiento, sino buenos argumentos para defender ciertas tesis. Su objetivo era sistematizar y organizar los argumentos, por lo tanto el método se convirtió en la parte más importante de la lógica.

Sus principios fundamentales fueron el método (análisis y la síntesis) y el orden.

Consideraba que había siempre tres tipos esenciales de arte a considerar: naturaleza, principios y práctica. El tercero era el esencial, ya que a través de él se demostraba que el arte y sus principios eran correctos.

Cuando el análisis concluía, los estudiantes comenzaban la síntesis, el cual era la práctica a la que Ramus llamaba génesis. En este punto los estudiantes imitaban el procedimiento que habían estudiado en el análisis. En este punto se demostraba que tan útil era lo que habían estudiado en base al beneficio obtenido de su conocimiento teórico.

Giacomo Zabarella:

Utiliza también el método y el orden, sin embargo prefiere el orden de presentación como un método para descubrir conocimiento. Para él, el orden

es un hábito instrumental a través del cual estamos preparados para disponer las partes de cada disciplina de manera que esta sea enseñada tan bien y fácil como sea posible.

Los métodos son instrumentos intelectuales que se originan en lo conocido para producir conocimiento de lo desconocido. Reconoce dos métodos: el demostrativo y el resolutivo. El método resolutivo procede del efecto a la causa, en este método se encuentra el proceso de la inducción.

Thomas Hobbs: “el conocimiento no es logrado por medio de autoridad, sino empleando apropiadamente un método objetivo”.

Johan Georg Hamann: “el conocimiento es inseparable del conocimiento de uno mismo, y el conocimiento del uno mismo es inseparable del conocimiento del otro. Todas las formas de conocimiento, de aprendizaje o de desarrollo requieren la ayuda de otros”.

Wilhelm Dilthey:

El yo-pienso que es la base de la cognición conceptual de las ciencias naturales es precedido por un conocer directo que está en el origen de lo que está incluido en el pensar-sentir-querer de la experiencia vivida. El conocimiento será distinguido de una simple representación, presunción, pregunta o suposición por el hecho de que un contenido aparece aquí con un sentido de necesidad objetiva. La actitud general más relevante en la estructura focal del conocimiento es el querer.

William Stanley Jevons: “los poderes mentales fundamentales de la mente para adquirir conocimiento son: el poder para discriminar, para detectar identidad y para retener”.

John Dewey: “el conocimiento se asemeja a una forma de arte en el sentido de que proporciona un mejor entendimiento”.

De acuerdo con Abbagnano (1992):

La palabra aprendizaje tiene su origen en la palabra griega μάθησις; sin embargo el concepto que la psicología moderna otorga al aprendizaje es la adquisición de una técnica cualquiera, simbólica, emotiva o de comportamiento, es decir un cambio de las respuestas del organismo al ambiente que mejore tales respuestas a los fines de conservación y desarrollo del organismo mismo, este concepto, por lo demás, solo es la generalización de una antigua noción del aprendizaje, considerado como forma de asociación.

Platón fue el primero en ilustrar ésta noción, por medio de su teoría de la anamnesis: “Siendo congénita la naturaleza en su totalidad – decía- y habiendo el alma aprehendido todo, nada impide que el que recuerda una cosa en particular –que es lo que se llama conocimiento- encuentre a través de ella todo lo demás, siempre que tenga constancia y no desista de la búsqueda, porque la búsqueda y el aprender no son más que reminiscencia”. El aprendizaje, por lo tanto, se debe, según Platón, a la asociación de cosas entre sí, que permite al alma, luego de haber afirmado una cosa, aprehender otra que con ella se liga.

De acuerdo a Feyerabend la palabra “aprendizaje proviene de la palabra griega μάθημα, μάθησις; la cual puede entenderse como acción de aprender”.

Según el departamento de Extensión de la Universidad de Illinois (2010, Estilos de aprendizaje, ¶ 1):

El aprendizaje se refleja en la forma que respondemos al ambiente, a los estímulos sociales, emocionales y físicos, para entender nueva información. El estilo de aprendizaje se define como la forma en que la información es procesada. Se centra en las fortalezas y no en las debilidades. No existe correcto o incorrecto estilo de aprendizaje.

De acuerdo a Palomino:

Durante mucho tiempo se consideró que el aprendizaje era sinónimo de cambio de conducta, esto, porque dominó una perspectiva conductista de la labor educativa; sin embargo, se puede afirmar con certeza que el aprendizaje humano va más allá de un simple cambio de conducta, conduce a un cambio en el significado de la experiencia. La experiencia humana no solo implica pensamiento, sino también afectividad y únicamente cuando se consideran en conjunto se capacita al individuo para enriquecer el significado de su experiencia.

De acuerdo a Carrión Maroto, “el aprendizaje es el proceso mediante el cual se integran conocimientos, habilidades y actitudes para conseguir cambios o mejoras de conducta. Por lo tanto, el aprendizaje es una acción, que toma el conocimiento (en un sentido amplio) como input y genera nuevo conocimiento”.

Según Zilberstein Toruncha, “el aprendizaje es un proceso en el que participa activamente el alumno, dirigido por el docente, apropiándose el primero de conocimientos, habilidades y capacidades, en comunicación con los otros, en un proceso de socialización que favorece la formación de valores”.

De acuerdo a Curriculum:

El proceso de aprender es el proceso complementario de enseñar. Aprender es el acto por el cual un alumno intenta captar y elaborar los contenidos expuestos por el profesor, o por cualquier otra fuente de información. Él lo alcanza a través de unos medios (técnicas de estudio o de trabajo intelectual). Este proceso de aprendizaje es realizado en función de unos objetivos, que pueden o no identificarse con los del profesor y se lleva a cabo dentro de un determinado contexto.

De acuerdo a Mijangos Robles, “método de enseñanza es el conjunto de momentos y técnicas lógicamente coordinados para dirigir el aprendizaje del alumno hacia determinados objetivos”.

De acuerdo a la Comisión de Educación ANQUE:

La finalidad de la enseñanza es preparar al alumnado para una adecuada inserción en la sociedad a través de los contenidos que forman parte de las diferentes materias que componen el currículo escolar. Estos contenidos deben ir destinados a adquirir conocimientos y a desarrollar actitudes y hábitos que garanticen una adecuada inserción

Según Marques Graells (2000):

Aunque aún hay docentes que no son conscientes de ello, el desarrollo tecnológico actual nos está situando en un nuevo paradigma de enseñanza que da lugar a nuevas metodologías y nuevos roles docentes, configurando un nuevo enfoque de la profesionalidad docente más centrada ahora en el diseño y la gestión de actividades y entornos de aprendizaje, en la investigación sobre la práctica, en la creación y prescripción de recursos, en la orientación y el asesoramiento, en la dinamización de grupos, en la evaluación formativa y en la motivación de los estudiantes, que en la transmisión de información y la evaluación sumativa como se entendía antes.

De acuerdo con Marques Graells (2001):

Las actividades de enseñanza que realizan los profesores están inevitablemente unidas a los procesos de aprendizaje que, siguiendo sus indicaciones, realizan los estudiantes. El objetivo de docentes y discentes siempre consiste en el logro de determinados aprendizajes y la clave del éxito está en que los estudiantes puedan y quieran realizar las operaciones cognitivas convenientes para ello, interactuando adecuadamente con los recursos educativos a su alcance.

De acuerdo con Ramos Ruiz:

Educación significa perfeccionar las facultades humanas, educar la inteligencia y dirigir la voluntad, hacia la formación del carácter logrando una personalidad digna y capaz de elevar toda acción humana.

Para ello, el educador cuenta con su vocación y con su formación docente, tanto en lo que corresponde a la asignatura que enseña, como en la diversidad de procedimientos y técnicas que le ayudan, a brindar una buena enseñanza a sus alumnos.

Ahora bien, la enseñanza, es un proceso sistemático, en el que el profesor orienta al alumno, para que éste trabaje en su autoformación; incluyendo desde la forma de hacerse de conocimientos ciertos y verdaderos, como la manera de adquirir buenos hábitos, actitudes, habilidades, destrezas y valores.

En conclusión:

Si consideramos a la enseñanza como el control de las situaciones en las que ocurre la modificación de conducta o la adquisición de una habilidad en el alumno, es importante que el educador cuente con los procedimientos e instrumentos idóneos para juzgar el grado en que se dan los cambios, tanto al final del proceso como durante el mismo.

Enseñar está referido a la acción que alguien realiza al objeto de lograr que otro adquiera o ejecute un aprendizaje. La enseñanza es una acción compulsiva en tanto que el aprendizaje es una acción voluntaria.

El proceso de enseñar es el acto mediante el cual el profesor muestra o suscita contenidos educativos (conocimientos, hábitos, habilidades) a un alumno, a través de unos medios, en función de unos objetivos y dentro de un contexto.

La enseñanza se considera como un proceso que consiste en promover en forma intencionada y sistemática en el proceso del aprendizaje que debe originarse en el alumno. La enseñanza es un intento de ayudar al alumno a obtener y/o cambiar conocimientos, habilidades, apreciaciones, destrezas, actitudes.

En cuanto al Desarrollo Humano:

De acuerdo al Índice de Desarrollo Humano (2010):

El Desarrollo Humano es el proceso por el que una sociedad mejora las condiciones de vida de sus ciudadanos a través de un incremento de los bienes con los que puede cubrir sus necesidades básicas y complementarias, y de la creación de un entorno en el que se respeten los derechos humanos de todos ellos.

Es la cantidad de opciones que tiene un ser humano en su propio medio, para ser o hacer lo que él desea ser o hacer. A mayor cantidad de opciones mayor desarrollo humano, a menor cantidad de opciones, menor desarrollo humano. El Desarrollo Humano podría definirse también como una forma de medir la calidad de vida del ente humano en el medio en que se desenvuelve, y una variable fundamental para la calificación de un país o región.

De acuerdo a la Oficina Nacional de Desarrollo Humano:

El desarrollo de un país no puede ser entendido desde la perspectiva única del crecimiento económico. El propósito final del desarrollo se encuentra en cada uno de sus habitantes y en las posibilidades que ellos tienen para elegir una vida en la que puedan realizar a plenitud su potencial como seres humanos.

El desarrollo humano consiste en la libertad que gozan los individuos para elegir entre distintas opciones y formas de vida. Los factores fundamentales que permiten a las personas ser libres en ese sentido, son la posibilidad de alcanzar una vida larga y saludable, poder adquirir conocimientos individual y socialmente valiosos, y tener la oportunidad de obtener los recursos necesarios para disfrutar un nivel de vida decoroso.

En el núcleo del concepto de desarrollo humano se encuentran las personas y sus oportunidades, no la riqueza que poseen, el ingreso que devengan, o las mercancías y servicios que consumen.

De acuerdo al Gobierno del estado de Jalisco:

El proceso central del desarrollo humano es ampliar las opciones y el nivel de bienestar de las personas. Aunque sabemos que las necesidades son muchas, podemos resumirlas en tres demandas básicas: vivir una vida larga y saludable (salud), adquirir los conocimientos y herramientas que permitan su crecimiento cultural y profesional (educación), y tener acceso a los recursos y servicios necesarios para poder acceder a una vida con calidad (vivienda, infraestructura social, espacios de esparcimiento, asistencia social).

Según el Human Development Report:

Human development is about much more than the rise or fall of national incomes. It is about creating an environment in which people can develop their full potential and lead productive, creative lives in accord with their needs and interests. People are the real wealth of nations. Development is thus about expanding the choices people have to lead lives that they value. And it is thus about much more than economic growth, which is only a means —if a very important one —of enlarging people’s choices.

Fundamental to enlarging these choices is building human capabilities —the range of things that people can do or be in life. The most basic capabilities for human development are to lead long and healthy lives, to be knowledgeable, to have access to the resources needed for a decent standard of living and to be able to participate in the life of the community. Without these, many choices are simply not available, and many opportunities in life remain inaccessible.

Según Lemaesquier, “el Desarrollo Humano es la ampliación de las capacidades y oportunidades de la gente para desarrollarse como personas. Economía, sociedad, política y cultura son ámbitos inseparables del Desarrollo Humano”.

De acuerdo a López-Calva y Vélez Grajales:

El programa de las Naciones Unidas para el Desarrollo (PNUD) ha promovido el concepto de desarrollo humano definido como el proceso de ampliación de

las posibilidades de elegir de los individuos que tiene como objetivo expandir la gama de oportunidades abiertas a las personas para vivir una vida saludable, creativa y con los medios adecuados para desenvolverse en su entorno social. Sin embargo el concepto de desarrollo humano hace énfasis en el carácter instrumental del acceso a bienes y servicios, concibiéndolos únicamente como un medio para poder alcanzar un plan de vida o una realización individual plena. La relación utilitarista que va directamente de mayor acceso a bienes a mayor nivel de utilidad se ve sustituida por una relación en la que el acceso a bienes abre un conjunto de capacidades, y son éstas las que impactan sobre el bienestar.

De acuerdo a Palanca:

Mucho antes de que el ser humano tenga una conciencia desarrollada, desde el momento mismo del nacimiento y aún en la época prenatal, el sujeto manifiesta una actividad comportamental mediante la cual contribuye esencialmente al mantenimiento y desarrollo de su vida. Así, antes de llegar a la fase propia del adulto, el psiquismo humano atraviesa por una serie de estadios o fases de desarrollo, que han sido estudiados con detalle por varios psicólogos. Estos son los llamados estadios evolutivos, por los que todo organismo normal debe pasar ineludiblemente.

Según Ávila Morales:

El desarrollo y, en general, la vida del ser humano se desenvuelve a través de sucesivas etapas que tienen características muy especiales. Cada una de ellas se funde gradualmente en la etapa siguiente. Sin embargo, no hay un acuerdo unánime para determinar cuántas y cuáles son esas etapas. Tampoco se puede decir cuándo comienza exactamente y cuándo termina cada etapa, pues en el desarrollo influyen diversos factores individuales, sociales y culturales. Por eso se dice que cada ser humano tiene su propio ritmo de desarrollo.

De acuerdo a Trucco:

Se reconoce que existe una tendencia a que será cada vez más importante que la escuela no se encierre en sí misma y se relacione con las familias y su entorno en general. La escuela no puede por sí sola. Dentro de este entorno general, la familia es central, sobre todo en los sectores populares, donde se han producido grandes transformaciones culturales en el último tiempo. Se habla incluso de que la familia y los entornos más cercanos afectan de tal manera a los niños desde temprana edad, que impactan lo que se ha llamado las condiciones de educabilidad de esos niños. Es decir, hay condiciones que afectarán fuertemente las posibilidades de aprendizaje de un niño que vienen determinadas desde antes que entre al sistema escolar.

Según el Informe sobre Desarrollo Humano San Luis Potosí (2005):

La educación promueve por dos vías el desarrollo humano: proporciona al individuo los elementos para actuar con autonomía y aumenta las oportunidades a su alcance para ejercerla. La libertad de las personas requiere la formación de valores propios, pero también requiere de la información y del aprendizaje de habilidades que les permitan desplegar las destrezas que se valoran. En el ámbito local, resulta de gran importancia la educación que se recibe de manera formal e informal, no sólo porque transmite la visión de lo que es importante en el lugar donde residen los individuos, sino también porque los prepara para aprovechar las oportunidades disponibles o buscar nuevas en otros lugares.

Según Guerra Gómez:

El desarrollo integral del hombre debe tener en cuenta los componentes del organismo social que actúa de manera directa o indirecta en la formación de su personalidad, la influencia de la tradición nacional, las particularidades de la psicología social así como los factores económicos que pueden incidir en su formación.

A partir de la Declaración de Jomtien, en relación con las necesidades básicas de aprendizaje, se redimensiona el concepto de desarrollo humano y se hace más integral al tener en cuenta a la educación como un satisfactor de carácter interno, consustancial a la esencia del ser humano, que puede a su vez ser inducido y potenciado de forma externa. O sea, se concibe a la educación como exploración y como búsqueda constante de conocimientos y desarrollo y puede potenciar un proceso intrínsecamente generador de transformación y de vida consustancial al desarrollo humano.

La educación es una de las expresiones más refinadas de humanidad y humanización porque las nuevas generaciones reciben destrezas y conocimientos que los capacitan para desempeñarse como entes sociales. En la medida en que aumenta el potencial humano, genera riquezas en todos los sentidos, por ello la educación se considera un derecho humano por excelencia.

Según Barba Téllez et al (2004):

Existen tendencias como la del conductismo, que reconocen el importante papel que desempeña el medio social, pero lo analizan desde el punto de vista metafísico, al considerar que este influye sobre el niño, al igual que el medio biológico sobre los animales. Desde esta posición el proceso educativo adquiere una dimensión humanística, dialéctica, desarrolladora y educativa y se corresponde con una concepción del desarrollo como producto de la apropiación de la experiencia histórica-cultural en un momento determinado.

Se concibe así el proceso educativo como fuerza que impulsa, que mueve el desarrollo en la medida en que contribuye a vencer con éxito las contradicciones que surgen en la vida del individuo y al surgimiento de nuevas contradicciones.

La cultura es el reflejo material y espiritual de la realidad, es un proceso colectivo de creación y recreación de la herencia acumulada por las generaciones anteriores, por lo que la misma tiene un carácter histórico y

social. Cada pueblo tiene su cultura, en dependencia de la cual se crean valores y se recrean en función de las necesidades socioculturales de la época. En este sentido está claro que hay que analizar la historia y la cultura en unidad dialéctica y entender el carácter histórico y creador de la cultura y el carácter cultural y creador de la historia.

De ahí la enorme responsabilidad que tiene la escuela en la educación de la creatividad y de los valores, para que la cultura no se destruya, sino que se conserve, se enriquezca, se consolide.

Para lograr el desarrollo de la creatividad como valor cultural en el proceso docente educativo, el maestro debe conocer a sus alumnos, amarlos, perfeccionar constantemente su trabajo, estar actualizado, tener una amplia cultura y las condiciones psicológicas morales necesarias para poder dirigir su labor formativa. El maestro que quiere desarrollar la creatividad debe desarrollar a su vez, capacidades comunicativas, organizativas, que se encaminen a regular la dirección de la actividad creadora del alumno y sobre todo ser ejemplo.

De acuerdo al Programa de las Naciones Unidas para el Desarrollo Humano:

El desarrollo humano ha sido un concepto en evolución. Todos los años, teniendo en cuenta las críticas, se ha reexaminado el Informe de Desarrollo Humano o se lo ha analizado en mayor detalle. Esta labor ha incluido extensos debates sobre cuestiones como la participación, la sustentabilidad y la equidad de género. Como resultado de ello, se ha ampliado y profundizado el criterio básico, incluyendo los siguientes aspectos:

- Potenciación: la potenciación básica depende del aumento de la capacidad de la gente, aumento que entraña una ampliación de las opciones y, con ello, una mayor libertad. Pero la gente puede ejercer pocas opciones si no está protegida contra el hambre, la necesidad y la privación.
- Cooperación: los seres humanos sobreviven en una compleja red de estructuras sociales, que va de la familia al Estado, de los grupos locales de autoayuda a las empresas multinacionales. Este sentido de pertenencia es

una fuente importante de bienestar; proporciona placer y sentido, una percepción de tener propósito y significado.

El desarrollo humano entraña necesariamente una preocupación por la cultura –la forma en que las personas deciden vivir juntas- porque es la sensación de cohesión social basada en la cultura y en valores y creencias compartidos lo que plasma el desarrollo humano individual. Si la gente vive junta, si coopera de manera de enriquecerse recíprocamente, amplía sus opciones individuales. De esta manera, el desarrollo humano se preocupa no sólo por la gente como individuos sino además por la forma en que estos interactúan y cooperan en las comunidades.

- Equidad: Se suele pensar en la equidad en relación con la riqueza o los ingresos. Pero en el enfoque de desarrollo humano se adopta una posición mucho más amplia, procurando la equidad en la capacidad básica y las oportunidades. Según este criterio, todos deben tener la oportunidad de educarse, por ejemplo, o de vivir una vida larga y saludable.

La promoción de la equidad puede requerir en algunos casos que se distribuyan los recursos de manera desigual. Los pobres, por ejemplo, pueden necesitar más ayuda estatal que los ricos. Alguna gente, como los enfermos o los discapacitados, pueden requerir más recursos que otros para mantenerse en el mismo nivel de capacidad.

- Sustentabilidad: el desarrollo humano sostenible satisface las necesidades de la generación actual sin comprometer la capacidad de las generaciones futuras para satisfacer sus necesidades. Por consiguiente, entraña consideraciones de equidad intergeneracional. Pero lo que se necesita transmitir no es tanto la existencia de una determinada riqueza productiva, como el potencial para lograr un nivel particular de desarrollo humano. ¿Cuál debe ser ese nivel? Básicamente, debe entrañar la ausencia de pobreza y privación.

- Seguridad: millones de habitantes de países en desarrollo viven al borde del desastre. Incluso en los países industrializados, la gente está expuesta constantemente a riesgos debido a la delincuencia, la violencia o el

desempleo. Durante mucho tiempo, la idea de la seguridad se ha relacionado con la seguridad policial. Sin embargo, una de las necesidades más básicas es la seguridad de poder ganarse el sustento. Junto con eso, la gente quiere además estar libre de amenazas crónicas, como la enfermedad o la represión, así como de perturbaciones súbitas y nocivas en su vida cotidiana. En el enfoque de desarrollo humano se insiste en que todos deben disfrutar de un nivel de seguridad mínimo.

La escuela como centro promotor cultural más importante de la comunidad, debe potenciar la educación en las tradiciones de su entorno, para que estas a su vez enriquezcan la creación de nuevos valores de la cultura.

En cuanto a las variables significativas de este desarrollo se encontró que:

Dibujar: describir con propiedad una pasión del ánimo o algo inanimado.

En relación a esto, Grau (2006) dice que:

La pedagogía del dibujar y el proyectar no son distintas a otras pedagogías en cuanto a los referentes de partida, y además no son caminos diferentes, “el arquitecto dibuja para proyectar”. Mediante el dibujo adquiere el conocimiento. Los dibujos, los proyectos y en definitiva el hecho arquitectónico, todo ello considerado como obra artística, está vinculado a un proceso creativo, y por lo tanto, a una actividad poética y técnica, apoyada en la experiencia. La experiencia como base para ir transformando las acciones y como no, las ejercitaciones. La noción evolutiva del proyectar, de atender al “proceso creativo”, entiende que la solución está determinada por la idoneidad de la secuencia cognitiva y operativa que la procura, por lo que la validez y explicación de un proyecto nunca debe justificarse únicamente por su solución.

Rengifo (2007) comenta que:

Por tanto, el uso del dibujo como herramienta formativa del pensamiento, más que un buen dibujante, pretende formar un buen pensador que utilice el dibujo como una herramienta para expresar sus ideas, así como el poeta utiliza la pluma, o el matemático los números, y que a partir de este acercamiento al dibujo pueda construir una estructura de pensamiento útil en cualquier área del saber.

El hecho de que sea una experiencia vivencial hace que sea aprehendida y no sólo recordada, por lo cual se convierte en un conocimiento útil a lo largo del proceso de aprendizaje, permitiendo la transferencia de la información en conocimiento durante el tránsito hacia el pensamiento.

Solana (2007) comenta:

Estructurar mejor y más eficazmente las situaciones del aprendizaje, significa conocer la esencia de lo que se enseña y su forma de aprehenderlo. Por otra parte, es necesario un conocimiento profundo de las características del aprendiz, que permitan dibujar cada una de las acciones operativas que se diseñen para que exista una verdadera transformación. Pues aprender es modificar, transformar conductas procesuales, y el rendimiento es superior a medida que el tiempo de transformación es superior, a largo plazo. Estas transformaciones serán interiorizadas, pasando a formar parte del ámbito cultural de los individuos formados. Todo esto, que no es más que una propuesta global de transformación de los procedimientos seguidos la enseñanza, concretado en la enseñanza de la arquitectura, lleva de nuevo a la tensión que exponíamos entre lo utilitario y lo operativo.

En cuanto al sentido de orientación, se encontró que sentido de la orientación: aptitud para situarse correctamente respecto de un determinado punto de referencia.

Alzina (2006) comenta que:

Conviene insistir en que la orientación es un proceso continuo, que debe ser considerada como parte integrante del proceso educativo, que implica a todos los educadores y que debe llegar a todas las personas, en todos sus aspectos de desarrollo personal y durante todo el ciclo vital. Según las circunstancias, la orientación puede atender preferentemente a algunos aspectos en particular: educativos, vocacionales, personales, etc. (áreas de intervención); pero lo que da identidad a la orientación es la integración de todos los aspectos en una unidad de acción coordinada.

Klimenko y Alvares (2009) dicen que:

Es necesario enfatizar en una integración intracurricular de la enseñanza de las estrategias cognitivas y metacognitivas, que permiten a los estudiantes aprender a organizar su actividad de estudio e ir conociendo propias particularidades en cuanto a sus capacidades de memoria, atención, etc., sus respectivas formas de procesar la información o estilos de aprendizaje, las características de las diferentes tareas y/o tipos de información disponibles, al igual como sobre diferentes estrategias necesarias para su organización y comprensión, etc. Este hecho remite a dirigir la atención a las prácticas de enseñanza como un espacio de construcción y co-construcción colectiva del conocimiento, donde el estudiante pueda aprender a orientarse en la gran cantidad de la información aprovechable en todos los medios disponibles y construir su propio conocimiento mediante un aprendizaje autorregulado.

Román-Cao y Herrera-Rodríguez (2010) comentan que:

Llevar al estudiante hacia lo que necesita conocer, eliminando la obtención de conocimientos ambiguos e innecesarios, o sea, qué tipo de estudio realizará (el estudiante no necesita conocer el tipo, sino la forma de realización), lo que necesita recoger, dónde lo encontrará (detallar la bibliografía que le será útil en su estudio, señalando la básica, la complementaria, e incitarlo a la búsqueda en otras fuentes de mayor actualización, apoyarse en la comunidad, en profesionales del territorio, en

empresas o centros de trabajo, en MIFAT, en la internet, etc., cada vez que sea posible al declararlo como objetivo de cada actividad y coordinarlo con el tutor), qué va a aportar (resúmenes, datos empíricos, textos en soporte digital, noticias frescas, etc.), cómo evaluará lo aprendido.

Sistematizar: Organizar según un sistema

Y que sistema: Conjunto de cosas que relacionadas entre sí ordenadamente contribuyen a determinado objeto.

En cuanto esto el estudio acerca de la Enseñanza estratégica y aprendizaje autónomo: un estudio de campo a partir de entrevistas de profesores de ESO dice que:

Se trata de dotar de sistematicidad al conjunto de sugerencias, consejos y “trucos” que cada profesor recomienda a su alumnado para estudiar su materia, así como también de cuidar su propio *modus operandi*. Enseñar al alumno a reflexionar sobre la manera como aprende y cómo podría seguir aprendiendo mejor, subraya Monereo (2001a, p. 7), no tiene por qué suponer un espacio de tiempo extra, ni la introducción de nuevas asignaturas en el curriculum –aunque ésta constituye una vía– (Durán, 2001; Monereo, 2001b). Sin embargo, sí se ha de conferir un orden, sistema y criterio a las intervenciones del profesorado que se dirigen a la formación y a la capacitación del alumnado en estrategias básicas de aprendizaje.

Tardo y Matos (2007) dicen que:

El encuadre y la estructuración, como procesos concretos de planificación, son expresiones de su carácter consciente en tanto brinda la posibilidad al estudiante, a través de la visualización de sus acciones internas y su explicación, de conducir la dinámica del objeto hacia una aprehensión más analítica y coherente de sus hipótesis iniciales sobre el intercambio al identificar las claves para inferir los propósitos de los mensajes recibidos y, en consecuencia, construir nuevos intentos de ejecución oral. De esta manera

estará en mejores condiciones para demostrar, a partir de reflexionar sobre su propia lógica de estructuración cognitiva y estratégica, cómo secuenciar sus esquemas internos al sistematizarlos externamente.

Desde la perspectiva estratégica del estudiante, éste debe:

- Preparar y localizar sus recursos estratégicos
- Conformer la disposición mental para el intercambio comunicativo
- Establecer expectativas y estimular la motivación comunicativa
- Activar recursos para lograr la afectividad y disposición positiva al intercambio
- Poner en funcionamiento esquemas cognitivos y recursos lingüísticos
- Apoyarse en los conocimientos previos

Las acciones didácticas del profesor deben estar dirigidas a:

- Estimular la conciencia de los estudiantes acerca de sus estrategias comunicativas y recursos funcionales ya conocidos a partir de facilitar la interrogación reflexiva entre ellos

- Potenciar la externalización del estudiante acerca de los esquemas y recursos internos utilizados de acuerdo con la situación comunicativa y el intercambio concreto

- Propiciar la valoración crítica que permita el reconocimiento de las facilidades de una movilización afectiva favorable para el intercambio oral

- Favorecer el desarrollo de hipótesis e inferencias sobre el proceso comunicativo concreto al que se enfrentan los estudiantes y sus circunstancias, que estimulen sus expectativas y motivación para desarrollar la interacción oral

- Activar los conocimientos previos de los aprendices a través de la exteriorización y reflexión de experiencias y situaciones ya vivenciadas, similares a la situación de referencia que se valora

Díaz y del Toro (2009) comentan que:

Estos criterios indican que la enseñanza por proyecto es una forma que permite implicar al estudiante en un aprendizaje encaminado a la formación de

los niveles de competencias, en la misma medida que resuelve un problema concreto que se profesionaliza por el profesor y el instructor, como agentes que dirigen y propician el intercambio de ideas, valoraciones y alternativas de solución en correspondencia con el nivel formativo exigido y deseado.

Estos proyectos que se usan en la enseñanza, en su concepción formativa responden a necesidades de la vida laboral – profesional, educacional y social, donde se viabiliza la aplicación de los elementos de los procesos básicos de la carrera que se trabaje, mediante una integración de los conocimientos, habilidades y valores apropiados hasta el momento que inicia el mismo. Permiten que se promueva la búsqueda de un nuevo marco conceptual y la sistematización de saberes propios de varias disciplinas y de las habilidades y los valores que le permitan un ascenso formativo de las competencias requeridas, donde emerge una apropiación con nuevos rasgos contextualizados en los escenarios de desempeño de los sujetos.

Acerca de distribuir se encontró que:

Distribuir: Dar a algo su oportuna colocación o el destino conveniente

Guzmán (2007) comenta que:

Si se pretende generar capacidad crítica y creadora en los alumnos, la organización de la propuesta de enseñanza debe incorporar y alentar la posibilidad de duda fundada, de discusiones abiertas entre los alumnos o con el profesor, de visión de contraste entre teorías e ideologías divergentes. Esto, que a primera vista parece una decisión referida sólo a la “propuesta didáctica”, supone también modelos de distribución de tiempo y espacio. Del mismo modo, la organización de las instituciones de enseñanza debe, por una parte, estar abierta para recibir el influjo del avance del conocimiento científico que se genera en el mundo académico, y por otra, incorporar dentro de sus formas organizativas a los mecanismos adecuados a las edades de los estudiantes que permitan tenerlos en cuenta.

Prieto (2008) comenta que:

Los profesores, por su parte, son los encargados de entregar y distribuir la información, de manera que les permita realizar un adecuado control de su 'apropiación', priorizando los resultados alcanzados en términos del rendimiento, su capacidad reproductiva y el esfuerzo individual (Stiggins, 2006; Celman, 2005).

De modo que solicitar la reproducción de contenidos a los estudiantes como si fueran un grupo homogéneo de individuos, sin atender a sus diferencias personales y culturales, no sólo implica desconocer ingenuamente las diferencias en la distribución del capital cultural entre ellos sino que, además, obstaculiza sus posibilidades de aprender a pensar por sí mismos.

Klimenko y Alvares (2009) dicen que:

Es importante realizar con los estudiantes una orientación en relación con las maneras como pueden organizar el material de estudio, tomar notas, hacer resúmenes, elaborar mapas conceptuales esquemas y gráficos, orientarse en la búsqueda de la información en las bases de datos, evaluar la complejidad de las tareas y distribuir el tiempo necesario, realizar pausas activas y ejercicios de relajación para recuperar la atención, desarrollar las estrategias para mejorar la memorización de la información necesaria, llevar a cabo la planeación de horarios de trabajo distribuidos, etc.

En conclusión:

Los diferentes autores que se revisaron expresan que el aprendizaje es la asociación de cosas entre sí, estructurando los contenidos e información como parte de un proceso progresivo donde el objetivo es integrar conocimientos, habilidades y actitudes. Se dice que el conocimiento genera conocimiento.

El proceso implica recibir información de manera pasiva a través de los sentidos; percibir interacciones; responder a cambios en el medio ambiente y del organismo y

a los estímulos físicos, emocionales y sociales tomando en consideración los rasgos fisiológicos de las personas.

El siguiente paso es que el alumno construya su propio conocimiento a partir de la experiencia humana, dependiendo de la motivación, de los rasgos afectivos y de las preferencias y tendencias globales.

Al final del proceso de aprendizaje se espera que las personas cambien y mejoren sus conductas y eso les permita socializar y cambiar permanentemente su comportamiento y al mismo tiempo formar valores y convertir sus debilidades en fortalezas.

En cuanto a la enseñanza, es un proceso sistemático, en el que el profesor orienta al alumno, para que éste trabaje en su autoformación; incluyendo desde la forma de hacerse de conocimientos ciertos y verdaderos, como la manera de adquirir buenos hábitos, actitudes, habilidades, destrezas y valores a través de unos medios, en función de unos objetivos y dentro de un contexto.

La enseñanza es una acción compulsiva en tanto que el aprendizaje es una acción voluntaria, el objetivo de docentes y discentes siempre consiste en el logro de determinados aprendizajes y la clave del éxito está en que los estudiantes puedan y quieran realizar las operaciones cognitivas correspondientes.

Incluyendo en el proceso actividades que parten del profesor con la intención de mostrar contenidos y ayudar o guiar el comportamiento del escolar para que este movilice acciones internas; manejando inteligente y directamente los datos de la disciplina, organizando dirigiendo, controlando experiencias y así preparar al alumno para una adecuada inserción en la sociedad.

El desarrollo humano es mucho más que el auge o caída de los ingresos nacionales. Se refiere a crear un ambiente en el cual la gente pueda desarrollar todo su potencial y llevar una vida creativa y productiva de acuerdo con sus necesidades e intereses. El desarrollo y, en general, la vida del ser humano se desenvuelve a través de sucesivas etapas que tienen características muy especiales, Sin embargo, no hay un acuerdo unánime para determinar cuántas y cuáles son esas etapas.

Se reconoce que existe una tendencia a que será cada vez más importante que la escuela no se encierre en sí misma y se relacione con las familias y su entorno en general. La escuela no puede por sí sola. Dentro de este entorno general, la familia es central, sobre todo en los sectores populares, donde se han producido grandes transformaciones culturales en el último tiempo.

La consideración del desarrollo humano (entendido como un proceso de aprendizaje y de aplicación de lo aprendido para mejorar la calidad de vida) como el eje de todo proceso de crecimiento, ha puesto de manifiesto la necesaria vinculación entre desarrollo y educación.

La educación es, por lo tanto, un factor decisivo para la socialización de los jóvenes, para la transmisión de los valores relacionados con la ciudadanía, la democracia, la solidaridad y la tolerancia; la educación conduce a la creatividad individual y mejora la participación en la vida social, económica, cultural y política de la sociedad.

El desarrollo integral del hombre tendrá en cuenta los componentes del organismo social que actúan de manera directa o indirecta en la formación de su personalidad.

En la medida en que aumenta el desarrollo del potencial humano, genera riquezas en todos los sentidos, por ello la educación se considera un derecho humano por excelencia.

Se concibe así el proceso educativo como fuerza que impulsa, que mueve el desarrollo en la medida en que contribuye a vencer con éxito las contradicciones que surgen en la vida del individuo.

3. PLANTEAMIENTO DE LA INVESTIGACION Y SU CONTEXTO

La presente investigación pretende explorar cuales son los aspectos que interactúan en el proceso de conocer cómo utilizar todo lo aprendido durante la carrera profesional en forma significativa de los alumnos universitarios y que pudieran ser de relevancia en su desarrollo profesional.

Dentro del contexto de la educación superior, esta investigación tiene su punto de origen a partir de las siguientes interrogantes:

¿Qué relación existe entre el conocer cómo utilizar todo lo aprehendido y el representar con dibujos una idea (dibujar)?

¿Existe relación entre el conocer cómo utilizar todo lo aprehendido y el usar el sentido de orientación para dirigirse al tema de estudio adecuado (orientación)?

¿Influye el distribuir las actividades de estudio (distribuir) en el conocer cómo utilizar todo lo aprehendido?

¿Qué relación existe entre el sistematizar las actividades de aprendizaje (sistematizar) y el conocer cómo utilizar todo lo aprehendido?

PREMISAS

Es importante señalar que el alumno es el que tiene que conocer cómo utilizar todo lo aprendido durante la carrera a través de los aspectos de aprendizaje que el usa, está de más decir que él es el más interesado en lograr ese objetivo.

IMPORTANCIA

La importancia de esta investigación reside en el hecho de proponer un paradigma diferente al que actualmente está en uso, en estos días la mayoría de los programas de estudio están sustentados en el constructivismo, lo cual hace que la mayoría de los docentes piensen que están ejercitando las habilidades que los alumnos usan con mayor frecuencia para construir el conocimiento.

Sin embargo las mezclas de teorías de aprendizaje hacen que el alumno no sepa con precisión qué es lo que necesita para poder lograr el objetivo de conocer cómo utilizar todo lo aprendido durante la carrera profesional.

A final de cuentas todos los involucrados en el proceso de enseñanza aprendizaje desean lograr ese objetivo.

Si el objetivo es logrado, las empresas podrán contar con profesionales que reúnan y llenen los requisitos del puesto y de la empresa; esto a su vez generará mayor desarrollo y progreso, lo cual viene a ser un objetivo de los organismos nacionales e internacionales de Desarrollo Humano.

JUSTIFICACIÓN

El conocer cómo utilizar todo lo aprehendido durante la carrera profesional es una pregunta hecha por los alumnos de nivel superior a lo largo de su desarrollo profesional, esta pregunta también fue formulada por las mismas personas que en este momento son catedráticos de las asignaturas de Licenciatura, no solo a nivel regional sino nacional.

Y sin temor a equivocarnos, ha sido formulada desde que el hombre es hombre.

Cuando los alumnos terminan su educación superior, estos empiezan a buscar la mejor manera de cómo aplicar los conocimientos adquiridos después de cuatro años

de estudio. Sin embargo muchas de las veces esta actividad se convierte en experimentos de prueba y error.

Esta pregunta es la que mueve a realizar un estudio de tipo científico acerca de cuáles son los aspectos significativos para el alumno que lo ayudarán a potenciar sus habilidades para poder ser un profesional pleno al terminar la carrera profesional.

OBJETIVOS

Evaluar la posible relación entre el conocer cómo utilizar todo lo aprehendido durante la carrera y el proceso didáctico*matético.

Encontrar la relación que pueda existir entre el conocer cómo utilizar todo lo aprehendido durante la carrera y los ejes del Desarrollo Humano:

- Sensorialidad
- Motricidad
- Afectividad
- Creatividad
- Atencionalidad
- Cognoscitividad
- Sociabilidad
- Cultura – valores

FINES

Se ambiciona desarrollar e implementar programas que ayuden a confirmar las características de un modelo educativo en este campo del saber que permita a los alumnos – el objeto principal de estudio de esta investigación - desarrollar sus potencialidades y habilidades.

Constatando las características de los programas desarrollados con la obtención de las opiniones de un grupo de alumnos de nivel superior a través de la aplicación de

un instrumento de investigación confirmando la validez de sus ítems y posteriormente realizando los tratamientos estadísticos necesarios de la base de datos obtenida.

METAS

Con el logro de los objetivos propuestos, el conocer cómo utilizar todo lo aprehendido durante la carrera, augura aumentar la calidad de vida de los alumnos una vez que estos terminen su carrera; comenzar la transición hacia una educación del tipo humanista y así potenciar el desarrollo humano además de apoyarlo a lograr sus expectativas.

4. DISEÑO DE LA INVESTIGACIÓN

El tipo de investigación que se realizó fue exploratoria en su inicio, esto se hizo con la intención de obtener información pertinente acerca del fenómeno de estudio y a su vez del tema en particular – conocer cómo utilizar todo lo aprehendido durante la carrera -, tema del cual no muchos autores hablan y que hasta la fecha no existe un estudio de corte científico que explique los aspectos que lo integran en forma objetiva.

A medida que se fue avanzando, el estudio se transformó en descriptivo a través de un estudio de campo. Esto requirió la aplicación de un instrumento de medición para recolectar los datos de los alumnos participantes en este proceso, y de esa forma describir el fenómeno que se investiga.

La presente investigación se considera del tipo inductivo y de *generación de paradigmas*, esto es, encontrar una perspectiva diferente de observar el fenómeno bajo estudio, teniendo como premisas principales el trabajo científico y la probabilidad; y de esa manera hacer una integración coherente de lo encontrado.

La escala que se usó en el instrumento de medición para las variables de tipo cuantitativo fue de cero a cien. Cuando esta escala se usa en un universo abierto delimitado de probabilidad objetiva (numero de casos constatados entre número de casos observados), el nivel de error esperado será del tres por ciento con un nivel de confianza del 97% cuando el número mínimo de respondientes sea de 15.

Un conjunto de nueve variables nominales y 119 variables ordinales son las que se integraron en el instrumento de medición para explicar la opinión de los alumnos del nivel superior en lo que corresponde a los aspectos que intervienen en el proceso de conocer cómo utilizar todo lo aprehendido durante la carrera.

El contenido del instrumento de investigación fue organizado en tres grupos principales con su correspondiente instrucción con la intención de facilitar al alumno la lectura de la pregunta y su correspondiente respuesta.

Las variables relevantes como nominales que se utilizaron son: edad, género, estado civil, trabaja, carrera, tetramestre y turno.

Las instrucciones de respuesta fueron insertadas al inicio de cada uno de los grupos de variables en el instrumento de medición. (Ver Apéndice B)

La muestra bajo estudio fue de 170 alumnos (de una población de 307), seleccionados de los grupos de noveno y décimo tetramestre, los cuales se encontraban cursando 14 carreras de Licenciatura e Ingeniería en la Universidad México Americana del Norte (UMAN) ubicada en la ciudad de Reynosa, Tamaulipas. Los alumnos participantes fueron hombres y mujeres cuyas edades fluctuaban entre los 19 y 50 años.

El instrumento de medición fue aplicado en el lapso de una semana, dada la distribución de alumnos en las diferentes carreras y ubicación de las facultades a las cuales asistían:

1. Se llevaron a cabo dos pruebas con diferentes grupos de alumnos para depurar y mejorar el instrumento de investigación previo a la aplicación definitiva.
2. El investigador aplicó personalmente el instrumento de medición.
3. Se aplicaron 193 instrumentos de los cuales se conservaron 181 después de haber segregado los atípicos en ellos (edad de la muestra).
4. El instrumento está constituido por 10 ejes, donde cada eje constituye una variable compleja con una serie de variables simples, cada una de ellas fue seleccionada en relación al fenómeno bajo estudio.

5. PERSPECTIVA TEÓRICA

La revisión de la literatura se orientó hacia dos temas fundamentales: el proceso didáctico*matético y al conocer cómo utilizar todo lo aprehendido durante la carrera enfatizando en el uso de la orientación, el dibujar, el distribuir y el sistematizar como factores comunes en este proceso.

Al hacerlo se encontró que la mayoría de los que han hablado acerca de este tema solamente han profundizado en el aspecto del conocimiento como tal, así como en la forma en la que este puede ser obtenido.

El enfoque dado a este desarrollo obliga a visitar la parte teleológica del tema, ya que, cuando las personas están desarrollando la acción de conocer, es muy común escuchar de ellos: ¿seré capaz de aplicar todo lo que he aprehendido durante mi vida escolar?

Al confirmar nuevamente que el alumno es el actor principal de este drama, se encontró que los aspectos constitutivos de esta perspectiva son la trascendencia cognitiva, la docencia epidíctica y la gestión del desarrollo humano, el conocer cómo utilizar todo lo aprehendido como variable tridimensional, y otras variables como el sentido de orientación, el dibujar, el distribuir y el sistematizar.

Como se mencionó, el alumno es parte integral de este proceso, sin embargo el docente también contribuye en gran medida a que el alumno logre satisfacer sus expectativas, ya que dependiendo de su actuación, los alumnos tendrán mayor probabilidad de obtener los resultados esperados.

En relación a esto, los alumnos al estar adquiriendo, procesando o transfiriendo los conocimientos o información de una materia determinada esperan conocer el modo o manera de aplicarlos en su totalidad, algo ideal sería que alguien los orientara en esas situaciones, esto es, desearían que alguien pudiera decirles: hazlo como te digo.

Desde la perspectiva de este desarrollo, se observa que es el docente quien pudiera realizar esta actividad; ¿por qué llamarlo docente y no maestro?

La respuesta a la pregunta anterior es sencilla, maestro es aquel que es práctico, experimentado, versado y diestro en el proceso didáctico, a través de la práctica del mismo; en tanto que el docente es aquel que enseña, esto es, indica, da señas de algo, muestra o expone algo, para que sea visto y apreciado.

Sin embargo lo anterior probablemente no sea suficiente, tal vez el docente necesite algún recurso más para lograr que los alumnos comprendan enteramente lo que él les desea mostrar. En consecuencia hablamos de lo epidéctico (*epi*: sobre; *deíctico*: perteneciente o relativo a la deixis²), este recurso implica que el docente use ciertos recursos lingüísticos para mostrar, indicar un lugar o un tiempo, con la ayuda de gestos de la cara y del cuerpo.

De tal manera que el docente epidéctico será aquel que indica, da señas de algo, muestra o expone algo, para que sea visto y apreciado por medio de ciertos recursos

² Señalamiento que se realiza mediante ciertos elementos lingüísticos que muestran, como *este, esa*; que indican una persona, como *yo, vosotros*; o un lugar, como *allí, arriba*; o un tiempo, como *ayer, ahora*. El señalamiento puede referirse a otros elementos del discurso o presentes solo en la memoria.

lingüísticos para mostrar e indicar un lugar o un tiempo, con la ayuda de gestos de la cara y del cuerpo.

Esto probablemente ayude al alumno a trascender en el proceso del conocer, esto es, llegar a ir más allá de la experiencia posible y de esa manera dar los resultados que los futuros empleadores esperan o en última instancia llegar a ser importante.

Sin embargo la trascendencia cognitiva no implica metacognición, como dice Hernández Rojas (1998):

Conocimiento metacognitivo: es el conocimiento que ha desarrollado el alumno acerca de sus experiencias almacenadas y de sus propios procesos cognoscitivos, así como de su conocimiento estratégico y la forma apropiada de uso (véanse Flavell 1993; París, Lipson y Wixon 1983). El conocimiento metacognitivo es de aparición relativamente tardía en casi todos los dominios del aprendizaje escolar.

El conocimiento metacognitivo se ha denominado de tipo condicional, dado que se refiere al qué, cómo, cuándo, dónde y en qué condiciones se deben utilizar ciertos recursos y estrategias para lograr aprendizajes o solucionar problemas.

O como dice el Diccionario de las ciencias de la educación:

El conocimiento metacognitivo se refiere al entendimiento adquirido que tiene que ver con temas cognitivos o psicológicos. Consiste en los conocimientos y creencias que se han acumulado por medio de la experiencia y se han almacenado en la memoria de largo plazo, los cuales no se refieren a un dominio en particular, sino a las capacidades y procesos que realiza la mente y a sus hechos.

La trascendencia cognitiva implica que el alumno logre utilizar, esto es, sacarle el máximo rendimiento o beneficio a algo, en este caso, a todas las asignaturas que

tiene que aprehender durante su paso por la universidad; para que cuando este egrese, elabore cosas útiles o servicios con valor económico.

Lo anterior es muy diferente al usar ya que eso implica únicamente el ejecutar o practicar algo habitualmente o por costumbre.

Este proceso se complementa con la gestión del desarrollo humano que el docente epidíctico probablemente despliegue a lo largo de la carrera profesional, donde el docente tendrá que administrar, esto es, dosificar las actividades a realizar en las asignaturas, para obtener mayor rendimiento de ellas o para que produzcan mejor efecto.

Continuando, este desarrollo se sustenta en las siguientes variables significativas: usar el sentido de orientación para dirigirse al tema de estudio adecuado, el representar con dibujos una idea, el distribuir las actividades de estudio y el sistematizar las actividades de aprendizaje.

En relación a estas variables se encontró que:

El sentido de orientación es una aptitud para situarse correctamente respecto de un determinado punto de referencia.

El dibujar implica describir con propiedad una pasión del ánimo o algo inanimado.

Distribuir significa dar a algo su oportuna colocación o el destino conveniente.

Y que sistematizar significa organizar según un sistema, esto es organizar un conjunto de cosas que relacionadas entre sí ordenadamente contribuyen a determinado objeto.

Al interaccionar las dimensiones de la trascendencia cognitiva y la docencia epidíctica probablemente el alumno logre aprehender, esto es, concebir las imágenes o ideas de un objeto o cosa sin hacer juicio de ellas o sin afirmar ni negar.

Al complementar la interacción de las dos dimensiones anteriores con la gestión del desarrollo humano el alumno probablemente logre conocer cómo utilizar todo lo aprehendido durante su paso por la carrera profesional.

También es necesario mencionar que las dimensiones de la interacción social, el estímulo sensorial y la destreza afectiva son aspectos que contribuyen al desarrollo y potenciación del conocer como utilizar todo lo aprehendido.

En relación a esto la interacción social es la dimensión que propiciará que todo aquello que fue aprehendido se transmita a aquellos que se encuentran alrededor del sujeto y de esa forma se consolide lo aprehendido a través de la práctica.

La dimensión del estímulo sensorial es aquella que hará que el sujeto desarrolle, con la propuesta hecha, ciertos aspectos sensoriales que el sujeto posee y de esa forma se comiencen a desarrollar las habilidades que estimularan el conocer cómo utilizar todo lo aprehendido.

La dimensión de la destreza afectiva es la que hará que el sujeto logre utilizar y desarrollar los aspectos afectivos con los cuales potenciará el conocer cómo utilizar todo lo aprehendido.

Para finalizar, el lector se preguntará ¿Por qué usar aprehender con la letra “h” y no aprender cómo se usa en la mayoría de los textos? La respuesta a lo anterior es muy sencilla, esta propuesta pretende que el alumno llegue a entender lo que adquirió durante todo el tiempo que estuvo recibiendo información, no que aprenda, esto es, que adquiera el conocimiento de algo meramente por medio del estudio o de la experiencia o con poco fundamento

6.

PLANTEAMIENTO SUSTENTANTE

A través de los años se ha observado que el proceso educativo que se lleva a cabo durante la vida escolar de las personas que logran llegar a tener una licenciatura está rodeado de etapas durante las cuales ellas reciben información de muchas maneras y desde muchos puntos de vista.

Sin llegar a generalizar, se puede decir que durante ese periodo, los alumnos están recibiendo información en forma continua, sincrónica y diacrónica. Posiblemente, cuando es continua el alumno sabe cómo hacer uso de esa información sin mayor problema (el generalmente llamado prerrequisito), por lo tanto la dificultad de utilizarla en su desarrollo y provecho tal vez sea mínima.

Algunas veces estas materias se dificultan también, aunque estén seriadas, ya que las personas no pueden encontrar la aplicación práctica de las mismas.

Sin embargo, cuando la información se da sin relación alguna dentro de los programas de estudio, esto es, no es ni un prerrequisito ni un correquisito, el alumno encuentra dificultad en relacionar esa información con la que ya previamente adquirió.

Este fenómeno provoca desorientación entre los alumnos causando que estos, se pregunten: entonces ¿por qué tenemos que cursar esta materia si aparentemente no existe relación con ninguna de las de la especialidad?

Estas materias son tratadas en forma aislada, como si fueran islas, tanto por los maestros como por los alumnos tal vez porque no saben cómo se relacionan con las demás materias de la carrera o porque sencillamente no saben cómo relacionarlas.

Por todo lo anterior, se comenzó a observar el fenómeno descrito anteriormente, en un afán de encontrar los aspectos que contribuyen en mayor medida a que los

alumnos logren sacar el máximo provecho de lo que han estudiado y aprendido al finalizar su formación profesional.

La propuesta que se presenta a continuación ofrece una forma diferente de cómo hacer que esas materias aisladas como islas en un inmenso océano de conocimientos se integren como una sola, y formen un continente sólido de conocimientos en el cual los alumnos saquen el mayor beneficio y provecho de ellas.

La propuesta está integrada por las dimensiones de la trascendencia cognitiva, la docencia epidéctica y la gestión del desarrollo humano; apoyadas por las dimensiones del estímulo sensorial, la destreza afectiva y la interacción social, todo esto sustentado en las siguientes variables significativas: dibujar, sentido de orientación, distribuir y sistematizar, como estimuladoras del conocer cómo utilizar todo lo aprehendido.

Tesis central:

Al desarrollar la trascendencia cognitiva por medio del sentido de orientación, la docencia epidéctica y la gestión del desarrollo humano se estimula el conocer cómo utilizar todo lo aprehendido.

Hipótesis de trabajo:

H₁: El distribuir las actividades de estudio influye en el conocer cómo utilizar todo lo aprehendido durante la carrera.

H₂: Al usar el sentido de orientación para dirigirse al tema de estudio adecuado se potencia el conocer cómo utilizar todo lo aprehendido.

H₃: El sistematizar las actividades de aprendizaje tiene relación con el conocer cómo utilizar todo lo aprehendido.

H₄: El representar con dibujos una idea tiene relación con el conocer cómo utilizar todo lo aprehendido.

PROPUESTA PARADIGMÁTICA

El conocer cómo utilizar todo lo aprehendido tiene como ejes fundamentales: la trascendencia cognitiva, la docencia epidíctica y la gestión del desarrollo humano, todas ellas interrelacionadas por las dimensiones del estímulo sensorial, la destreza afectiva y la interacción social.

Estos tres ejes son procesos interrelacionados e interactuantes, donde no se da primero uno o después el otro, sino que los tres se complementan y retroalimentan en un continuum sucesivo para lograr que el alumno se desarrolle armónicamente y aprenda.

En la gráfica 1 se observan las tres dimensiones que potencian el conocer cómo utilizar todo lo aprehendido, interrelacionadas por el uso del sentido de orientación para dirigirse al tema de estudio adecuado como variable tridimensional.

Gráfica 1. Propuesta paradigmática

La trascendencia cognitiva es la dimensión que integra los aspectos que el sujeto (como eje central de la dimensión) usa en el desarrollo del conocer cómo utilizar todo lo aprehendido, esta dimensión tiene como variables significativas el sentido de orientación y el dibujar, estas a su vez tienen una relación positiva en el proceso bajo estudio las cuales tienen mayor probabilidad de potenciar el proceso de conocer cómo utilizar todo lo aprehendido.

Tabla 1. Dimensión de la trascendencia cognitiva

Trascendencia cognitiva							
Habilidades	Sensoriales	Motrices	Atencionales	Afectivos	Creativos	Cognitivos	Métodos de Enseñanza
Adquirir	Respiración	Relajación	Foco	Responsabilidad	Elaboración	Memorizar	Aclarar
Archivar	Orientación	Agilidad		Iniciativa		Reproducción	Distribuir
Clasificar	Clarividencia	Expresión corporal				Ubicar	Interaccionar
Coleccionar		Mímica				Diferencia	Mejorar
Comprobar						Descripción	Sistematizar
Comunicación						Participación	
Tomar notas							
Creatividad							
Dibujar							
Escuchar							
Organizar							

De la Tabla 1 se observa que en la dimensión de la trascendencia cognitiva, el docente epidíctico utilizará el atributo del sentido de orientación que comparte con la docencia epidíctica para mostrar al alumno las posibles formas de representar con dibujos una idea; como escuchar y comprender lo que se explica, anticipar lo que vendrá en el examen, desarrollar la agilidad de usar la mímica y la expresión corporal al presentar las investigaciones; las formas de usar la iniciativa para conseguir información de los temas de clase antes que el maestro los exponga, como usar la responsabilidad al aclarar las dudas que existan de los temas, clasificar, archivar y coleccionar las notas tomadas de la clase; como tener creatividad al elaborar los reportes de investigación y organizar grupos de estudio, comunicarse con los demás, participar en actividades escolares y ubicar lo dicho para resolver los problemas

notando las diferencias que hay al hacerlo y describir los elementos usados en los mismos.

La dimensión de la docencia epidéctica integra los aspectos que el sujeto utiliza en el desarrollo de habilidades de aprehendizaje con la ayuda del docente como modelo a seguir en las actividades realizadas, tiene como variables significativas el distribuir y el sistematizar; al armonizar los aspectos mencionados se incrementa la probabilidad de que el sujeto potencie el conocer cómo utilizar todo lo aprehendido.

Tabla 2. Dimensión de la docencia epidéctica

Docencia epidéctica						
Habilidades	Sensoriales	Atencionales	Afectivos	Creativos	Cognitivos	Métodos de Enseñanza
Clasificar	Respiración	Foco	Reaccionabilidad	Elaboración	Memorizar	Aclarar
Comprobar	Orientación	Sincronía	Responsabilidad		Diferencia	Asesorar
Tomar notas	Tono de hablar		Compromiso		Descripción	Distribuir
Dibujar			Objetividad			Evaluar
Organizar			Iniciativa			Interaccionar
						Mejorar
						Modificar
						Motivar
						Preparar
						Proponer
						Sistematizar
						Sugerir

Se observa de la Tabla 2 que la docencia epidéctica mostrará con la ayuda del sentido de orientación (del sujeto) las posibles formas de distribuir las actividades de estudio, el sistematizar las actividades de aprehendizaje y representar con dibujos una idea; como utilizar ejercicios de relajación para que se relaje y note los cambios en el tono de voz, desarrolle la iniciativa de aprehender lo nuevo antes de que el docente lo exponga; le muestre las posibles formas de cambiar las actitudes, responder a los estímulos generados durante la clase, darle motivos para hacer los trabajos de clase, tener objetividad, darse cuenta de lo que está sucediendo en cada

momento de la clase, dirigir la atención a lo que es importante de los temas, tomar notas de la clase, organizar grupos de estudio y comprobar mediante experimentos la utilidad de lo aprehendido; como aclarar las dudas surgidas durante la elaboración de los reportes de investigación y prepararlo para los exámenes, armonizar la memorización de lo visto en clase y así notar las diferencias que existen entre los temas vistos; describir los elementos que forman los temas haciendo evaluaciones continuas de lo aprehendido además de sugerir temas complementarios de estudio y nuevas formas de aprehendizaje.

La dimensión de la gestión del desarrollo humano muestra los aspectos que el sujeto puede ejercitar durante el proceso y así complementar su formación profesional y humana. En esta dimensión se observa la interacción que existe entre el sujeto, el docente y el desarrollo humano en el proceso de conocer cómo utilizar todo lo aprehendido.

Tabla 3. Dimensión de la gestión del desarrollo humano

Gestión del desarrollo humano								
Habilidades	Sensoriales	Motrices	Atencionales	Afectivos	Creativos	Cognitivos	Cultura	Métodos de Enseñanza
Comunicación	Orientación	Relajación	Foco	Reaccionabilidad	Elaboración	Reproducción	Honestidad	Evaluar
	Aroma	Agilidad	Sincronía	Responsabilidad	Originalidad	Ubicar		
	Tono de hablar	Expresión corporal		Compromiso	Innovación	Diferencia		
	Clarividencia	Mímica		Objetividad		Descripción		
				Iniciativa				

Esta dimensión comparte como variable significativa junto con la trascendencia cognitiva al sentido de orientación como guía de las acciones a seguir para lograr que el alumno logre relacionar todas las materias y conocimientos adquiridos a lo largo de su trayectoria escolar.

Por último, se observa de la Tabla 3 que al desarrollar la gestión del desarrollo humano en sincronía con el sentido de orientación del alumno le ayudará a desarrollarse profesionalmente y como Ser Humano al reproducir de manera intencional lo expresado por el maestro y comunicárselo a los demás, al relajarse

para comprender lo explicado por el maestro, al usar aromas para asociar conocimientos, notar el cambio en el tono de voz del maestro, anticipar lo que vendrá en el examen, moverse con soltura durante la presentación de una investigación, usar la originalidad para ser diferente de los demás al elaborar los reportes de investigación al introducir nuevas formas de hacer las cosas, evaluar continuamente lo que se ha aprehendido y desarrollar la honestidad con que se realizan las actividades escolares.

Las tres dimensiones mencionadas, están apoyadas por las dimensiones de la interacción social, el estímulo sensorial y la destreza afectiva como se describe a continuación:

Tabla 4. Dimensión de la interacción social

Interacción social							
Habilidades	Sensoriales	Afectivos	Creativos	Cognitivos	Sociales	Cultura	Métodos de Enseñanza
Comunicación	Respiración	Emoción	Originalidad	Memorizar	Participación	Honestidad	Interaccionar
Creatividad	Colores			Descripción		Familia	Preparar
							Dibujar
							Organizar

De la Tabla 4, se observa que por medio de la dimensión de la interacción social, el conocer cómo utilizar todo lo aprehendido se transfiere y desarrolla al comunicarse con los demás, al tener creatividad al representar con dibujos una idea y al organizar grupos de estudio; lo anterior recibe el apoyo del uso de ejercicios de respiración para relajarse, el usar colores diferentes en la elaboración de resúmenes; el tener emoción de terminar la carrera y el ser diferente a los demás al usar la originalidad; el memorizar lo visto en clase para el examen y así describir los elementos que forman un tema de estudio; el participar en actividades escolares; el apoyo que tienes de la familia para terminar los estudios y el realizar las actividades escolares con honestidad; y con el apoyo del docente epidéctico al interaccionar todo el grupo para resumir lo visto en clase y al preparar al alumno para presentar los exámenes.

Tabla 5. Dimensión del estímulo sensorial

Estímulo sensorial						
Sensoriales	Motrices	Atencionales	Afectivos	Creativos	Cognitivos	Métodos de Enseñanza
Respiración	Relajación	Foco	Reaccionabilidad	Originalidad	Diferencia	Interaccionar
Orientación	Expresión corporal	Sincronía	Responsabilidad	Innovación		Mejorar
Aroma	Mímica					Modificar
Colores						Motivar
Tono de hablar						Proponer
Clarividencia						Sistematizar

De la Tabla 5, se observa que la dimensión del estímulo sensorial hará que el conocer cómo utilizar todo lo aprehendido se estimule al usar de ejercicios de respiración para relajarse, al usar el sentido de orientación para dirigirse al tema de estudio adecuado, al usar aromas para asociar conocimientos, el usar colores diferentes en la elaboración de resúmenes, al notar el cambio del tono de voz del maestro para resaltar los temas importantes y al anticipar lo que vendrá en el examen; al relajarse para comprender lo explicado por el maestro, al usar ciertos movimientos del cuerpo para expresar un sentimiento así como ciertos movimientos faciales; al dirigir la atención a lo más importante de los temas y darse cuenta de lo que está sucediendo en cada momento de la clase; al responder a los estímulos generados por el maestro durante la clase y dar respuesta a las preguntas del maestro en la clase; al usar la originalidad para ser diferente de los demás e introducir nuevas formas de hacer las cosas; al notar las diferencias que hay dentro de un mismo texto; y con la ayuda del docente al interaccionar todo el grupo para resumir lo visto en clase, al mejorar las formas de aprendizaje, al cambiar las actitudes, al motivar al alumno para mejorar su aprendizaje, al proponer nuevas formas de aprendizaje y al sistematizar las actividades de aprendizaje.

Tabla 6. Dimensión de la destreza afectiva

Destreza afectiva

Habilidades	Afectivos	Creativos	Cultura	Métodos de Enseñanza
Adquirir	Responsabilidad	Elaboración	Honestidad	Distribuir
Clasificar	Compromiso			
Tomar notas	Objetividad			
Escuchar				

De la Tabla 6, se observa que por medio de la destreza afectiva, el conocer cómo utilizar todo lo aprehendido se desarrolla y estimula al conseguir con el esfuerzo propio información de los temas de clase, al clasificar la información por temas de estudio, al tomar notas de la clase y al escuchar con atención al maestro; al dar respuesta a las preguntas del maestro en la clase al cumplir con las tareas de clase y al aceptar las cosas como son, sin quitarle ni ponerle nada; al elaborar los reportes de investigación y al realizar las actividades escolares con honestidad; y con la ayuda del docente distribuir las actividades de estudio.

En conclusión, con la presente propuesta se espera que el alumno, con la ayuda y orientación del docente epidéctico desarrolle las habilidades y aspectos del desarrollo humano que le serán útiles en su formación profesional durante su paso por la universidad.

Esta propuesta no está limitada al ámbito profesional sino que puede ser utilizada en cualquier nivel educativo.

Por lo tanto para que el sujeto conozca cómo utilizar todo lo aprehendido tiene que desarrollar con la ayuda del maestro y por sí mismo lo siguiente:

Tabla 7. Habilidades del sujeto a desarrollar durante la carrera

Habilidades a desarrollar	
Adquirir	El conseguir con tu propio esfuerzo información de los temas de clase

Archivar	El guardar documentos relacionados con tus clases en un archivero
Clasificar	El clasificar la información por temas de estudio
Coleccionar	El coleccionar libros de tu carrera para usarlos como referencia
Comprobar	El comprobar mediante experimentos la utilidad de un conocimiento
Comunicación	El comunicarte con los demás
Tomar notas	Tomar notas de la clase
Creatividad	El tener creatividad
Dibujar	El representar con dibujos una idea
Escuchar	Escuchar con atención al maestro
Organizar	El organizar grupos de estudio

En relación a los aspectos relacionados con el desarrollo humano, el docente epidíctico ayudará al alumno a desarrollar su sentido de orientación y los aspectos mencionados a continuación:

Tabla 8. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo aprehendido: aspectos sensoriales

Aspectos sensoriales	
Respiración	El uso de ejercicios de respiración para relajarte
Orientación	Usar tu sentido de orientación para dirigirte al tema de estudio adecuado
Aroma	El uso de los aromas para asociar conocimientos
Colores	El uso de colores de tinta diferente en la elaboración de resúmenes
Tono de hablar	El cambio del tono de voz del maestro para resaltar los temas importantes
Clarividencia	El anticipar lo que vendrá en el examen antes de presentarlo

Tabla 9. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo aprehendido: aspectos motrices

Aspectos motrices	
Relajación	El relajarte para comprender lo explicado por el maestro
Agilidad	El moverte con soltura durante la presentación de una investigación
Expresión corporal	El uso de ciertos movimientos del cuerpo para expresar un sentimiento
Mímica	El poder expresarte a través de ciertos movimientos faciales

Tabla 10. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo aprehendido: aspectos atencionales

Aspectos atencionales	
Foco	El dirigir la atención a lo más importante de los temas
Sincronía	El darte cuenta de lo que está sucediendo en cada momento de la clase

Tabla 11. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo aprehendido: aspectos afectivos

Aspectos afectivos	
Reaccionabilidad	El responder a los estímulos generados por el maestro durante la clase
Responsabilidad	El dar respuesta a las preguntas del maestro en la clase
Compromiso	La obligación de cumplir con tus tareas de clase
Objetividad	El aceptar las cosas como son, sin quitarle ni ponerle nada
Iniciativa	Usar tu iniciativa para aprender lo nuevo antes que el maestro lo exponga
Emoción	La emoción que sentirás cuando termines tu carrera

Tabla 12. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo aprehendido: aspectos creativos

Aspectos creativos	
Elaboración	El elaborar tus reportes de investigación
Originalidad	El uso de tu originalidad para ser diferente de los demás
Innovación	El introducir nuevas formas de hacer las cosas

Tabla 13. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo aprehendido: aspectos cognitivos

Aspectos cognitivos	
Memorizar	El memorizar lo visto en clase para el examen
Reproducción	El reproducir de manera intencional lo expresado por el maestro
Ubicar	Ubicar donde usar todo lo dicho por el maestro para resolver un problema
Diferencia	El notar las diferencias que hay dentro de un mismo texto
Descripción	El describir los elementos que forman un tema de estudio

Tabla 14. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo aprehendido: aspectos sociales

Aspectos sociales	
Participación	La participación en actividades escolares

Tabla 15. Aspectos del desarrollo humano que ayudaran a potenciar el conocer cómo utilizar todo lo aprehendido: aspectos culturales

Aspectos culturales	
Honestidad	La honestidad con que realizas tus actividades escolares
Familia	El apoyo que tienes de tu familia para terminar tus estudios

El docente epidíctico tendrá que establecer metodologías específicas para desarrollar y potenciar sus habilidades de enseñanza al desarrollar los siguientes recursos de enseñanza.

Tabla 16. Métodos y recursos de enseñanza que tendrán que ser desarrollados

Métodos de enseñanza	
Aclarar	El aclarar las dudas surgidas de los temas vistos
Asesorar	El asesorarte cuando lo necesitas
Distribuir	Distribuir las actividades de estudio

Evaluar	La evaluación continua de lo que has aprendido
Interaccionar	La interacción de todo el grupo para resumir lo visto en clase
Mejorar	El mejorar tus formas de aprendizaje
Modificar	El cambiar tus actitudes
Motivar	Motivarte para mejorar tu aprendizaje
Preparar	El prepararte para presentar tus exámenes
Proponer	El proponer nuevas formas de aprendizaje
Sistematizar	El sistematizar las actividades de aprendizaje
Sugerir	El sugerir temas complementarios de estudio

Con esto se explica la relación que existe entre el proceso de conocer cómo utilizar todo lo aprehendido, el sentido de orientación, el dibujar, el distribuir y el sistematizar en el modelo propuesto con los aspectos del desarrollo humano y el proceso didáctico*matético.

7. RESULTADOS DE LA INVESTIGACIÓN

En la presente investigación se explica a través de los resultados, la relación que los diferentes aspectos usados de aprendizaje, desarrollo humano y enseñanza presentan en cuanto al conocer cómo utilizar todo lo aprehendido durante la carrera.

El conocer cómo utilizar todo lo aprehendido durante la carrera se subdivide en diez variables complejas: aspectos de aprendizaje (36 variables simples); desarrollo humano subdividido en: sensorialidad (siete variables simples), motricidad (cinco variables simples), atencionalidad (siete variables simples), afectividad (13 variables simples), creatividad (cinco variables simples), cognoscitividad (13 variables simples), sociabilidad (tres variables simples) y cultura-valores (siete variables simples); y los aspectos de enseñanza con 23 variables simples. Dando en total 119 variables simples y nueve variables señaléticas.

Al procesar estadísticamente los datos recolectados para verificar la confiabilidad y consistencia del instrumento de investigación (análisis de ítems, Alfa de Cronbach =

0.97 y Alfa de Cronbach estandarizada = 0.97) se concluyó que las diez variables complejas propuestas podían ser utilizadas para intentar explicar la relación existente entre ellas y el conocer cómo utilizar todo lo aprehendido durante la carrera.

Utilizando los resultados del puntaje z , se determinó que solamente 7 variables señalíticas podían ser utilizadas como predictoras, En base a este resultado, se seleccionaron: edad ($z = 2.30$), género ($z = 3.62$), estado civil ($z = 3.92$), trabaja ($z = 2.83$), carrera ($z = 3.96$), trimestre ($z = 27.33$) y turno ($z = 2.85$).

Las lecturas están referidas en cuatro niveles: caracterización, comparación, relación e integración; como una forma de observar el fenómeno.

En el nivel de caracterización se utilizaron los tratamientos estadísticos de: análisis de frecuencias y porcentajes, interrogantes, medidas de tendencia central y de dispersión así como el análisis de medias.

En el nivel de comparación se utilizaron los tratamientos estadísticos de: prueba Post Hoc de Tukey, esto con el fin de conocer y seleccionar las variables significativas entre los diferentes grupos; y la prueba de hipótesis de Wilcoxon.

En el nivel de relación se utilizó el tratamiento estadístico de correlación por rangos de Spearman.

El nivel de integración fue procesado utilizando análisis de factores, cada factor obtenido fue leído al interior del mismo así como la interacción que este tenía con los otros.

Con estas lecturas, se pretende mostrar la relación y la interacción de las variables que midieron el conocer cómo utilizar todo lo aprehendido durante la carrera, y el resto de las estructuras subyacentes del fenómeno bajo estudio.

NIVEL DE CARACTERIZACIÓN

La muestra se divide para su estudio en: edad, género, estado civil, trabaja (si/no), carrera, tetramestre y turno (ver Tabla 17).

Tabla 17. Nivel de caracterización: variables señalíticas de investigación

Signalítico	Subcategoría	Clave	N
Edad	19 – 20	1	54
	21	2	65
	22 – 25	3	49
	26 – 30	4	13
Género	Masculino	1	57
	Femenino	2	124
Estado civil	Soltero	1	166
	Casado	2	15
	Divorciado	3	0
	Unión libre	4	0
	Viudo	5	0
Trabaja	Si	1	114
	No	2	67
Carrera	Ciencias de la Ingeniería	1	47
	Ciencias sociales	2	134
Tetramestre	Noveno	9	158
	Decimo	10	23
Turno	Matutino	1	109
	Nocturno	2	72

N = 181

Por edad, la muestra se dividió en cuatro grupos: las edades del primer grupo de estudio fluctuaban entre los 19 y 20 años, este grupo tenía un total de 54 sujetos, los cuales representan el 29.8 por ciento de la muestra estudiada.

El segundo grupo contaba con 21 años, tenía un total de 65 sujetos, los cuales representan el 35.9 por ciento de la muestra estudiada.

Las edades del tercer grupo fluctuaban entre los 22 y 25 años de edad, tenía un total de 49 sujetos que representan el 27.1 por ciento de la muestra.

El cuarto y último grupo tenía 13 sujetos los cuales representan el 7.2 por ciento de la muestra, las edades de este grupo fluctuaban entre los 26 y 30 años.

Es necesario mencionar que al procesar estadísticamente la variable nominal edad (NCSS: data screening) se detectó que los sujetos que se encontraban en el rango de edades de 31 a 50 años, estadísticamente no formaban parte de la muestra bajo estudio por lo cual fueron segregados del estudio.

De un total de 193 sujetos, se seleccionaron 181 sujetos.

Por género, se estudiaron 57 sujetos del sexo masculino que representan el 31.5 por ciento y 124 sujetos del sexo femenino que representan el 68.5 por ciento de la muestra.

Por estado civil se estudiaron 166 sujetos que dijeron estar solteros, estos representan el 91.7 por ciento de la muestra y 15 sujetos que dijeron estar casados que representan el 8.3 por ciento de la muestra.

Por Si/No trabaja, se estudiaron 114 sujetos que dijeron que si trabajan, estos representan el 63 por ciento de la muestra; en tanto que 67 sujetos dijeron que no trabajan, estos representan el 37 por ciento de la muestra.

Por carrera, la muestra se dividió en ciencias de la ingeniería y ciencias sociales, 47 sujetos pertenecían a ciencias de la ingeniería (26 por ciento del total) y 134 pertenecían al área de ciencias sociales (74 por ciento de la muestra).

Por Tetramestre, se estudiaron 158 sujetos que se encontraban en Noveno, los cuales representan el 87.3 por ciento y 23 sujetos que estaban en Décimo y que representan el 12.7 por ciento de la muestra estudiada.

Por turno, se estudiaron 109 sujetos del turno matutino que representan el 60.2 por ciento de la muestra y 72 sujetos del turno vespertino que representan el 39.8 por ciento de la muestra estudiada.

INTERROGANTES DE INVESTIGACIÓN

Tabla 18. Nivel de caracterización: preguntas de investigación y su relación

Relación	N	r	p - level
Conocer y dibujar	181	0.35	0.00000
Conocer y orientación	181	0.52	0.00000
Conocer y distribuir	181	0.41	0.00000
Conocer y sistematizar	181	0.35	0.00000

Se observa en la Tabla 18 la existencia de relación o no entre las preguntas de investigación, las cuales fueron planteadas en el instrumento de medición, en ella, se muestra, a posteriori, la evidencia estadística de la relación que existe entre ellas después de haber usado el tratamiento estadístico de correlaciones de Spearman, con una relación positiva mayor a 0.146 ($r = 0.146$) y un nivel de probabilidad menor a 0.05 ($p < 0.05$).

Se infiere que si existe relación entre las preguntas de investigación como se muestra a continuación:

Tabla 19. ¿Existe relación entre el conocer cómo utilizar todo lo aprehendido y el representar con dibujos una idea (dibujar)?

Relación	N	r	p - level
Conocer y dibujar	181	0.35	0.00022

Se observa de la Tabla 19 que las variables conocer y dibujar presentan diferencias estadísticamente significativas ($p = 0.00022$) y que tienen una relación positiva ($r = 0.35$) entre ellas.

Tabla 20. ¿Existe relación entre el conocer cómo utilizar todo lo apreendido y el usar el sentido de orientación para dirigirse al tema de estudio adecuado (orientación)?

Relación	N	r	p – level
Conocer y orientación	181	0.52	0.00000

Se observa de la Tabla 20 que las variables conocer y orientación tienen una relación positiva ($r = 0.52$) y que presentan diferencias estadísticamente significativas ($p = 0.00000$) entre ellas.

Tabla 21. ¿Existe relación entre el distribuir las actividades de estudio (distribuir) y el conocer cómo utilizar todo lo apreendido?

Relación	N	r	p – level
Conocer y distribuir	181	0.41	0.00000

Se observa en la Tabla 21 que las variables conocer y distribuir tienen una relación positiva ($r = 0.41$) y que existen diferencias estadísticamente significativas ($p = 0.00000$) entre ellas.

Tabla 22. ¿Qué relación existe entre el sistematizar las actividades de aprendizaje (sistematizar) y el conocer cómo utilizar todo lo apreendido?

Relación	N	R	p – level
Conocer y sistematizar	181	0.35	0.00000

Se observa de la Tabla 22 que existe una relación positiva ($r = 0.35$) y que presentan diferencias estadísticamente significativas ($p = 0.00000$) entre las variables conocer y sistematizar.

NIVEL DE COMPARACIÓN

Análisis de frecuencias y porcentajes y medidas de tendencia central.

Para este análisis se procesaron los datos de frecuencias y porcentajes correspondiente a la variable compleja aspectos de aprendizaje.

Tabla 23. Frecuencias y porcentajes de los aspectos de aprendizaje

Variable	Frecuencia	Porcentaje	Variable	Frecuencia	Porcentaje
Adquirir	38	21	Dibujar	38	21
Aplicar	50	28	Didáctica	34	19
Archivar	35	19	Encuesta	35	19
Asimilar	40	22	Escuchar	46	25
Asociar	35	19	Experimentar	35	19
Buscar	37	20	Explicar	31	17
Clasificar	37	20	Exponer	38	21
Colaborar	37	20	Expresión escrita	41	23
Coleccionar	41	23	Expresión oral	42	23
Comprobar	35	19	Integrar	39	22
Comunicación	51	28	Interés	36	20
Concluir	49	27	Madurar	46	25
Conocer	38	21	Organizar	32	18
Consolidar	41	23	Perfeccionar	44	24
Consultar	35	19	Planear	42	23
Creatividad	44	24	Razonar	33	18
Descubrir	34	19	Relacionar	35	19
Dialogar	38	21	Tomar notas	55	30

Se lee en la Tabla 23, las frecuencias y porcentajes de la opinión de los sujetos con respecto a la importancia de las variables contenidas en los aspectos de aprendizaje

los sujetos opinan que al representar con dibujos (dibujar, 21 %) una idea y al tomar notas (30%) de la clase y al comunicarse (comunicación, 28%) con los demás y al poner en práctica (aplicar, 28%) los conocimientos favorece el conocer cómo utilizar todo lo aprehendido (conocer, 21 %); se observa además que el explicar lo aprehendido a los compañeros (explicar, 17%), el organizar grupos de estudio (organizar, 18%) y el razonar los problemas hechos por el maestro (razonar, 18%) son de poca relevancia en el proceso de conocer cómo utilizar todo lo aprehendido.

A continuación se muestran los datos de frecuencias y porcentajes correspondiente a la variable compleja aspectos del Desarrollo Humano.

Tabla 24. Porcentajes de los aspectos del Desarrollo Humano

Eje	Variable	Porcentaje	Eje	Variable	Porcentaje
Sensorialidad	RESPIRACION	15	Creativos	ELABORACION	29
	ORIENTACION	22		IMAGINACION	25
	TACTO	22		ORIGINALIDAD	34
	AROMA	17		INNOVACION	24
	COLOR	22		INVENCION	26
	TONO DE HABLAR	20		Cognoscitivos	MEMORIZAR
	CLARIVIDENCIA	33	REPRODUCCION		22
Motricidad	PLASTICIDAD	24	UBICAR	25	
	RELAJACION	26	LIMITACION	29	
	AGILIDAD	21	CONCORDANCIA	27	
	EXP. CORPORAL	25	DIFERENCIAS	24	
	MIMICA	25	COMPARAR	24	
Atencionalidad	OBSERVACION	23	INVESTIGAR	26	
	CONCENTRACION	22	DESCRIPCION	24	
	SELECTIVIDAD	27	COHERENCIA	25	
	VARIEDAD	24	DISCIPLINA	22	
	PERSPECTIVA	24	JERARQUIZACION	24	
	FOCO	26	ANALISIS	24	
	SINCRONIZACION	20	Sociales	REL. HUMANAS	40
Afectivos	REACCIONABILIDAD	24		PARTICIPACION	29
	RESPONSABILIDAD	24		INT. ENTORNO	36
	VOLUNTAD	33		Cultura-Valores	HONESTIDAD
	COMPROMISO	29	LIBERTAD		61

PACIENCIA	25	AMOR	76
OBJETIVIDAD	22	SOLIDARIDAD	42
ALTERIDAD	22	GRATITUD	46
CURIOSIDAD	23	RESPECTO	56
INICIATIVA	17	FAMILIA	83
RECEPTIVIDAD	24		
SATISFACCION	44		
PLACER	69		
EMOCION	80		

De la Tabla 24 se observa que en los aspectos sensoriales, el uso del sentido de orientación (orientación, 28%) para dirigirse al tema de estudio adecuado y el anticipar lo que vendrá en el examen antes de presentarlo (clarividencia, 33%) favorece el proceso de conocer cómo utilizar todo lo aprehendido durante la carrera; también se observa que los sujetos consideran que el usar ejercicios de respiración para relajarse (respiración, 15%) tiene poca importancia en el proceso de conocer.

En el aspecto motriz, se observa que el relajarse para comprender lo explicado por el maestro (relajación, 26%) es un elemento importante en el conocer cómo utilizar todo lo aprehendido durante la carrera sin embargo el moverse con soltura durante la presentación de una investigación (agilidad, 21%) tiene poca importancia en el proceso de conocer.

En el aspecto atencional los sujetos opinaron que el seleccionar los temas más importantes de estudio (selectividad, 27%) y el dirigir la atención a lo más importante de los temas (foco, 26%) son considerados como elementos importantes en el proceso de conocer cómo utilizar todo lo aprehendido durante la carrera; también opinaron que el darse cuenta de lo que está sucediendo en cada momento de la clase (sincronía, 20%) tiene poca importancia en el proceso de conocer.

En el aspecto afectivo, la emoción que sentirán cuando terminen la carrera (emoción, 80%) y el placer que sienten cuando terminan el tetramestre bien (placer, 69%) son elementos que consideran de suma importancia en el proceso de conocer cómo utilizar todo lo aprehendido durante la carrera; sin embargo el usar la iniciativa para aprehender lo nuevo antes que el maestro lo exponga (iniciativa, 17%) es considerado como un elemento de poca importancia en el proceso de conocer.

En el aspecto creativo, los sujetos opinaron que el uso de la originalidad para ser diferente de los demás (originalidad, 34%) es un elemento importante en el proceso de conocer cómo utilizar todo lo aprehendido durante la carrera; sin embargo el introducir nuevas formas de hacer las cosas (innovación, 24%) tiene poca importancia en el proceso de conocer.

En el aspecto cognoscitivo, los sujetos opinaron que el distinguir donde termina un conocimiento y comienza otro (limitación, 29%) es importante en el proceso de conocer cómo utilizar todo lo aprehendido durante la carrera; sin embargo el memorizar lo visto en clase para el examen (memorizar, 19%) tiene poca importancia en el proceso de conocer.

En el aspecto social, los sujetos opinaron que el tener amistad con todos los integrantes del grupo (relaciones humanas, 40%) es importante en el proceso de conocer cómo utilizar todo lo aprehendido durante la carrera; así mismo opinaron que la participación en actividades escolares (participación, 29%) tiene poca importancia en el proceso de conocer.

En el aspecto cultural, los sujetos opinaron que el apoyo que tienen de la familia para terminar los estudios (familia, 83%) y el amor que reciben de ella (amor, 76%) son elementos de suma importancia en el proceso de conocer cómo utilizar todo lo aprehendido durante la carrera, así mismo opinaron que la honestidad con que realizan las tareas escolares (honestidad, 44%) y la solidaridad para con los compañeros de clase (solidaridad, 42%) son elementos importantes en el proceso de conocer cómo utilizar todo lo aprehendido durante la carrera.

En conclusión, de acuerdo con la opinión de las personas estudiadas, se observa que el amor y el apoyo que se tiene de la familia para terminar los estudios así como el placer y emoción de terminar el tetramestre y la carrera combinado con el tener amistad con todos los integrantes del grupo, el usar la originalidad para ser diferente de los demás, el anticipar lo que vendrá en el examen antes de presentarlo, el distinguir donde termina un conocimiento y comienza otro, el relajarse para comprender lo explicado por el maestro y el dirigir la atención a lo más importante de

los temas contribuyen en gran medida al conocer cómo utilizar todo lo aprehendido durante la carrera.

También opinaron que la honestidad con que realizan las actividades escolares, la solidaridad para con los compañeros de clase, participar en actividades escolares, el seleccionar los temas más importante de estudio, el introducir nuevas formas de hacer las cosas, el moverse con soltura durante la presentación de una investigación, el darse cuenta de lo que está sucediendo en cada momento de la clase, el memorizar lo visto en clase para el examen, el usar la iniciativa para aprehender lo nuevo antes de que el maestro lo exponga y el usar ejercicios de respiración para relajarse son elementos que tienen poca importancia en el proceso de conocer cómo utilizar todo lo aprehendido.

A continuación se muestran los datos de frecuencias y porcentajes correspondiente a la variable compleja aspectos de enseñanza usados por los maestros.

Tabla 25. Frecuencias y porcentajes de los aspectos de enseñanza

Variable	Porcentaje	Variable	Porcentaje
Aclarar	25	Guiar	22
Administrar	27	Inducir	21
Armonizar	23	Interaccionar	25
Asesorar	29	Mejorar	19
Ayudar	20	Modificar	23
Debatir	26	Motivar	23
Desarrollar	20	Preparar	23
Distribuir	19	Programar	24
Establecer	22	Proponer	22
Estimular	24	Sistematizar	20
Evaluar	23	Sugerir	18
Generalizar	25		

De la Tabla 25, con respecto a los aspectos de enseñanza usados por los docentes, las personas opinaron que: el distribuir (19%) las actividades de estudio y el sistematizar (20%) las actividades de aprendizaje y el asesorar (29%) cuando se

necesita y el administrar (27%) el tiempo durante la clase y el debatir (26%) los temas de importancia son aspectos importantes en el proceso de conocer cómo utilizar todo lo aprehendido; en tanto que el sugerir (18%) temas complementarios de estudio y el mejorar (19%) las formas de aprendizaje son considerados por los sujetos como de poca importancia en el proceso de conocer cómo utilizar lo aprehendido.

Se puede leer en la Tabla 26, con respecto de los aspectos de aprendizaje, que el tomar notas (= 84.36) de la clase, el escuchar con atención al maestro (= 84.09), el tener creatividad (= 82.81) y el comunicarse (= 82.43) con los demás favorecen el conocer cómo utilizar todo lo aprehendido durante la carrera tomando como referencia los valores del límite superior (Ls = 80.73).

Las variables que se encuentran por abajo del límite inferior de normalidad (Li = 70.63) tales como el clasificar (= 69.67), archivar (= 69.55), adquirir (= 68.91), comprobar (= 67.49) y el organizar (= 66.9) son consideradas por los sujetos como aspectos que no contribuyen en gran medida en el proceso de conocer cómo utilizar todo lo aprehendido.

Los sujetos consideran a las aspectos madurar (= 80.42) las formas de aprendizaje, el consolidar (= 80.41) un conocimiento por medio de la práctica del mismo, el interés (= 80.30) para adquirir nuevos conocimientos, el platicar (dialogar, = 80.21) para compartir los conocimientos y el poner en práctica un conocimiento (aplicar, = 80.08) como significativas en el proceso de conocer cómo utilizar todo lo aprehendido.

Tabla 26. Nivel de comparación: estadística univariable de los aspectos de aprendizaje en el proceso de conocer cómo utilizar todo lo aprehendido.

Variable	n	Min	Max	R	X	S	Md	Mo	CV	CD	Sk	K	Z	OmnK
Adquirir	181	10	100	90	68.91	20.40	70	50	29.60	24.56	-0.43	-0.45	3.38	Rec. Nor
Aplicar	181	0	100	100	80.08	20.72	80	100	25.88	19.49	-1.29	1.51	3.86	Rec. Nor
Archivar	181	0	100	100	69.55	25.82	80	90	37.12	25.90	-0.75	-0.45	2.69	Rec. Nor
Asimilar	181	0	100	100	78.45	21.64	80	100	27.58	19.81	-1.36	1.60	3.63	Rec. Nor
Asociar	181	10	100	90	74.88	20.09	80	90	26.82	19.45	-0.83	0.17	3.73	Rec. Nor
Buscar	181	10	100	90	74.94	20.32	80	90	27.11	20.06	-0.78	0.01	3.69	Rec. Nor
Clasificar	181	0	100	100	69.67	24.91	70	90	35.76	27.78	-0.97	0.34	2.80	Rec. Nor

Colaborar	181	0	100	100	75.44	22.05	80	80	29.23	20.06	-1.23	1.27	3.42	Rec. Nor
Coleccionar	181	0	100	100	75.78	25.60	80	90	33.78	24.02	-1.28	1.08	2.96	Rec. Nor
Comprobar	181	0	100	100	67.49	26.91	70	90	39.88	30.39	-0.91	0.13	2.51	Rec. Nor
Comunicación	181	20	100	80	82.43	18.21	90	100	22.10	15.24	-1.16	0.75	4.53	Rec. Nor
Concluir	181	0	100	100	73.03	22.79	80	80	31.20	20.39	-1.18	1.04	3.20	Rec. Nor
Consolidar	181	5	100	95	80.41	19.58	85	100	24.35	17.39	-1.35	2.06	4.11	Rec. Nor
Consultar	181	0	100	100	71.01	24.13	80	90	33.98	23.00	-0.93	0.08	2.94	Rec. Nor
Tomar notas	181	0	100	100	84.36	18.69	90	100	22.16	14.13	-1.81	3.87	4.51	Rec. Nor
Creatividad	181	20	100	80	82.81	17.57	90	100	21.22	14.40	-1.31	1.57	4.71	Rec. Nor
Descubrir	181	5	100	95	74.09	19.20	80	80	25.92	18.72	-0.83	0.55	3.86	Rec. Nor
Dialogar	181	20	100	80	80.21	18.44	80	100	22.99	17.50	-1.16	1.16	4.35	Rec. Nor
Dibujar	181	0	100	100	63.35	28.29	70	80	44.66	31.35	-0.85	-0.28	2.24	Rec. Nor
Encuestar	181	0	100	100	77.02	20.49	80	90	26.61	19.14	-1.18	1.33	3.76	Rec. Nor
Escuchar	181	10	100	90	84.09	16.55	90	90	19.68	12.97	-1.57	3.11	5.08	Rec. Nor
Experimentar	181	0	100	100	76.75	23.22	80	100	30.25	20.69	-1.50	2.19	3.31	Rec. Nor
Explicar	181	10	100	90	75.75	21.84	80	80	28.83	20.68	-1.10	0.91	3.47	Rec. Nor
Exponer	181	0	100	100	73.54	22.97	80	90	31.24	21.85	-1.10	0.76	3.20	Rec. Nor
Expre. Oral	181	0	100	100	76.75	21.99	80	90	28.65	20.62	-1.21	0.98	3.49	Rec. Nor
Integrar	181	0	100	100	70.88	22.54	80	80	31.80	21.39	-0.98	0.57	3.14	Rec. Nor
Interés	181	5	100	95	80.30	18.27	80	90	22.75	17.09	-1.33	2.05	4.39	Rec. Nor
Leng. Escrito	181	0	100	100	78.41	20.49	80	80	26.14	18.38	-1.37	1.82	3.83	Rec. Nor
Madurar	181	5	100	95	80.42	18.19	85	80	22.62	15.01	-1.60	2.96	4.42	Rec. Nor
Organizar	181	0	100	100	66.90	26.81	70	70	40.08	29.31	-0.91	0.02	2.49	Rec. Nor
Perfeccionar	181	0	100	100	79.52	19.63	85	90	24.69	16.71	-1.62	3.22	4.05	Rec. Nor
Planear	181	0	100	100	72.93	23.23	80	80	31.85	21.19	-1.13	0.77	3.14	Rec. Nor
Met. Ens.	181	0	100	100	74.44	22.34	80	80	30.02	20.89	-1.11	1.21	3.33	Rec. Nor
Razonar	181	0	100	100	76.78	19.81	80	90	25.80	18.92	-1.04	1.07	3.88	Rec. Nor
Relacionar	181	0	100	100	73.36	20.96	80	90	28.56	20.50	-0.85	0.29	3.50	Rec. Nor
Conocer	181	0	100	100	79.82	20.09	90	90	25.17	16.78	-1.37	2.10	3.97	Rec. Nor
Media de medias =			75.68		Ls =	80.73		Li =	70.63					

Los valores z mayores a 1.96 de las variables conocer ($z = 3.97$), tomar notas ($z = 4.51$), escuchar ($z = 5.08$), creatividad ($z = 4.71$), dibujar ($z = 2.24$) y comunicación ($z = 4.53$) representan predictividad lo cual refuerza la opinión favorable de los encuestados hacia la importancia de estos aspectos con respecto al proceso de conocer cómo utilizar todo lo aprehendido.

También se puede leer que la opinión de los sujetos es bastante homogénea en relación a las variables mencionadas (conocer, CV = 25.17; tomar notas, CV = 22.16;

escuchar, CV = 19.68; creatividad, CV = 21.22 y comunicación, CV = 22.1) lo cual refuerza la importancia de estos aspectos en el proceso de conocer cómo utilizar todo lo aprehendido. Además hay que agregar que las variables se distribuyen libremente como se muestra en la columna de Ómnibus K.

En cuanto a los aspectos de el Desarrollo Humano, se lee de la Tabla 27 en relación a los aspectos sensoriales que las personas encuestadas opinan que el anticipar lo que vendrá en el examen antes de presentarlo (clarividencia, $\bar{x} = 83.85$) es un elemento importante en el proceso de conocer cómo utilizar todo lo aprehendido; también opinan que el usar ejercicios de respiración para relajarse (respiración, $\bar{x} = 63.2$) y el uso de aromas para asociar conocimientos (aromas, $\bar{x} = 63.08$) son de poca importancia en el proceso de conocer (Media de medias = 71.7, Ls = 79.46, Li = 63.94).

Los valores z mayores a 1.96 como el de la clarividencia ($z = 4.21$) habla de la predictividad de ella, lo cual refuerza la opinión favorable de los encuestados en relación al conocer cómo utilizar todo lo aprehendido.

También se observa que el valor del coeficiente de variación (CV = 23.78) es bastante homogéneo destacando la importancia de la misma hacia el proceso de conocer ya que representa un solo grupo de opinión. Esta variable se distribuye libremente en base a los resultados obtenidos para las pruebas de normalidad de sesgo, curtosis y ómnibus K.

Tabla 27. Nivel de comparación: estadística univariable de los aspectos de el desarrollo humano en el proceso de conocer cómo utilizar todo lo aprehendido.

Eje	Nombre	n	Min	Max	R	X	S	Md	Mo	CV	CD	Sk	K	Z	OmnK
Se nsori ali dad	Respiración	181	0	100	100	63.20	29.94	70	80	47.37	35.43	-0.59	-0.70	2.11	Rec. Nor
	Orientación	181	0	100	100	68.89	22.82	75	80	33.12	23.37	-1.01	0.59	3.02	Rec. Nor
	Tacto	181	0	100	100	69.62	24.94	80	80	35.82	23.77	-0.93	0.13	2.79	Rec. Nor
	Aroma	181	0	100	100	63.08	29.76	70	80	47.17	33.69	-0.73	-0.52	2.12	Rec. Nor
	Colores	181	0	100	100	74.84	27.81	80	100	37.16	25.40	-1.35	0.98	2.69	Rec. Nor
	Tono de hablar	181	0	100	100	78.41	21.06	80	100	26.86	19.43	-1.40	2.13	3.72	Rec. Nor
	Clarividencia	181	0	100	100	83.85	19.93	90	100	23.78	15.29	-1.72	3.05	4.21	Rec. Nor
Mot rici	Plasticidad	181	0	100	100	80.32	18.88	80	90	23.50	16.88	-1.66	3.53	4.25	Rec. Nor

Flexibilidad	Relajación	181	0	100	100	80.80	20.44	90	90	25.29	15.67	-1.74	3.41	3.95	Rec. Nor
	Agilidad	181	0	100	100	77.53	22.48	80	90	29.00	19.94	-1.44	1.77	3.45	Rec. Nor
	Exp. Corp.	181	10	100	90	80.89	19.14	87	90	23.66	15.50	-1.69	3.19	4.23	Rec. Nor
	Mímica	181	0	100	100	80.35	20.03	90	90	24.93	15.54	-1.77	3.67	4.01	Rec. Nor
Atención	Observación	181	10	100	90	80.69	19.09	87	90	23.66	16.10	-1.42	1.93	4.23	Rec. Nor
	Concentración	181	15	100	85	80.51	19.71	85	100	24.47	17.39	-1.26	1.13	4.09	Rec. Nor
	Selectividad	181	0	100	100	81.13	18.35	90	90	22.62	14.78	-1.55	3.11	4.42	Rec. Nor
	Variedad	181	10	100	90	80.07	20.21	88	90	25.24	16.39	-1.53	2.22	3.96	Rec. Nor
	Perspectiva	181	0	100	100	80.00	18.98	80	90	23.72	16.78	-1.57	2.72	4.22	Rec. Nor
	Foco	181	20	100	80	82.66	18.22	90	90	22.04	14.06	-1.52	2.15	4.54	Rec. Nor
	Sincronía	181	0	100	100	78.58	20.55	80	80	26.15	18.25	-1.53	2.70	3.82	Rec. Nor
Afectividad	Reaccionabilidad	181	0	100	100	78.99	20.41	80	80	25.84	17.80	-1.64	3.19	3.87	Rec. Nor
	Responsa.	181	0	100	100	81.33	20.15	90	90	24.77	15.60	-1.68	3.27	4.04	Rec. Nor
	Voluntad	181	10	100	90	85.97	18.21	90	100	21.18	12.84	-2.03	4.42	4.72	Rec. Nor
	Compromiso	181	10	100	90	84.96	18.20	90	100	21.43	13.21	-1.98	4.28	4.67	Rec. Nor
	Paciencia	181	0	100	100	79.96	20.51	85	90	25.65	16.63	-1.82	3.77	3.90	Rec. Nor
	Objetividad	181	0	100	100	75.07	22.83	80	90	30.41	20.27	-1.40	1.87	3.29	Rec. Nor
	Alteridad	181	0	100	100	75.90	23.78	80	90	31.34	20.98	-1.41	1.49	3.19	Rec. Nor
	Curiosidad	181	0	100	100	79.30	20.50	85	90	25.85	17.97	-1.41	2.04	3.87	Rec. Nor
	Iniciativa	181	0	100	100	71.68	26.33	80	80	36.74	24.06	-1.20	0.80	2.72	Rec. Nor
	Receptividad	181	0	100	100	79.77	19.43	85	90	24.36	16.40	-1.66	3.47	4.10	Rec. Nor
	Satisfacción	181	0	100	100	88.32	17.61	95	100	19.94	11.74	-2.46	7.08	5.02	Rec. Nor
	Placer	181	50	100	50	94.59	10.81	100	100	11.43	5.41	-2.45	6.06	8.75	Rec. Nor
	Emoción	181	0	100	100	96.03	11.51	100	100	11.99	3.97	-4.65	29.20	8.34	Rec. Nor

Tabla 27. Cont.

Eje	Nombre	n	Min	Max	R	X	S	Md	Mo	CV	CD	Sk	K	Z	OmnK
Creatividad	Elaboración	181	0	100	100	79.44	20.22	90	90	25.45	16.41	-1.32	1.57	3.93	Rec. Nor
	Imaginación	181	30	100	70	83.93	15.21	90	90	18.13	12.57	-1.29	1.97	5.52	Rec. Nor
	Originalidad	181	0	100	100	86.59	16.21	90	100	18.72	12.22	-2.03	5.83	5.34	Rec. Nor
	Innovación	181	20	100	80	83.22	17.16	90	100	20.62	13.58	-1.61	2.97	4.85	Rec. Nor
	Invencción	181	20	100	80	81.49	17.57	85	100	21.57	16.56	-1.01	0.83	4.64	Rec. Nor
Cognoscitividad	Memorizar	181	0	100	100	72.02	25.53	80	90	35.45	23.69	-1.18	0.88	2.82	Rec. Nor
	Reproducción	181	0	100	100	76.23	20.31	80	80	26.65	18.29	-1.24	1.66	3.75	Rec. Nor
	Ubicar	181	10	100	90	81.88	18.24	90	100	22.27	15.26	-1.42	2.48	4.49	Rec. Nor
	Limitación	181	0	100	100	80.56	17.75	89	90	22.03	14.86	-1.42	2.64	4.54	Rec. Nor
	Concordancia	181	10	100	90	81.08	17.30	86	90	21.34	14.81	-1.50	2.88	4.69	Rec. Nor
	Diferencia	181	0	100	100	79.67	18.77	80	90	23.56	16.96	-1.60	3.19	4.24	Rec. Nor

	Comparar	181	0	100	100	79.97	20.34	80	80	25.44	17.54	-1.80	3.89	3.93	Rec. Nor
	Investigación	181	0	100	100	77.84	21.29	80	90	27.35	18.60	-1.55	2.31	3.66	Rec. Nor
	Descripción	181	0	100	100	73.70	21.71	80	80	29.46	18.69	-1.45	2.16	3.39	Rec. Nor
	Coherencia	181	0	100	100	78.79	18.96	80	90	24.06	17.34	-1.43	2.61	4.16	Rec. Nor
	Disciplina	181	15	100	85	81.07	18.66	88	90	23.01	15.75	-1.35	1.69	4.35	Rec. Nor
	Jerarquización	181	10	100	90	80.68	18.57	85	90	23.02	16.07	-1.39	1.85	4.34	Rec. Nor
	Análisis	181	0	100	100	76.24	21.90	80	90	28.72	19.81	-1.38	1.81	3.48	Rec. Nor
Socia	Rel. Hum.	181	0	100	100	85.97	20.22	90	100	23.51	14.14	-2.17	4.78	4.25	Rec. Nor
	Participación	181	0	100	100	82.83	21.47	90	100	25.92	15.19	-1.86	3.22	3.86	Rec. Nor
	Int. Entorno	181	10	100	90	86.80	17.86	90	100	20.58	12.68	-2.02	4.19	4.86	Rec. Nor
Cultura - Valores	Honestidad	181	20	100	80	89.73	14.90	95	100	16.61	10.28	-2.34	6.34	6.02	Rec. Nor
	Libertad	181	40	100	60	94.81	9.64	100	100	10.17	5.19	-3.16	12.74	9.84	Rec. Nor
	Amor	181	30	100	70	96.46	9.99	100	100	10.36	3.54	-4.57	24.52	9.65	Rec. Nor
	Solidaridad	181	0	100	100	90.06	16.91	97	100	18.77	9.97	-3.04	10.60	5.33	Rec. Nor
	Gratitud	181	0	100	100	90.62	14.89	99	100	16.43	9.40	-2.79	10.57	6.09	Rec. Nor
	Respeto	181	10	100	90	92.46	13.15	100	100	14.23	7.54	-2.93	11.61	7.03	Rec. Nor
	Familia	181	30	100	70	96.94	9.39	100	100	9.68	3.06	-4.33	21.85	10.33	Rec. Nor

Continuando con los aspectos motrices (Tabla 27) los sujetos opinan que el moverse con soltura durante la presentación de una investigación (agilidad, = 77.53) tiene poca importancia en el proceso de conocer como utilizar todo lo aprehendido, así mismo opinan que la mayoría de los elementos que conforman este eje son significativos en el proceso de conocer cómo utilizar todo lo aprehendido ya que ninguno se ubica por arriba del límite superior (Media de medias = 79.98, Ls = 81.37, Li = 78.59). Cabe agregar que las variables se distribuyen libremente tal y como se señala en la columna de sesgo, curtosis y ómnibus K.

En cuanto a los aspectos atencionales se observa que los sujetos opinaron que el dirigir la atención a lo más importante de los temas (foco, = 82.66) contribuye en gran medida en el proceso de conocer como utilizar todo lo aprehendido, así mismo opinan que el darse cuenta de lo que está sucediendo en cada momento de la clase (sincronía, = 78.58) es de poca importancia en el proceso de conocer (Media de medias = 80.52, Ls = 81.76, Li = 79.28).

El valor z mayor a 1.96 como el de el foco ($z = 4.54$) habla de la predictividad de él, lo cual refuerza la opinión favorable de los encuestados en relación al conocer cómo utilizar todo lo aprehendido.

También se observa que el valor del coeficiente de variación ($CV = 22.04$) es bastante homogéneo destacando la importancia de la misma hacia el proceso de conocer ya que representa un solo grupo de opinión. Esta variable se distribuye libremente en base a los resultados obtenidos para las pruebas de normalidad de sesgo, curtosis y ómnibus K.

En cuanto a los aspectos afectivos, los sujetos opinaron que los elementos que tienen mayor importancia y que contribuyen en forma significativa en el conocer cómo utilizar todo lo aprehendido durante la carrera son la emoción que sentirán al terminar la carrera (emoción, $\bar{x} = 96.03$) y el placer de terminar el tetramestre bien (placer, $\bar{x} = 94.59$). También opinaron que el aceptar las cosas como son, sin quitarle ni ponerle nada (objetividad, $\bar{x} = 75.07$) y el usar la iniciativa ($\bar{x} = 71.68$) casi no contribuyen al conocer cómo utilizar todo lo aprehendido (Media de medias = 82.45, $L_s = 89.73$, $L_i = 75.18$).

Los valores z mayores a 1.96 como el de la emoción ($z = 8.34$) y el placer ($z = 8.75$) confirman y refuerzan la importancia de estos elementos en el proceso de conocer así como de la predictividad de ellas.

También se observa que los valores del coeficiente de variación son bastante homogéneos (emoción, $CV = 11.99$; placer, $CV = 11.43$) entre las variables mencionadas destacando la importancia de las mismas en el proceso de conocer cómo utilizar todo lo aprehendido durante la carrera ya que representan un solo grupo de opinión. Todas las variables se distribuyen libremente en base a los resultados obtenidos para las pruebas de normalidad de sesgo, curtosis y Ómnibus K.

Continuando con los aspectos creativos, la opinión de los sujetos en relación a los elementos que conforman esta variable compleja es que el usar la originalidad ($\bar{x} = 86.59$) para ser diferente de los demás es un aspecto importante que contribuye en

el proceso de conocer como utilizar todo lo aprehendido, sin embargo el elaborar (= 79.44) reportes de investigación, de acuerdo a la opinión de los encuestados muestra poca importancia en el proceso de conocer cómo utilizar todo lo aprehendido (Media de medias = 82.93, Ls = 85.61, Li = 80.25).

El valor z mayor a 1.96 tal como el de la originalidad (z = 5.34) refuerzan la importancia de este elemento así como su nivel de predictividad en el proceso de conocer cómo utilizar todo lo aprehendido.

También se observa que el coeficiente de variación de la originalidad es de 18.72 lo cual reafirma el grado de importancia de ella ya que representa un solo grupo de opinión. Todas las variables se distribuyen libremente en base a los resultados obtenidos para las pruebas de normalidad de sesgo, curtosis y Ómnibus K.

En cuanto a los aspectos cognoscitivos, los sujetos opinaron que el ubicar (= 81.88) donde usar todo lo dicho por el maestro para resolver un problema es importante en el proceso de conocer cómo utilizar todo lo aprehendido, sin embargo el describir los elementos que forman un tema de estudio (descripción, = 73.70) y el memorizar (= 72.02) lo visto en clase para el examen son considerados por los sujetos como de poca importancia en el proceso de conocer cómo utilizar todo lo aprehendido (Media de medias = 78.44, Ls = 81.51, Li = 75.37).

El valor z de la variable ubicar es de 4.49 lo cual representa el grado de predictividad de la misma así como de su importancia en el proceso de conocer cómo utilizar todo lo aprehendido durante la carrera.

El coeficiente de variación para esta variable es de 22.27 lo cual reafirma su importancia en el proceso bajo estudio ya que representa un solo grupo de opinión. Todas las variables se distribuyen libremente en base a los resultados obtenidos para las pruebas de normalidad de sesgo, curtosis y Ómnibus K.

En relación a los aspectos sociales, los sujetos opinaron que la integración al entorno y las relaciones humanas son aspectos normales en el conocer cómo utilizar todo lo aprehendido durante la carrera (la media de estos dos elementos se encuentran por debajo del límite superior de normalidad), sin embargo opinaron que la participación (

= 82.83) en actividades escolares es un elemento de poca importancia en el conocer como utilizar todo lo aprehendido (Media de medias = 85.2, Ls = 87.30, Li = 83.11).

Todas las variables se distribuyen libremente en base a los resultados obtenidos para las pruebas de normalidad de sesgo, curtosis y Ómnibus K.

Con respecto a los aspectos culturales los sujetos opinaron que el apoyo que tienen de la familia (= 96.94) para terminar los estudios y el amor (= 96.46) de ella son elementos que tienen mucha importancia en el proceso de conocer cómo utilizar todo lo aprehendido, así mismo opinaron que la honestidad (= 89.73) con que realizan las tareas escolares es un elemento que no contribuye en gran medida en el conocer cómo utilizar todo lo aprehendido (Media de medias = 93.01, Ls = 96.07, Li = 89.95).

Los valores z mayores a 1.96 como el de la familia (z = 10.33) y el amor (z = 9.65) hablan de la predictividad de ellas, lo cual refuerza la opinión favorable de los encuestados en relación al conocer cómo utilizar todo lo aprehendido.

También se lee que los valores del coeficiente de variación son bastante homogéneos entre las variables (familia, CV = 9.68; amor, CV = 10.36) mencionadas destacando la importancia de las mismas hacia el proceso de conocer cómo utilizar todo lo aprehendido ya que representan un solo grupo de opinión. Todas las variables se distribuyen libremente en base a los resultados obtenidos para las pruebas de normalidad de sesgo, curtosis y Ómnibus K.

Tabla 28. Nivel de comparación: estadística univariable de los aspectos usados por los maestros en el proceso de conocer cómo utilizar todo lo aprehendido.

Variable	n	Min	Max	R	X	S	Md	Mo	CV	CD	Sk	K	Z	OmnK
Aclarar	181	30	100	70	83.19	17.14	90	90	20.60	13.76	-1.24	0.95	4.85	Rec. Nor
Administrar	181	0	100	100	79.63	18.88	90	90	23.71	16.11	-1.17	1.37	4.22	Rec. Nor
Armonizar	181	0	100	100	77.77	21.87	80	80	28.12	19.50	-1.37	1.82	3.56	Rec. Nor
Asesorar	181	0	100	100	82.48	20.06	90	100	24.32	15.59	-1.60	2.79	4.11	Rec. Nor
Ayudar	181	0	100	100	75.69	22.58	80	90	29.83	20.49	-1.27	1.25	3.35	Rec. Nor
Debatir	181	0	100	100	77.80	22.47	85	90	28.88	19.12	-1.45	1.74	3.46	Rec. Nor
Desarrollar	181	0	100	100	74.33	24.94	80	80	33.55	21.68	-1.38	1.28	2.98	Rec. Nor
Guiar	181	0	100	100	76.36	22.10	80	80	28.94	19.58	-1.34	1.41	3.46	Rec. Nor

Distribuir	181	8	100	92	76.39	20.77	80	80	27.19	18.67	-1.33	1.92	3.68	Rec. Nor
Establecer	181	0	100	100	76.37	20.29	80	80	26.57	18.71	-1.17	1.51	3.76	Rec. Nor
Estimular	181	10	100	90	79.06	19.36	80	90	24.49	18.09	-1.35	1.96	4.08	Rec. Nor
Evaluar	181	10	100	90	80.09	18.43	85	90	23.01	15.81	-1.44	2.25	4.35	Rec. Nor
Generalizar	181	10	100	90	79.70	17.91	80	90	22.47	15.60	-1.59	2.91	4.45	Rec. Nor
Inducir	181	0	100	100	75.24	21.43	80	90	28.48	18.90	-1.43	2.03	3.51	Rec. Nor
Interaccionar	181	0	100	100	73.48	23.93	80	80	32.57	20.81	-1.34	1.47	3.07	Rec. Nor
Mejorar	181	0	100	100	75.25	22.57	80	90	29.99	20.48	-1.30	1.47	3.33	Rec. Nor
Modificar	181	0	100	100	73.14	26.88	80	90	36.75	24.27	-1.30	0.90	2.72	Rec. Nor
Motivar	181	0	100	100	78.81	23.01	90	90	29.19	17.93	-1.54	1.96	3.43	Rec. Nor
Preparar	181	0	100	100	79.77	21.79	90	100	27.32	17.20	-1.49	1.91	3.66	Rec. Nor
Programar	181	0	100	100	74.14	24.57	80	80	33.14	21.27	-1.33	1.24	3.02	Rec. Nor
Proponer	181	0	100	100	72.61	25.83	80	80	35.58	22.80	-1.25	0.87	2.81	Rec. Nor
Sistematizar	181	0	100	100	71.38	23.86	80	80	33.43	21.92	-1.14	0.84	2.99	Rec. Nor
Sugerir	181	0	100	100	71.46	25.17	80	80	35.23	23.45	-1.13	0.68	2.84	Rec. Nor
Media de medias =			76.7		Ls =	80		Li =	73.4					

De la tabla 28 se lee que la opinión de los encuestados en relación a los aspectos usados por los docentes en relación al proceso de conocer cómo utilizar todo lo aprehendido refleja que los elementos que tienen más importancia son el aclarar (= 83.19) las dudas de los temas vistos, el asesorar (= 82.48) cuando se necesite y la evaluación (evaluar, = 80.09) continua de lo aprehendido, así mismo opinaron que los elementos que tienen poca importancia en el proceso de conocer son el cambiar (modificar, = 73.14) las actitudes, el proponer (= 72.61) nuevas formas de aprendizaje y el sugerir (= 71.46) temas complementarios de estudio.

El valor z superior a 1.96 habla de la predictividad de los elementos, en este caso se observa que el aclarar tiene un valor z = 4.85, el asesorar tiene un valor z = 4.11 y el evaluar tiene un valor z = 4.11 lo cual confirma la importancia de estos elementos con respecto del conocer cómo utilizar todo lo aprehendido durante la carrera.

También se lee que los valores del coeficiente de variación (aclarar, CV = 23.01; asesorar, CV = 15.59; evaluar, CV = 15.81) son bastante homogéneos entre las variables mencionadas destacando la importancia de las mismas hacia el proceso de conocer cómo utilizar todo lo aprehendido ya que representan un solo grupo de

opinión. Todas las variables se distribuyen libremente en base a los resultados obtenidos para las pruebas de normalidad de sesgo, curtosis y Ómnibus K.

ANALISIS COMPARATIVO

En este análisis, se trabajó con la prueba Post Hoc de Tukey, en ella se observan las diferencias entre la edad, el género, el turno y la carrera de los sujetos estudiados en relación comparativa al conocer, distribuir, orientación, sistematizar y dibujar.

Tabla 29. Nivel de comparación: análisis comparativo de variables señaléticas del paradigma.

Variables	Signaléticas				
	Ordinales	Edad	Género	Turno	Carrera
Conocer		p = 0.03 22 - 25 años			
Distribuir			p = 0.03 Grupo: Mujer		
Orientación				p = 0.03 vespertino	
Sistematizar				p = 0.04 vespertino	
Dibujar					p = 0.04 Ciencias sociales

De la tabla 29, se lee el comportamiento de las variables nominales en relación a las variables ordinales que son significativas en el paradigma propuesto.

Se infiere que, en la variable “*edad*”, el conocer ($p = 0.03$) como utilizar todo lo aprehendido es de mayor significancia para los sujetos cuyas edades se encuentran entre 22 y 25 años.

En la variable “*género*”, son las mujeres quienes le dan más importancia al distribuir ($p = 0.03$) las actividades de estudio en el proceso de conocer cómo utilizar todo lo aprehendido.

En la variable “*carrera*”, el representar con dibujos una idea (dibujar, $p = 0.04$) es de mayor importancia para los sujetos cursando las carreras de ciencias sociales en el proceso de conocer cómo utilizar todo lo aprehendido.

Para la variable “*turno*”, el usar el sentido de orientación ($p = 0.03$) para dirigirse al tema de estudio adecuado, y el sistematizar ($p = 0.04$) las actividades de aprendizaje son de mayor importancia para los sujetos del turno vespertino en el proceso de conocer cómo utilizar todo lo aprehendido.

PRUEBAS DE HIPÓTESIS DE WILCOXON

A continuación se muestran los resultados de las pruebas de hipótesis de las variables propuestas:

Tabla 30. Nivel de comparación: resultados de las pruebas de Hipótesis

Hipótesis	Descripción	Resultado
H ₁	Conocer - distribuir	Acepta H ₁
H ₂	Conocer - orientación	Acepta H ₁
H ₃	Conocer - sistematizar	Acepta H ₁
H ₄	Conocer - dibujar	Acepta H ₁

En la tabla 30 se observan los resultados de las pruebas de Hipótesis de Wilcoxon que refieren la aceptación de las hipótesis de investigación en las relaciones propuestas.

A continuación se describen cada una de las hipótesis planteadas teniendo como antecedente las preguntas de investigación.

Tabla 31. Nivel de comparación: prueba de hipótesis H₁: El distribuir las actividades de estudio influye en el conocer cómo utilizar todo lo aprendido durante la carrera.

Hipótesis Alternativa	Nivel de probabilidad	DF	Ji Cuadrada	Decisión 5%
Conocer - Distribuir $\neq 0$	0.01	21	39.75	Rechaza Ho

Hipótesis Alternativa	Nivel de probabilidad	Z-Valor	Decisión 5%
Conocer - Distribuir $\neq 0$	0.04	2.08	Rechaza Ho

Se lee en la Tabla 31, la prueba de hipótesis H₁: que se rechaza la hipótesis nula y se acepta la hipótesis de investigación con un valor $z = 2.08 (> 1.96)$ y con un nivel de probabilidad de 0.04.

Tabla 32. Nivel de comparación: prueba de hipótesis H₂: Al usar el sentido de orientación para dirigirse al tema de estudio adecuado se potencia el conocer cómo utilizar todo lo aprendido.

Hipótesis Alternativa	Nivel de probabilidad	DF	Ji Cuadrada	Decisión 5%
Conocer - Orientación $\neq 0$	0	21	66.2	Rechaza Ho

Hipótesis Alternativa	Nivel de probabilidad	Z-Valor	Decisión 5%
Conocer - Orientación $\neq 0$	0	6.71	Rechaza Ho

Se lee en la Tabla 32, la prueba de hipótesis H₂: que se rechaza la hipótesis nula y se acepta la hipótesis de investigación con un valor $z = 6.71 (>1.96)$ y con un nivel de probabilidad de 0.0000.

Tabla 33. Nivel de comparación: prueba de hipótesis H₃: El sistematizar las actividades de aprendizaje tiene relación con el conocer cómo utilizar todo lo aprehendido.

Hipótesis Alternativa	Nivel de probabilidad	Valor - T	Potencia $\alpha = 0.05$	Decisión 5%
Conocer - Sistematizar $\leftrightarrow 0$	0	4.51	0.99	Rechaza Ho

Hipótesis Alternativa	Nivel de probabilidad	Z-Valor	Decisión 5%
Conocer - Sistematizar $\leftrightarrow 0$	0	4.13	Rechaza Ho

Se lee en la Tabla 33, la prueba de hipótesis H₃: que se rechaza la hipótesis nula y se acepta la hipótesis de investigación con un valor $z = 4.13 (>1.96)$ y con un nivel de probabilidad de 0.

Tabla 34. Nivel de comparación: prueba de hipótesis H₄: El representar con dibujos una idea tiene relación con el conocer cómo utilizar todo lo aprehendido.

Hipótesis Alternativa	Nivel de probabilidad	Valor - T	Potencia $\alpha = 0.05$	Decisión 5%
Conocer - Dibujar $\leftrightarrow 0$	0	8.11	1	Rechaza Ho

Hipótesis Alternativa	Nivel de probabilidad	Z-Valor	Decisión 5%
Conocer - Dibujar $\leftrightarrow 0$	0	7.4	Rechaza Ho

Se lee en la Tabla 34, la prueba de hipótesis H₄: que se rechaza la hipótesis nula y se acepta la hipótesis de investigación con un valor $z = 7.4 (>1.96)$ y con un nivel de probabilidad de 0.

NIVEL DE RELACIÓN

Análisis de correlación

En este análisis se representa el grado de relación entre dos variables asignando un valor correlacional “r” igual o mayor a 0.24 y una probabilidad $p = 0.001$ (por el tamaño de la muestra estudiada, $N = 181$) utilizando el análisis por rangos de Spearman.

Con base en el resultado de la matriz de correlaciones se explica que la relación entre las variables fundamentales del paradigma propuesto como son: conocer, distribuir, orientación, sistematizar y dibujar; están significativamente relacionadas entre sí, así como al interior de cada una de ellas tal y como se representa en las tablas que se muestran a continuación.

La tabla de correlación se presenta en forma sintetizada en todos los análisis hechos a manera de facilitar las lecturas de las mismas. Las tablas de correlación se presentan completas en el Apéndice E.

Tabla 35. Nivel de relación: correlación entre el conocer cómo utilizar todo lo aprehendido (conocer) y el representar con dibujos una idea (dibujar).

Variable	CONOCER	Variable	CONOCER
APLICAR	0.58	EXPERIMENTAR	0.54
ASIMILAR	0.41	EXPLICAR	0.39
ASOCIAR	0.43	EXPONER	0.42
BUSCAR	0.44	EXP. ORAL	0.36
CLASIFICAR	0.42	INTEGRAR	0.45
COLABORAR	0.40	INTERES	0.46
COMPROBAR	0.56	EXP. ESCRITA	0.46
CONCLUIR	0.34	MADURAR	0.45
CONSOLIDAR	0.41	ORGANIZAR	0.35
CONSULTAR	0.33	PERFECCIONAR	0.51
DESCUBRIR	0.47	MET. ENSEÑANZA	0.42
DIALOGAR	0.42	RAZONAR	0.46
DIBUJAR	0.40	RELACIONAR	0.65

Se puede leer de la Tabla 35, en el conocer cómo utilizar todo lo apreendido y los aspectos de aprendizaje: los sujetos consideran que el representar con dibujos las ideas es significativo en este proceso y opinan que el platicar para compartir los conocimientos (dialogar, $r = 0.42$), ponerlos en práctica (aplicar, $r = 0.58$) para darles solidez (consolidar, $r = 0.41$) junto con el interés ($r = 0.46$) para buscar ($r = 0.44$) y descubrir ($r = 0.47$) nueva información; clasificándola (clasificar, $r = 0.42$) y relacionándola (relacionar, $r = 0.65$) por temas de estudio y con la exposición de los trabajos de investigación (exponer, $r = 0.42$) así como experimentando (experimentar, $r = 0.54$) con los conocimientos adquiridos será importante al asociar ($r = 0.43$), razonar ($r = 0.46$), asimilar ($r = 0.41$) e integrar ($r = 0.45$) lo apreendido; colaborando (colaborar, $r = 0.40$) con los demás y mostrándoles a través de los resultados de los experimentos (comprobar, $r = 0.56$) el valor de perfeccionar ($r = 0.51$) y madurar ($r = 0.45$) lo apreendido y apoyándose en la forma de enseñar de los maestros (didáctica, $r = 0.42$) podrán conocer cómo utilizar todo lo apreendido durante la carrera.

De igual manera los sujetos concuerdan (ver Tabla 36) en que existe relación entre el representar con dibujos una idea en el conocer cómo utilizar todo lo apreendido y el platicar para compartir los conocimientos ($r = 0.36$); el darle solidez ($r = 0.37$) a los conocimientos por medio de la práctica ($r = 0.34$) y comprobación ($r = 0.55$) de los mismos y al poner las ideas por escrito ($r = 0.32$); apoyado por el interés ($r = 0.36$) para adquirir nuevos conocimientos y la búsqueda ($r = 0.35$) de nueva información; tener creatividad ($r = 0.39$) al organizar ($r = 0.48$) grupos de estudio y al coleccionar ($r = 0.37$) libros de la carrera y recolectar (encuestar, $r = 0.34$) datos para una investigación, el descubrir ($r = 0.45$) nuevos temas de interés y al explicar ($r = 0.32$) lo apreendido a los compañeros y terminar un tema de estudio con un comentario final (concluir, $r = 0.36$); el experimentar ($r = 0.40$) con los conocimientos y exponer ($r = 0.37$) los resultados en la clase; incorporando (asimilar, $r = 0.42$) los nuevos a los que ya se tienen e integrándolos ($r = 0.42$) en uno solo; desarrollando el valor de colaborar ($r = 0.33$) con otras personas para aprehender algo nuevo y perfeccionar ($r = 0.39$) lo apreendido al planear ($r = 0.34$) las actividades de estudio.

Tabla 36. Nivel de relación: correlación entre el representar con dibujos una idea (dibujar) y las variables que presentan relación estadísticamente significativas en el proceso de conocer cómo utilizar todo lo aprehendido.

Variable	DIBUJAR	Variable	DIBUJAR
APLICAR	0.34	ENCUESTAR	0.34
ASIMILAR	0.42	EXPERIMENTAR	0.40
BUSCAR	0.35	EXPLICAR	0.32
COLABORAR	0.33	EXPONER	0.37
COLECCIONAR	0.37	INTEGRAR	0.42
COMPROBAR	0.55	INTERES	0.36
CONCLUIR	0.36	EXP. ESCRITA	0.32
CONSOLIDAR	0.37	ORGANIZAR	0.48
CREATIVIDAD	0.39	PERFECCIONAR	0.39
DESCUBRIR	0.45	PLANEAR	0.34
DIALOGAR	0.36	CONOCER	0.40

Se puede leer en la Tabla 37 la correlación que existe entre el conocer cómo utilizar todo lo aprehendido y los aspectos sensoriales, los sujetos consideran que el usar el sentido orientación ($r = 0.55$) para dirigirse al tema de estudio adecuado es significativo en este proceso y opinan que el usar ejercicios de respiración ($r = 0.42$) para relajarse y el anticipar lo que vendrá en el examen (clarividencia, $r = 0.24$) antes de presentarlo contribuye al desarrollo de conocer cómo utilizar todo lo aprehendido.

Tabla 37. Nivel de relación: correlación entre el conocer cómo utilizar todo lo aprehendido y los aspectos sensoriales (orientación).

Variable	RESPIRAC	ORIENTAC	CLARIVID
CONOCER	0.42	0.55	0.24

De igual manera los sujetos consideran que existe relación (ver Tabla 38) entre el proceso de conocer cómo utilizar todo lo aprehendido y el uso del sentido de la

orientación para dirigirse al tema de estudio adecuado con la forma de enseñar de los maestros (Didáctica, $r = 0.44$) combinado con el escucharlos con atención (escuchar, $r = 0.30$), el hablar con fluidez durante las exposiciones (expresión oral, $r = 0.35$), el conseguir con el esfuerzo propio información de los temas de clase (adquirir, $r = 0.31$), el comunicarse con los demás (comunicación, $r = 0.30$), el organizar grupos de estudio (organizar, $r = 0.25$), el clasificar la información por temas de estudio (clasificar, 0.36), el terminar cada tema con un comentario final (concluir, $r = 0.33$), el representar con dibujos una idea (dibujar, $r = 0.33$), el explicar lo que se ha aprendido a los compañeros (explicar, $r = 0.24$), el tomar notas de la clase (tomar notas, $r = 0.30$), el relacionar conocimientos de temas diferentes (relacionar, $r = 0.50$), el consultar libros en la biblioteca (consultar, $r = 0.39$), el razonar los problemas hechos por el maestro (razonar, $r = 0.40$) y el madurar las formas de aprendizaje.

Tabla 38. Nivel de relación: correlación entre el conocer cómo utilizar todo lo aprehendido y los aspectos de aprendizaje relacionados con la orientación.

Variable	ORIENTAC	Variable	ORIENTAC
ADQUIRIR	0.31	ESCUCHAR	0.30
APLICAR	0.36	EXPERIMENTAR	0.40
ASIMILAR	0.25	EXPLICAR	0.24
BUSCAR	0.35	EXPONER	0.44
CLASIFICAR	0.36	EXP. ORAL	0.35
COLABORAR	0.28	INTEGRAR	0.41
COMPROBAR	0.37	INTERES	0.42
COMUNICAR	0.30	EXP. ESCRITA	0.36
CONCLUIR	0.33	MADURAR	0.32
CONSOLIDAR	0.27	ORGANIZAR	0.25
CONSULTAR	0.39	PERFECCIONAR	0.38
TOMAR NOTAS	0.30	PLANEAR	0.34
CREATIVIDAD	0.30	MET. ENSEÑANZA	0.44
DESCUBRIR	0.36	RAZONAR	0.40

DIALOGAR	0.28	RELACIONAR	0.50
DIBUJAR	0.33	CONOCER	0.55

Se puede leer en la Tabla 39 la correlación que existe entre el conocer cómo utilizar todo lo aprehendido y los aspectos usados por el docente durante el proceso de enseñanza, los sujetos consideran que el distribuir las actividades de estudio, la interacción de todo el grupo para resumir lo visto en clase, el sistematizar y mejorar las formas de aprendizaje son significativos en este proceso y opinan que al estimular ($r = 0.34$) el desarrollo educativo, el aclarar ($r = 0.24$) las dudas surgidas de los temas vistos, el llevarlos de la mano para integrar todos los conocimientos en uno solo (inducir, $r = 0.33$), el sugerir ($r = 0.36$) temas complementarios de estudio, el guiarlo en las actividades de estudio (guiar, $r = 0.46$), el establecer ($r = 0.29$) puntos de comparación entre temas, el armonizar ($r = 0.27$) lo aprehendido con la práctica, la generalización de los conocimientos adquiridos (generalizar, $r = 0.24$), el programar ($r = 0.31$) actividades para practicar lo aprehendido, el debatir ($r = 0.27$) durante la clase los temas de importancia, el desarrollar ($r = 0.36$) los programas de clase en forma ordenada y el proponer ($r = 0.37$) nuevas formas de aprendizaje probablemente los ayudará a conocer cómo utilizar todo lo aprehendido durante la carrera.

Tabla 39. Nivel de relación: correlación entre el conocer cómo utilizar todo lo aprehendido y los aspectos usados por el docente en el proceso de enseñanza.

Variable	CONOCER	Variable	CONOCER
ACLARAR	0.24	GUIAR	0.46
ARMONIZAR	0.27	INDUCIR	0.33
DEBATIR	0.27	INTERACCIONAR	0.27
DESARROLLAR	0.36	MEJORAR	0.24
DISTRIBUIR	0.34	PROGRAMAR	0.31
ESTABLECER	0.29	PROPONER	0.37
ESTIMULAR	0.34	SISTEMATIZAR	0.36

De igual manera los sujetos consideran que existe relación (ver Tabla 40) entre el proceso de conocer cómo utilizar todo lo aprehendido y el distribuir y sistematizar la búsqueda de nueva información, el descubrimiento de nuevos temas de interés, el clasificar la información por temas de estudio, el terminar un tema de estudio con un comentario final, el tomar notas de la clase, el representar con dibujos una idea, el relacionar conocimientos de temas diferentes, el exponer trabajos de investigación en la clase, el planear las actividades de estudio, el integrar conocimientos diferentes en uno solo, el razonar los problemas hechos por el maestro, el consultar libros en la biblioteca, el comprobar mediante experimentos la utilidad de un conocimiento y los métodos de enseñanza.

También existe relación entre el distribuir las actividades de estudio y el escuchar con atención al maestro, el interés para adquirir nuevos conocimientos, el explicar lo aprehendido a los compañeros, el recolectar datos para una investigación, el asociar conocimientos de clases diferentes, el colaborar con otras personas para aprender algo nuevo y el madurar las formas de aprendizaje. Al igual que entre el sistematizar las actividades de aprendizaje y el organizar grupos de estudio.

Tabla 40. Nivel de relación: correlación entre el conocer cómo utilizar todo lo aprehendido y los aspectos de aprendizaje.

Variable	DISTRIBUIR	SISTEMATIZAR
ASOCIAR	0.25	0.12
BUSCAR	0.26	0.31
CLASIFICAR	0.44	0.42
COLABORAR	0.29	
COMPROBAR	0.36	0.38
CONCLUIR	0.27	0.27
CONSULTAR	0.25	0.28
TOMAR NOTAS	0.34	0.24
DESCUBRIR	0.38	0.28

DIBUJAR	0.27	0.27
ENCUESTAR	0.25	0.21
ESCUCHAR	0.28	
EXPLICAR	0.29	0.14
EXPONER	0.38	0.36
INTEGRAR	0.32	0.24
INTERES	0.27	
MADURAR	0.30	0.16
ORGANIZAR		0.30
PLANEAR	0.40	0.36
MET. ENSEÑANZA	0.45	0.44
RAZONAR	0.36	0.28
RELACIONAR	0.42	0.46
CONOCER	0.34	0.36

NIVEL DE INTEGRACION

Análisis de Factores

El análisis de factores ayuda a mostrar en cuantos factores las variables ordinales bajo análisis pueden ser agrupadas, en este caso se utilizó el estadístico de análisis de factores denominado análisis de comunalidades en base al cuadrado de la correlación múltiple y con rotación varimax normalizada.

De esta manera los resultados obtenidos son de 20 factores con un valor mayor a uno de acuerdo al criterio de Káiser.

En la Tabla 41 se muestra el valor Eigen y una varianza explicada de 62.19%, cuyo significado es la integración de las variables ordinales en 20 factores para su análisis.

Tabla 41. Nivel de Integración: valores Eigen

Numero de Factor	Valor Eigen	% Total Varianza	Valor Eigen Acumulado	% Acumulado
1	29.62	24.89	29.62	24.89
2	8.37	7.04	37.99	31.93
3	4.84	4.06	42.83	35.99
4	3.74	3.14	46.57	39.13
5	2.86	2.40	49.42	41.53
6	2.61	2.20	52.03	43.72
7	2.38	2.00	54.41	45.72
8	2.29	1.93	56.70	47.65
9	2.10	1.77	58.80	49.42
10	1.87	1.57	60.67	50.98
11	1.74	1.46	62.41	52.45
12	1.64	1.38	64.06	53.83
13	1.60	1.35	65.66	55.18
14	1.49	1.25	67.15	56.43
15	1.35	1.14	68.50	57.56

16	1.26	1.06	69.76	58.62
17	1.13	0.95	70.89	59.57
18	1.06	0.89	71.94	60.46
19	1.05	0.88	73.00	61.34
20	1.01	0.85	74.01	62.19

En la Tabla 42, mediante la observación se identificarán los factores que contengan las variables multidimensionales significativas que tengan una $p = 0.05$ y una carga factorial $r = 0.14$, esto permitirá la lectura al interior de cada uno (intrafactorial), así como entre ellos (interfactorial) con el propósito de enunciar la propuesta de paradigma.

Tabla 42. Nivel de integración: tres dimensiones de los factores del paradigma

Trascendencia cognitiva		Docencia epidéctica		Gestión del desarrollo humano	
Variable	Factor 1	Variable	Factor 2	Variable	Factor 3
Adquirir	0.41	Buscar	0.15	Asimilar	0.20
Aplicar	0.39	Clasificar	0.26	Asociar	0.20
Archivar	0.32	Comprobar	0.18	Comunicación	0.15
Asimilar	0.53	Consultar	0.21	Consolidar	0.17
Asociar	0.50	Tomar notas	0.17	Dialogar	0.19
Buscar	0.57	Descubrir	0.22	Experimentar	0.20
Clasificar	0.50	Dibujar	0.16	Explicar	0.23
Colaborar	0.48	Exponer	0.19	Interés	0.43
Coleccionar	0.53	Organizar	0.18	Madurar	0.31
Comprobar	0.65	Planear	0.28	Perfeccionar	0.24
Comunicación	0.37	Métodos de enseñanza	0.38	Relacionar	0.20
Concluir	0.61	Razonar	0.18	Conocer	0.28
Consolidar	0.64	Relacionar	0.26	Orientación	0.27
Consultar	0.42	Conocer	0.22	Aroma	0.18
Tomar notas	0.42	Respiración	0.15	Tono de hablar	0.21
Creatividad	0.39	Orientación	0.23	Clarividencia	0.17
Descubrir	0.55	Tono de hablar	0.19	Plasticidad	0.38

Dialogar	0.65	Plasticidad	0.20	Relajación	0.46
Dibujar	0.46	Variedad	0.22	Agilidad	0.16
Encuestar	0.41	Perspectiva	0.21	Expresión corporal	0.21
Escuchar	0.39	Foco	0.24	Mímica	0.19
Experimentar	0.67	Sincronía	0.20	Observación	0.54
Explicar	0.52	Reaccionabilidad	0.37	Concentración	0.56
Exponer	0.45	Responsabilidad	0.21	Selectividad	0.40
Expresión oral	0.57	Compromiso	0.23	Variedad	0.31
Integrar	0.63	Paciencia	0.25	Perspectiva	0.24
Interés	0.56	Objetividad	0.30	Foco	0.42
Lenguaje escrito	0.64	Alteridad	0.17	Sincronía	0.63

Tabla 42. Continuación.

Trascendencia cognitiva		Docencia epidéctica		Gestión del desarrollo humano	
Variable	Factor 1	Variable	Factor 2	Variable	Factor 3
Madurar	0.58	Curiosidad	0.20	Reaccionabilidad	0.32
Organizar	0.52	Iniciativa	0.23	Responsabilidad	0.38
Perfeccionar	0.51	Receptividad	0.36	Voluntad	0.49
Planear	0.51	Elaboración	0.22	Compromiso	0.34
Métodos de enseñanza	0.32	Memorizar	0.20	Paciencia	0.15
Razonar	0.52	Limitación	0.28	Objetividad	0.29
Relacionar	0.57	Concordancia	0.22	Alteridad	0.49
Conocer	0.47	Diferencia	0.16	Curiosidad	0.61
Respiración	0.25	Investigación	0.26	Iniciativa	0.37
Orientación	0.27	Descripción	0.16	Receptividad	0.29
Clarividencia	0.15	Disciplina	0.16	Satisfacción	0.30
Plasticidad	0.25	Jerarquización	0.26	Elaboración	0.26
Relajación	0.28	Análisis	0.21	Imaginación	0.34

Agilidad	0.40	Integración al entorno	0.15	Originalidad	0.31
Expresión corporal	0.28	Gratitud	0.29	Innovación	0.28
Mímica	0.25	Aclarar	0.63	Invencción	0.17
Observación	0.26	Ayudar	0.71	Reproducción	0.16
Concentración	0.25	Debatir	0.69	Ubicar	0.47
Selectividad	0.31	Desarrollar	0.71	Limitación	0.66
Variedad	0.24	Guiar	0.68	Concordancia	0.56
Perspectiva	0.24	Distribuir	0.73	Diferencia	0.49
Foco	0.20	Establecer	0.70	Comparar	0.18
Responsabilidad	0.34	Estimular	0.71	Investigación	0.24
Voluntad	0.20	Evaluar	0.59	Descripción	0.31
Paciencia	0.18	Generalizar	0.58	Coherencia	0.23
Alteridad	0.19	Inducir	0.68	Disciplina	0.29
Curiosidad	0.22	Interaccionar	0.56	Jerarquización	0.29
Iniciativa	0.40	Mejorar	0.69	Análisis	0.16
Receptividad	0.22	Modificar	0.63	Honestidad	0.36
Satisfacción	0.16	Motivar	0.64	Libertad	0.19

Tabla 42. Continuación.

Trascendencia cognitiva		Docencia epidíctica		Gestión del desarrollo humano	
Variable	Factor 1	Variable	Factor 2	Variable	Factor 3
Elaboración	0.22	Preparar	0.72	Ayudar	0.16
Imaginación	0.19	Programar	0.76	Debatir	0.16
Invencción	0.20	Proponer	0.75	Estimular	0.27
Memorizar	0.16	Sistematizar	0.75	Evaluar	0.15
Reproducción	0.28	Sugerir	0.71		
Ubicar	0.26				
Limitación	0.16				
Concordancia	0.25				
Diferencia	0.29				
Comparar	0.15				

Investigación	0.19				
Descripción	0.21				
Coherencia	0.22				
Disciplina	0.25				
Jerarquización	0.20				
Análisis	0.33				
Participación	0.18				
Integración al entorno	0.16				
Aclarar	0.19				
Guiar	0.19				
Distribuir	0.16				
Establecer	0.18				
Interaccionar	0.16				
Mejorar	0.15				
Sistematizar	0.16				
Expl.Var	12.37	Expl.Var	13.35	Expl.Var	7.24
Prp.Totl	0.10	Prp.Totl	0.11	Prp.Totl	0.06

Tabla 43. Nivel de integración: Factor 1

Trascendencia cognitiva					
Variable	Factor 1	Variable	Factor 1	Variable	Factor 1
Adquirir	0.41	Madurar	0.58	Receptividad	0.22
Aplicar	0.39	Organizar	0.52	Satisfacción	0.16
Archivar	0.32	Perfeccionar	0.51	Elaboración	0.22
Asimilar	0.53	Planear	0.51	Imaginación	0.19
Asociar	0.50	Met. Enseñanza	0.32	Invención	0.20
Buscar	0.57	Razonar	0.52	Memorizar	0.16
Clasificar	0.50	Relacionar	0.57	Reproducción	0.28
Colaborar	0.48	Conocer	0.47	Ubicar	0.26
Coleccionar	0.53	Respiración	0.25	Limitación	0.16

Comprobar	0.65	Orientación	0.27	Concordancia	0.25
Comunicación	0.37	Clarividencia	0.15	Diferencia	0.29
Concluir	0.61	Plasticidad	0.25	Comparar	0.15
Consolidar	0.64	Relajación	0.28	Investigación	0.19
Consultar	0.42	Agilidad	0.40	Descripción	0.21
Tomar notas	0.42	Exp. corporal	0.28	Coherencia	0.22
Creatividad	0.39	Mímica	0.25	Disciplina	0.25
Descubrir	0.55	Observación	0.26	Jerarquización	0.20
Dialogar	0.65	Concentración	0.25	Análisis	0.33
Dibujar	0.46	Selectividad	0.31	Participación	0.18
Encuestar	0.41	Variedad	0.24	Int. entorno	0.16
Escuchar	0.39	Perspectiva	0.24	Aclarar	0.19
Experimentar	0.67	Foco	0.20	Guiar	0.19
Explicar	0.52	Responsabilidad	0.34	Distribuir	0.16
Exponer	0.45	Voluntad	0.20	Establecer	0.18
Expresión oral	0.57	Paciencia	0.18	Interaccionar	0.16
Integrar	0.63	Alteridad	0.19	Mejorar	0.15
Interés	0.56	Curiosidad	0.22	Sistematizar	0.16
Lenguaje escrito	0.64	Iniciativa	0.40		

En la Tabla 43 se puede leer que la Trascendencia cognitiva se potencia al conocer ($r= 0.47$) como utilizar todo lo aprehendido al usar el sentido de orientación ($r= 0.27$) para dirigirse al tema de estudio adecuado y al representar con dibujos (dibujar, $r= 0.46$) una idea y reproduciendo (reproducción, $r= 0.28$) de manera intencional lo dicho por el maestro al interaccionar ($r= 0.16$) todo el grupo para resumir lo visto en clase y distribuyendo (distribuir, $r= 0.16$) y sistematizando (sistematizar, $r= 0.16$) y mejorando (mejorar, $r= 0.15$) las actividades de estudio y aprendizaje; haciendo énfasis en la ejercitación de el uso de ejercicios de respiración ($r= 0.25$) para relajarse ($r= 0.28$) y escuchar ($r= 0.39$) y comprender lo explicado por el maestro y de esa manera anticipar lo que vendrá en el examen antes de presentarlo (clarividencia, $r= 0.47$); desarrollando la agilidad ($r= 0.40$) de usar la mímica ($r= 0.25$)

y la expresión corporal ($r= 0.28$) durante las presentaciones de las investigaciones; usando la iniciativa ($r= 0.40$) para conseguir (adquirir, $r= 0.41$) información de los temas de clase antes que el maestro los exponga y así dar respuesta (responsabilidad, $r= 0.47$) a las preguntas de él y aclarar ($r= 0.19$) las dudas que existan de los temas; dirigiendo (foco, $r= 0.20$) la atención a lo que es importante de los temas al clasificar ($r= 0.47$), archivar ($r= 0.47$) y coleccionar ($r= 0.53$) las notas tomadas en clase (tomar notas, $r= 0.47$); el tener creatividad ($r= 0.39$) al elaborar ($r= 0.22$) los reportes de investigación y al organizar ($r= 0.52$) grupos de estudio y al comunicarte (comunicación, $r= 0.47$) con los demás y al participar en actividades escolares (participación, $r= 0.47$) y al comprobar ($r= 0.65$) mediante experimentos la utilidad de un conocimiento; y usando en forma armónica el memorizar ($r= 0.16$) lo visto en clase y así ubicar ($r= 0.26$) lo dicho por el maestro para resolver los problemas y notar las diferencias ($r= 0.29$) que hay al hacerlo y al final describir ($r= 0.21$) los elementos usados en la solución de los mismos.

Tabla 44. Nivel de integración: Factor 2

Docencia epidéctica					
Variable	Factor 2	Variable	Factor 2	Variable	Factor 2
Buscar	0.15	Sincronía	0.20	Gratitud	0.29
Clasificar	0.26	Reaccionabilidad	0.37	Aclarar	0.63
Comprobar	0.18	Responsabilidad	0.21	Ayudar	0.71
Consultar	0.21	Compromiso	0.23	Debatir	0.69
Tomar notas	0.17	Paciencia	0.25	Desarrollar	0.71
Descubrir	0.22	Objetividad	0.30	Guiar	0.68
Dibujar	0.16	Alteridad	0.17	Distribuir	0.73
Exponer	0.19	Curiosidad	0.20	Establecer	0.70
Organizar	0.18	Iniciativa	0.23	Estimular	0.71
Planear	0.28	Receptividad	0.36	Evaluar	0.59
Met. Enseñanza	0.38	Elaboración	0.22	Generalizar	0.58
Razonar	0.18	Memorizar	0.20	Inducir	0.68
Relacionar	0.26	Limitación	0.28	Interaccionar	0.56
Conocer	0.22	Concordancia	0.22	Mejorar	0.69

Respiración	0.15	Diferencia	0.16	Modificar	0.63
Orientación	0.23	Investigación	0.26	Motivar	0.64
Tono de hablar	0.19	Descripción	0.16	Preparar	0.72
Plasticidad	0.20	Disciplina	0.16	Programar	0.76
Variedad	0.22	Jerarquización	0.26	Proponer	0.75
Perspectiva	0.21	Análisis	0.21	Sistematizar	0.75
Foco	0.24	Int. entorno	0.15	Sugerir	0.71

De la Tabla 44 se lee que la docencia epidéctica potencia el conocer ($r = 0.22$) cómo utilizar todo lo aprendido al usar el sentido de orientación ($r = 0.23$) para dirigirse al tema de estudio adecuado y al representar con dibujos (dibujar, $r = 0.22$) una idea y al distribuir ($r = 0.73$) las actividades de estudio durante la interacción ($r = 0.56$) de todo el grupo al resumir lo visto en clase y al mejorar ($r = 0.69$) y sistematizar ($r = 0.75$) las formas y actividades de aprendizaje; haciendo énfasis en el uso de ejercicios de respiración para relajarse ($r = 0.15$) y en el cambio del tono (tono de hablar, $r = 0.19$) de voz del maestro para resaltar los temas importantes; desarrollando la iniciativa ($r = 0.23$) de aprender lo nuevo antes que el maestro lo exponga y así cambiar las actitudes (modificar, $r = 0.63$) al responder a los estímulos (reaccionabilidad, $r = 0.37$) generados por el maestro durante la clase al dar respuesta (responsabilidad, $r = 0.21$) a las preguntas de él, el darle motivos (motivar, $r = 0.64$) para cumplir (compromiso, $r = 0.22$) con las tareas de clase y el aceptar las cosas como son, sin quitarle ni ponerle nada (objetividad, $r = 0.30$); el darse cuenta (sincronía, $r = 0.20$) de lo que está sucediendo en cada momento de la clase y el dirigir (foco, $r = 0.24$) la atención a lo más importante de los temas y así tomar notas ($r = 0.17$) de ella y clasificar ($r = 0.26$) la información por temas de estudio; el organizar ($r = 0.18$) grupos de estudio y comprobar ($r = 0.18$) mediante experimentos la utilidad de un conocimiento y así aclarar ($r = 0.63$) las dudas surgidas de los temas vistos al elaborar ($r = 0.22$) los reportes de investigación y prepararlo ($r = 0.72$) para presentar los exámenes ; y armonizando la memorización ($r = 0.20$) de lo visto en clase y así notar las diferencias ($r = 0.16$) que existen entre los temas y describir ($r = 0.16$) los elementos que los forman haciendo evaluaciones (evaluar, $r = 0.59$)

continuas de lo que se ha aprehendido además de sugerir ($r = 0.71$) temas complementarios de estudio y proponer ($r = 0.75$) nuevas formas de aprendizaje

Tabla 45. Nivel de integración: Factor 3

Gestión del desarrollo humano					
Variable	Factor 3	Variable	Factor 3	Variable	Factor 3
Asimilar	0.20	Observación	0.54	Innovación	0.28
Asociar	0.20	Concentración	0.56	Invencción	0.17
Comunicación	0.15	Selectividad	0.40	Reproducción	0.16
Consolidar	0.17	Variedad	0.31	Ubicar	0.47
Dialogar	0.19	Perspectiva	0.24	Limitación	0.66
Experimentar	0.20	Foco	0.42	Concordancia	0.56
Explicar	0.23	Sincronía	0.63	Diferencia	0.49
Interés	0.43	Reaccionabilidad	0.32	Comparar	0.18
Madurar	0.31	Responsabilidad	0.38	Investigación	0.24
Perfeccionar	0.24	Voluntad	0.49	Descripción	0.31
Relacionar	0.20	Compromiso	0.34	Coherencia	0.23
Conocer	0.28	Paciencia	0.15	Disciplina	0.29
Orientación	0.27	Objetividad	0.29	Jerarquización	0.29
Aroma	0.18	Alteridad	0.49	Análisis	0.16
Tono de hablar	0.21	Curiosidad	0.61	Honestidad	0.36
Clarividencia	0.17	Iniciativa	0.37	Libertad	0.19
Plasticidad	0.38	Receptividad	0.29	Ayudar	0.16
Relajación	0.46	Satisfacción	0.30	Debatir	0.16
Agilidad	0.16	Elaboración	0.26	Estimular	0.27
Exp. corporal	0.21	Imaginación	0.34	Evaluar	0.15
Mímica	0.19	Originalidad	0.31		

De la Tabla 45 se lee que la gestión del desarrollo humano se promueve al conocer ($r = 0.28$) como utilizar todo lo aprendido al usar el sentido de orientación ($r = 0.27$) para dirigirse al tema de estudio adecuado y reproducir ($r = 0.16$) de manera intencional lo expresado por el maestro; haciendo énfasis en el relajarse (relajación, $r = 0.46$) para comprender lo explicado por el maestro y en el uso de aromas para

asociar conocimientos y en el cambio del tono de voz (tono de hablar, $r = 0.21$) del maestro al resaltar los temas importantes y así anticipar lo que vendrá en el examen antes de presentarlo (clarividencia, $r = 0.17$); el poder expresarse a través de ciertos movimientos faciales (mímica, $r = 0.19$) y del cuerpo para expresar sentimientos (expresión corporal, $r = 0.21$) y el moverse con soltura durante la presentación de una investigación; el responder a los estímulos (reaccionabilidad, $r = 0.32$) generados por el maestro durante la clase y el usar la iniciativa ($r = 0.37$) para aprender lo nuevo antes que el maestro lo exponga y el dar respuesta (responsabilidad, $r = 0.38$) a las preguntas de él y el cumplir (compromiso, $r = 0.34$) con las tareas de clase y el aceptar las cosas como son, sin quitarle ni ponerle nada (objetividad, $r = 0.29$); el darse cuenta (sincronía, $r = 0.63$) de lo que está sucediendo en cada momento de la clase y el dirigir la atención (foco, $r = 0.42$) a lo más importante de los temas; el uso de la originalidad ($r = 31$) para ser diferente de los demás al elaborar ($r = 26$) los reportes de investigación e introducir (innovación, $r = 0.28$) nuevas formas de hacer las cosas; el ubicar ($r = 0.42$) donde usar todo lo dicho por el maestro para resolver los problemas y el notar las diferencias ($r = 0.49$) que hay entre ellos y así describir ($r = 0.31$) los elementos que forman un tema de estudio y evaluando (evaluar, $r = 0.15$) continuamente lo que se ha aprendido y desarrollando la honestidad ($r = 0.36$) con que se realizan las actividades escolares.

Tabla 46. Nivel de integración: Factor 4

Interacción social			
Variable	Factor 4	Variable	Factor 4
Comunicación	0.28	Comparar	0.33
Creatividad	0.20	Descripción	0.22
Dibujar	0.15	Coherencia	0.22
Interés	0.15	Disciplina	0.20
Organizar	0.20	Relaciones humanas	0.72
Respiración	0.18	Participación	0.73
Colores	0.15	Integración al entorno	0.73
Perspectiva	-0.15	Honestidad	0.27

Voluntad	0.15	Solidaridad	0.65
Satisfacción	0.16	Gratitud	0.24
Emoción	0.15	Respeto	0.48
Imaginación	0.31	Familia	0.19
Originalidad	0.16	Interaccionar	0.23
Invencción	0.18	Preparar	0.17
Memorizar	0.22		

De la Tabla 46 se observa que la dimensión de la interacción social promueve que el conocer cómo utilizar todo lo aprehendido se transfiera y desarrolle al comunicarse con los demás (comunicación, $r = 0.28$), al tener creatividad ($r = 0.20$) al representar con dibujos una idea (dibujar, $r = 0.15$) y al organizar grupos de estudio (organizar, $r = 0.20$); lo anterior recibe el apoyo del uso de ejercicios de respiración para relajarse (respiración, $r = 0.18$), el usar colores diferentes en la elaboración de resúmenes (colores, $r = 0.15$); el tener emoción de terminar la carrera (emoción, $r = 0.15$) y el ser diferente a los demás al usar la originalidad ($r = 0.16$); el memorizar ($r = 0.22$) lo visto en clase para el examen y así describir ($r = 0.22$) los elementos que forman un tema de estudio; el participar ($r = 0.73$) en actividades escolares; el apoyo que tienes de la familia ($r = 0.19$) para terminar los estudios y el realizar las actividades escolares con honestidad ($r = 0.27$); y con el apoyo del docente epidéctico al interaccionar ($r = 0.23$) todo el grupo para resumir lo visto en clase y al preparar ($r = 0.17$) al alumno para presentar los exámenes.

Tabla 47. Nivel de integración: Factor 6

Estímulo sensorial					
Variable	Factor 6	Variable	Factor 6	Variable	Factor 6
Asimilar	-0.17	Expresión corporal	0.16	Diferencia	0.21
Consultar	0.16	Mímica	0.16	Comparar	0.24
Lenguaje escrito	0.17	Observación	0.15	Coherencia	0.19
Razonar	0.17	Foco	0.21	Análisis	0.23
Conocer	0.16	Sincronía	0.15	Debatir	-0.16
Respiración	0.49	Reaccionabilidad	0.38	Generalizar	0.17

Orientación	0.38	Responsabilidad	0.20	Inducir	0.28
Tacto	0.69	Voluntad	0.20	Interaccionar	0.17
Aroma	0.63	Imaginación	0.18	Mejorar	0.19
Colores	0.60	Originalidad	0.16	Modificar	0.16
Tono de hablar	0.62	Innovación	0.20	Motivar	0.17
Clarividencia	0.24	Invencción	0.15	Proponer	0.15
Plasticidad	0.36	Limitación	0.17	Sistematizar	0.15
Relajación	0.22	Concordancia	0.21		

De la Tabla 47 se observa que la dimensión del estímulo sensorial hará que el conocer cómo utilizar todo lo aprehendido se estimule al usar de ejercicios de respiración para relajarse (respiración, $r = 0.49$), al usar el sentido de orientación ($r = 0.49$) para dirigirse al tema de estudio adecuado, al usar aromas ($r = 0.63$) para asociar conocimientos, el usar colores ($r = 0.60$) diferentes en la elaboración de resúmenes, al notar el cambio del tono de voz ($r = 0.62$) del maestro para resaltar los temas importantes y al anticipar lo que vendrá en el examen (clarividencia, $r = 0.24$); al relajarse ($r = 0.22$) para comprender lo explicado por el maestro, al usar ciertos movimientos del cuerpo (expresión corporal, $r = 0.16$) para expresar un sentimiento así como ciertos movimientos faciales (mímica, $r = 0.16$); al dirigir la atención (foco, $r = 0.21$) a lo más importante de los temas y darse cuenta de lo que está sucediendo en cada momento de la clase (sincronía, $r = 0.15$); al responder a los estímulos generados por el maestro durante la clase (reaccionabilidad, $r = 0.38$) y dar respuesta a las preguntas del maestro en la clase (responsabilidad, $r = 0.20$); al usar la originalidad ($r = 0.16$) para ser diferente de los demás e introducir nuevas formas de hacer las cosas (innovación, $r = 0.20$); al notar las diferencias ($r = 0.21$) que hay dentro de un mismo texto; y con la ayuda del docente al interaccionar ($r = 0.17$) todo el grupo para resumir lo visto en clase, al mejorar ($r = 0.19$) las formas de aprendizaje, al cambiar (modificar, $r = 0.16$) las actitudes, al motivar ($r = 0.17$) al alumno para mejorar su aprendizaje, al proponer ($r = 0.15$) nuevas formas de aprendizaje y al sistematizar ($r = 0.15$) las actividades de aprendizaje.

De la Tabla 48 se observa que la dimensión de la destreza afectiva hará que el conocer cómo utilizar todo lo aprehendido se desarrolle y estimule al conseguir (adquirir, $r = 0.29$) con el esfuerzo propio información de los temas de clase, al clasificar ($r = 0.23$) la información por temas de estudio, al tomar notas ($r = 0.37$) de la clase y al escuchar ($r = 0.26$) con atención al maestro; al dar respuesta a las preguntas del maestro en la clase (responsabilidad, $r = 0.18$), al cumplir (compromiso, $r = 0.34$) con las tareas de clase y al aceptar las cosas como son, sin quitarle ni ponerle nada (objetividad, $r = 0.45$); al elaborar ($r = 0.15$) los reportes de investigación y al realizar las actividades escolares con honestidad ($r = 0.24$); y con la ayuda del docente distribuir ($r = 0.17$) las actividades de estudio.

Tabla 48. Nivel de integración: Factor 7

Destreza afectiva			
Variable	Factor 7	Variable	Factor 7
Adquirir	0.29	Compromiso	0.34
Buscar	0.29	Paciencia	0.59
Clasificar	0.23	Objetividad	0.45
Colaborar	0.42	Alteridad	0.36
Consultar	0.21	Curiosidad	0.22
Tomar notas	0.37	Receptividad	0.39
Descubrir	0.26	Satisfacción	0.23
Encuestar	0.18	Elaboración	0.15
Escuchar	0.26	Imaginación	0.16
Exponer	0.17	Disciplina	0.48
Lenguaje escrito	-0.17	Jerarquización	0.41
Observación	0.20	Análisis	0.34
Concentración	0.16	Honestidad	0.24
Responsabilidad	0.18	Debatir	0.16
Voluntad	0.22	Distribuir	0.17

Dimensiones del conocer cómo utilizar todo lo aprehendido: estructura interfactorial

De acuerdo a lo encontrado con la ayuda del estadístico de análisis de factores se puede mencionar que existen tres dimensiones principales del conocer cómo utilizar todo lo aprehendido (Tabla 42), así como tres dimensiones que sirven de apoyo y soporte a las mismas, en ellas se explicitan las variables significativas del paradigma propuesto, ellas son: trascendencia cognitiva, docencia epidíctica y gestión del desarrollo humano y como apoyo y soporte las dimensiones de la interacción social, el estímulo sensorial y la destreza afectiva;

Es importante mencionar que estas seis dimensiones interactúan con variables bidimensionales y tridimensionales.

Se observa en la interacción de las dimensiones del trascender cognitivo y la docencia epidíctica (Tabla 49) que el conocer cómo utilizar todo lo aprehendido se estimula al clasificar la información por temas de estudio, al comprobar mediante experimentos la utilidad de un conocimiento, al tomar notas de la clase, al representar con dibujos una idea y al organizar grupos de estudio; apoyadas por el uso de ejercicios de respiración para relajarse y el uso del sentido de orientación para dirigirse al tema de estudio adecuado; el dirigir la atención a lo más importante de los temas; el dar respuesta a las preguntas del maestro en la clase y el usar la iniciativa para aprender lo nuevo antes que el maestro lo exponga; al elaborar los reportes de investigación; al memorizar lo visto en clase para el examen, al notar las diferencias que hay dentro de un texto y al describir los elementos que forman un tema de estudio; y con la ayuda del docente al aclarar las dudas surgidas de los temas vistos, al distribuir las actividades de estudio, al interaccionar todo el grupo para resumir lo visto en clase, al mejorar las formas de aprendizaje y al sistematizar las actividades de aprendizaje.

Tabla 49. Nivel de integración: relación interfactorial trascendencia cognitiva – docencia epidíctica

Relación interdimensional

Trascendencia cognitiva - docencia epidéctica						
Habilidades	Sensoriales	Atencionales	Afectivos	Creativos	Cognitivos	Métodos de Enseñanza
Clasificar	Respiración	Foco	Responsabilidad	Elaboración	Memorizar	Aclarar
Comprobar	Orientación		Iniciativa		Diferencia	Distribuir
Tomar notas					Descripción	Interaccionar
Dibujar						Mejorar
Organizar						Sistematizar

Se observa que en la interacción de la dimensión de la trascendencia cognitiva y la gestión del desarrollo humano (Tabla 50) que el conocer cómo utilizar todo lo aprehendido de desarrolla al comunicarse con los demás; al usar el sentido de orientación para dirigirse al tema de estudio adecuado, al anticipar lo que vendrá en el examen antes de presentarlo; al relajarse para comprender lo explicado por el maestro, al moverse con soltura durante la presentación de una investigación, al usar ciertos movimientos del cuerpo y de la cara para expresar un sentimiento; al dirigir la atención a lo más importante de los temas; al dar respuesta a las preguntas del maestro en la clase y el usar la iniciativa para aprender lo nuevo antes que el maestro lo exponga; al elaborar los reportes de investigación; al reproducir de manera intencional lo expresado por el maestro, al ubicar donde usar todo lo dicho por el maestro para resolver un problema, al notar las diferencias que hay dentro de un texto y al describir los elementos que forman un tema de estudio.

Tabla 50. Nivel de integración: relación interfactorial trascendencia cognitiva – gestión del desarrollo humano

Relación interdimensional						
Trascendencia cognitiva - gestión del desarrollo humano						
Habilidades	Sensoriales	Motrices	Atencionales	Afectivos	Creativos	Métodos de Enseñanza
Comunicación	Orientación	Relajación	Foco	Responsabilidad	Elaboración	Reproducción
Conocer	Clarividencia	Agilidad		Iniciativa		Ubicar
		Expresión corporal				Diferencia
		Mímica				Descripción

Se observa que en la interacción de la dimensión de la trascendencia cognitiva y la interacción social (Tabla 51) que el conocer cómo utilizar todo lo aprehendido se transfiere al comunicarse con los demás, al tener creatividad al representar con dibujos una idea y al organizar grupos de estudio; ayudado por el uso de ejercicios de respiración para relajarse, el memorizar lo visto en clase para el examen, el describir los elementos que forman un tema de estudio; la participación en actividades escolares; y con la ayuda del maestro al interaccionar todo el grupo para resumir lo visto en clase.

Tabla 51. Nivel de integración: relación interfactorial trascendencia cognitiva – interacción social

Relación interdimensional				
Trascendencia cognitiva - interacción social				
Habilidades	Sensoriales	Cognitivos	Sociales	Métodos de Enseñanza
Comunicación	Respiración	Memorizar	Participación	Interaccionar
Creatividad		Descripción		
Dibujar				
Organizar				

Se observa que en la interacción de la dimensión de la trascendencia cognitiva y el estímulo sensorial (Tabla 52) que el conocer cómo utilizar todo lo aprehendido se estimula al usar de ejercicios de respiración para relajarse, al usar el sentido de orientación para dirigirse al tema de estudio adecuado, al anticipar lo que vendrá en el examen antes de presentarlo; al relajarse para comprender lo explicado por el maestro y al usar ciertos movimientos del cuerpo y de la cara para expresar un sentimiento; al dirigir la atención a lo más importante de los temas; al dar respuesta a las preguntas del maestro en la clase; al notar las diferencias que hay dentro de un texto; y con la ayuda del maestro al interaccionar todo el grupo para resumir lo visto en clase, al mejorar las formas de aprendizaje y al sistematizar las actividades de aprendizaje.

Tabla 52. Nivel de integración: relación interfactorial trascendencia cognitiva – estímulo sensorial

Relación interdimensional					
Trascendencia cognitiva - estímulo sensorial					
Sensoriales	Motrices	Atencionales	Afectivos	Cognitivos	Métodos de Enseñanza
Respiración	Relajación	Foco	Responsabilidad	Diferencia	Interaccionar
Orientación	Expresión corporal				Mejorar
Clarividencia	Mímica	Sistematizar			

Se observa que en la interacción de la dimensión de la trascendencia cognitiva y la destreza afectiva (Tabla 53) que el conocer cómo utilizar todo lo aprehendido se potencia al conseguir con el propio esfuerzo información de los temas de clase, al clasificar la información por temas de estudio, al tomar notas de la clase y al escuchar con atención al maestro; al dar respuesta a las preguntas del maestro durante la clase; al elaborar los reportes de investigación y con la ayuda del maestro al distribuir la actividades de estudio.

Tabla 53. Nivel de integración: relación interfactorial trascendencia cognitiva – destreza afectiva

Relación interdimensional			
Trascendencia cognitiva - destreza afectiva			
Habilidades	Afectivos	Creativos	Métodos de Enseñanza
Adquirir	Responsabilidad	Elaboración	Distribuir
Clasificar			
Tomar notas			
Escuchar			

Se observa que en la interacción de la dimensión de la docencia epidéctica y la gestión del desarrollo humano (Tabla 54) el conocer cómo utilizar todo lo aprehendido se desarrolla al usar el sentido de orientación para dirigirse al tema de

estudio adecuado y al notar el cambio del tono de voz del maestro para resaltar los temas importantes; al dirigir la atención a lo más importante de los temas y al darse cuenta de lo que está sucediendo en cada momento de la clase; al responder a los estímulos generados por el maestro durante la clase, al dar respuesta a las preguntas del maestro en la clase, al cumplir con las tareas de clase, al aceptar las cosas como son, sin quitarle ni ponerle nada y al aprender lo nuevo antes que el maestro lo exponga; al elaborar los reportes de investigación; al notar las diferencias que hay dentro de un texto y el describir los elementos que forman un tema de estudio; y con la ayuda del maestro al evaluar continuamente lo que se ha aprendido.

Tabla 54. Nivel de integración: relación interfactorial docencia epidéctica – gestión del desarrollo humano

Relación interdimensional					
Docencia epidéctica - gestión del desarrollo humano					
Sensoriales	Atencionales	Afectivos	Creativos	Cognitivos	Métodos de Enseñanza
Orientación	Foco	Reaccionabilidad	Elaboración	Diferencia	Evaluar
Tono de hablar	Sincronía	Responsabilidad		Descripción	
		Compromiso			
		Objetividad			
		Iniciativa			

Se observa que en la interacción de la dimensión de la docencia epidéctica y la interacción social (Tabla 55) que el conocer cómo utilizar todo lo aprehendido se transmite al representar con dibujos una idea y al organizar grupos de estudio; ayudado por el uso de ejercicios de respiración para relajarse; al memorizar lo visto en clase para el examen y describir los elementos que forman un tema de estudio; y con la ayuda del maestro al interaccionar todo el grupo para resumir lo visto en clase y al preparar al sujeto para presentar el examen.

Tabla 55. Nivel de integración: relación interfactorial docencia epidéctica – interacción social

Relación interdimensional

Docencia epidíctica - interacción social

Habilidades Sensoriales Cognitivos Métodos de Enseñanza

Dibujar	Respiración	Memorizar	Interaccionar
Organizar		Descripción	Preparar

Se observa que en la interacción de la dimensión de la docencia epidíctica y el estímulo sensorial (Tabla 56), el conocer cómo utilizar todo lo aprehendido se desarrolla al usar ejercicios de respiración para relajarse y el sentido de orientación para dirigirse al tema de estudio adecuado y al notar el cambio del tono de voz del maestro para resaltar los temas importantes; al dirigir la atención a lo más importante de los temas y al darse cuenta de lo que está sucediendo en cada momento de la clase; al notar las diferencias que hay dentro de un texto; y con la ayuda del docente al mejorar las formas de aprendizaje, al cambiar las actitudes, al darte motivos para mejorar el aprendizaje y proponer nuevas formas de aprender y al sistematizar las actividades de aprendizaje.

Tabla 56. Nivel de integración: relación interfactorial docencia epidíctica – estímulo sensorial

Relación interdimensional				
Docencia epidíctica - estímulo sensorial				
Sensoriales	Atencionales	Afectivos	Cognitivos	Métodos de Enseñanza
Respiración	Foco	Reaccionabilidad	Diferencia	Mejorar
Orientación	Sincronía	Responsabilidad		Modificar
Tono de hablar				Motivar
				Proponer
				Sistematizar

Se observa que en la interacción de la dimensión de la docencia epidíctica y la destreza afectiva (Tabla 57), el conocer cómo utilizar todo lo aprehendido se estimula al clasificar la información por temas de estudio y al tomar notas de la clase; al dar

respuesta a las preguntas del maestro en la clase, al cumplir con las tareas de clase y al aceptar las cosas como son, sin quitarle ni ponerle nada; al elaborar los reportes de investigación; y con la ayuda del docente al distribuir las actividades de estudio.

Tabla 57. Nivel de integración: relación interfactorial docencia epidíctica – destreza afectiva

Relación interdimensional			
Docencia epidíctica - destreza afectiva			
Habilidades	Afectivos	Creativos	Métodos de Enseñanza
Clasificar	Responsabilidad	Elaboración	Distribuir
Tomar notas	Compromiso		
	Objetividad		

Se observa que en la interacción de las dimensiones de la gestión del desarrollo humano y la interacción social (Tabla 58), el conocer cómo utilizar todo lo aprehendido se transmite al comunicarse con los demás; al usar la originalidad para ser diferente de los demás; al describir los elementos que forman un tema de estudio y al realizar tus tareas escolares con honestidad.

Tabla 58. Nivel de integración: relación interfactorial gestión del desarrollo humano – interacción social

Relación interdimensional			
Gestión del desarrollo humano - interacción social			
Habilidades	Creativos	Cognitivos	Cultura
Comunicación	Originalidad	Descripción	Honestidad

Se observa que en la interacción de las dimensiones de la gestión del desarrollo humano y el estímulo sensorial (Tabla 59), el conocer cómo utilizar todo lo aprehendido se estimula al usar el sentido de orientación para dirigirse al tema de estudio adecuado, al usar aromas para asociar conocimientos, al notar el cambio del tono de voz del maestro para resaltar los temas importantes y al anticipar lo que

vendrá en el examen antes de presentarlo; al relajarse para comprender lo explicado por el maestro y al usar ciertos movimientos del cuerpo y de la cara para expresar un sentimiento; al dirigir la atención a lo más importante de los temas y al darse cuenta de lo que está sucediendo en cada momento de la clase; al responder a los estímulos generados por el maestro durante la clase y al dar respuesta a las preguntas del maestro; al usar la originalidad para ser diferente de los demás y al introducir nuevas formas de hacer las cosas y al notar las diferencias que hay dentro de un texto.

Tabla 59. Nivel de integración: relación interfactorial gestión del desarrollo humano – estímulo sensorial

Relación interdimensional					
Gestión del desarrollo humano - estímulo sensorial					
Sensoriales	Motrices	Atencionales	Afectivos	Creativos	Cognitivos
Orientación	Relajación	Foco	Reaccionabilidad	Originalidad	Diferencia
Aroma	Expresión corporal	Sincronía	Responsabilidad	Innovación	
Tono de hablar	Mímica				
Clarividencia					

Se observa que en la interacción de las dimensiones de la gestión del desarrollo humano y la destreza afectiva (Tabla 60), el conocer cómo utilizar todo lo aprehendido se desarrolla al cumplir con las tareas de clase y al aceptar las cosas como son, sin quitarle ni ponerle nada; al elaborar los reportes de investigación y al realizar las actividades escolares con honestidad.

Tabla 60. Nivel de integración: relación interfactorial gestión del desarrollo humano – destreza afectiva

Relación interdimensional		
Gestión del desarrollo humano - destreza afectiva		
Afectivos	Creativos	Cultura

Compromiso	Elaboración	Honestidad
Objetividad		

Se observa que en la interacción de las dimensiones de la interacción social y el estímulo sensorial (Tabla 61) el conocer cómo utilizar todo lo aprehendido se potencia al usar ejercicios de respiración para relajarse y al usar colores en la elaboración de resúmenes; al usar la originalidad para ser diferente de los demás y con la ayuda del maestro al interaccionar todo el grupo para resumir lo visto en clase.

Tabla 61. Nivel de integración: relación interfactorial interacción social – estímulo sensorial

Relación interdimensional		
Interacción social - estímulo sensorial		
Sensoriales	Creativos	Métodos de Enseñanza
Respiración	Originalidad	Interaccionar
Colores		

Se observa que en la interacción de las dimensiones de la interacción social y la destreza afectiva el conocer cómo utilizar todo lo aprehendido se desarrolla al realizar las actividades escolares con honestidad.

Se observa que en la interacción de las dimensiones de estímulo sensorial y la destreza afectiva el conocer cómo utilizar todo lo aprehendido se desarrolla al dar respuesta a las preguntas del maestro en la clase.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidéctica y la gestión del desarrollo humano, el conocer cómo utilizar todo lo aprehendido se desarrolla al usar la iniciativa para aprender lo nuevo antes que el maestro lo exponga.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica y la interacción social, el conocer cómo utilizar todo lo aprehendido se desarrolla al representar con dibujos una idea, al organizar grupos de estudio y al memorizar lo visto en clase para el examen.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica y estímulo sensorial, el conocer cómo utilizar todo lo aprehendido se potencia al ayudar al maestro a mejorar y sistematizar las formas de aprendizaje del alumno.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica y la destreza afectiva, el conocer cómo utilizar todo lo aprehendido se desarrolla al clasificar la información por temas de estudio y al tomar notas de la clase; y con la ayuda del maestro al distribuir las actividades de estudio.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la gestión del desarrollo humano y la interacción social, el conocer cómo utilizar todo lo aprehendido se transmite al comunicarse con los demás.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la gestión del desarrollo humano y el estímulo sensorial, el conocer cómo utilizar todo lo aprehendido se estimula al anticipar lo que vendrá en el examen antes de presentarlo; al relajarse para comprender lo explicado por el maestro y al usar ciertos movimientos del cuerpo y de la cara para expresar un sentimiento.

Se observa que en la interacción de las dimensiones de la docencia epidíctica, la gestión del desarrollo humano y el estímulo sensorial, el conocer cómo utilizar todo lo aprehendido se estimula al notar el cambio del tono de voz del maestro para resaltar los temas importantes, al darse cuenta de lo que está sucediendo en cada momento de la clase y al responder a los estímulos generados por el maestro.

Se observa que en la interacción de las dimensiones de la docencia epidíctica, la gestión del desarrollo humano y la destreza afectiva, el conocer cómo utilizar todo lo aprehendido se desarrolla al cumplir con las tareas de clase y al aceptar las cosas como son, sin quitarle ni ponerle nada.

Se observa que en la interacción de las dimensiones de la gestión del desarrollo humano, la interacción social y el estímulo sensorial, el conocer cómo utilizar todo lo aprehendido se estimula al usar la originalidad para ser diferente de los demás.

Se observa que en la interacción de las dimensiones de la gestión del desarrollo humano, la interacción social y la destreza afectiva, el conocer cómo utilizar todo lo aprehendido se potencia al realizar las actividades escolares con honestidad.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica, la gestión del desarrollo humano y la interacción social, el conocer cómo utilizar todo lo aprehendido se transmite al describir los elementos que forman un tema de estudio.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica, la gestión del desarrollo humano y el estímulo sensorial, el conocer cómo utilizar todo lo aprehendido se potencia al usar el sentido de orientación para dirigirse al tema de estudio adecuado, al dirigir la atención a lo más importante de los temas y al notar las diferencias que existen dentro de un texto.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica, la gestión del desarrollo humano y la destreza afectiva, el conocer cómo utilizar todo lo aprehendido se desarrolla al elaborar los reportes de investigación.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica, la interacción social y el estímulo sensorial, el conocer cómo utilizar todo lo aprehendido se desarrolla con la ayuda del maestro al interaccionar

todo el grupo para resumir lo visto en clase y al usar ejercicios de respiración para relajarse. Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidéctica, la gestión del desarrollo humano, el estímulo sensorial y la destreza afectiva, el conocer cómo utilizar todo lo aprehendido se potencia al dar respuesta a las preguntas del maestro durante la clase.

8.

CONCLUSIONES

En este capítulo se muestran las conclusiones de la perspectiva que los estudiantes de Licenciatura tienen con respecto al conocer cómo utilizar todo lo aprehendido, se muestra también la integración de las inferencias que pueden considerarse importantes y su contrastación con el planteamiento sustentante, las preguntas de investigación y las hipótesis de trabajo.

Además se explicitan los resultados encontrados en la integración de los atributos y las interacciones de las variables del fenómeno bajo estudio en cada uno de los niveles de la metódica.

En base a los resultados obtenidos al realizar el análisis de los aspectos señalíticos, se infiere que la mayoría de los sujetos estudiados son mujeres y tienen una edad de 21 años.

Dada la perspectiva de la investigación, la mayoría de la población estudiada trabaja, lo cual es importante para el desarrollo de la misma.

Las preguntas de investigación, planteadas al inicio de la presente y que fueron usadas como reactivos en el instrumento de medición, al hacer el procesamiento estadístico de las mismas vía el estadígrafo de correlación de Spearman, muestran evidencia estadísticamente significativa de la relación positiva que existe entre ellas; esto es conocer cómo utilizar todo lo aprehendido y el representar con dibujos una idea (conocer y dibujar), conocer cómo utilizar todo lo aprehendido y el usar el sentido de orientación para dirigirse al tema de estudio adecuado (conocer y orientación), conocer cómo utilizar todo lo aprehendido y el distribuir las actividades de estudio (conocer y distribuir) y el conocer cómo utilizar todo lo aprehendido y el sistematizar las actividades de aprendizaje (conocer y sistematizar).

En un análisis comparativo preliminar se observa las diferencias estadísticamente significativas que existen entre las variables señalíticas seleccionadas y la relación con las variables que expresan el paradigma propuesto.

A partir de ese análisis se infiere que el conocer cómo utilizar todo lo aprehendido es de mayor importancia para los sujetos cuyas edades están entre 22 y 25 años.

Por género son las mujeres quienes le dan más importancia al distribuir las actividades de estudio en el proceso de conocer cómo utilizar todo lo aprehendido.

En base al tipo de carrera estudiada, el grupo que está cursando las carreras de ciencias sociales le da mayor importancia al representar con dibujos una idea en el proceso de conocer cómo utilizar todo lo aprehendido.

De acuerdo al turno de estudio, el turno vespertino es el que le da mayor importancia al usar el sentido de orientación para dirigirse al tema de estudio adecuado y sistematizar actividades de aprendizaje en el proceso de conocer cómo utilizar todo lo aprehendido.

En otro análisis se observa que los sujetos en relación al conocer cómo utilizar todo lo aprehendido está de acuerdo en tomar notas de la clase y en comunicarse con los demás y en terminar los temas de estudio con un comentario final y en poner en práctica los conocimientos.

Así mismo los sujetos también opinan que el asesorar cuando se necesita, el administrar el tiempo durante la clase, el debatir los temas de importancia, el generalizar los conocimientos adquiridos y la interacción de todo el grupo para resumir lo visto en la clase son aspectos importantes en el proceso de conocer cómo utilizar todo lo aprehendido.

En la dimensión del Desarrollo Humano, en el aspecto sensorial, los sujetos opinan que el anticipar lo que vendrá en el examen antes de presentarlo es un elemento importante en el proceso de conocer cómo utilizar todo lo aprehendido.

En el aspecto motriz, se observa que el relajarse para comprender lo explicado por el maestro es un elemento importante en el conocer cómo utilizar todo lo aprehendido.

En el aspecto atencional los sujetos opinaron que el seleccionar y el dirigir la atención a los temas más importantes de estudio son considerados como elementos importantes en el proceso de conocer cómo utilizar todo lo aprehendido

En el aspecto afectivo, los sujetos consideran que la emoción y placer que sentirán cuando terminen el tetramestre y la carrera bien son elementos que consideran de suma importancia en el proceso de conocer cómo utilizar todo lo aprehendido.

En el aspecto creativo, los sujetos opinaron que el uso de la originalidad para ser diferente de los demás es un elemento importante en el proceso de conocer cómo utilizar todo lo aprehendido.

En el aspecto cognoscitivo, los sujetos opinaron que el distinguir donde termina un conocimiento y comienza otro es importante en el proceso de conocer cómo utilizar todo lo aprehendido.

En el aspecto social, los sujetos opinaron que el tener amistad con todos los integrantes del grupo es importante en el proceso de conocer cómo utilizar todo lo aprehendido.

En el aspecto cultural, los sujetos opinaron que el apoyo que tienen de la familia para terminar los estudios y el amor que reciben de ella son elementos de suma importancia en el proceso de conocer cómo utilizar todo lo aprehendido.

Continuando con los análisis, se encontró también que el tomar notas de la clase, el escuchar con atención al maestro, el tener creatividad y el comunicarse con los demás favorecen el conocer cómo utilizar todo lo aprehendido en tanto que el clasificar, el archivar, el adquirir, el comprobar, el organizar y el dibujar son consideradas por los sujetos como aspectos que no contribuyen en gran medida al proceso mencionado.

También se observa que la opinión de los encuestados en relación a los aspectos usados por los docentes en relación al proceso de conocer cómo utilizar todo lo aprehendido refleja que los elementos que tienen más importancia son el aclarar las dudas de los temas vistos, el asesorar cuando se necesite y la evaluación continua de lo aprehendido, así mismo opinaron que los elementos que tienen poca importancia en el proceso de conocer son el cambiar las actitudes, el proponer nuevas formas de aprendizaje, sugerir temas complementarios de estudio y sistematizar las actividades de aprendizaje.

En cuanto al Desarrollo Humano se observó que en relación a los aspectos sensoriales las personas encuestadas opinan que el anticipar lo que vendrá en el examen antes de presentarlo es un elemento importante en el proceso de conocer cómo utilizar todo lo aprehendido; también opinan que el usar ejercicios de respiración para relajarse y el uso de aromas para asociar conocimientos son de poca importancia en el proceso de conocer.

En relación a los aspectos motrices, los sujetos opinan que la mayoría de los elementos que conforman este eje son significativos en el proceso de conocer cómo utilizar todo lo aprehendido y que el moverse con soltura durante la presentación de una investigación tiene poca importancia en el proceso mencionado.

En cuanto a los aspectos atencionales se observa que los sujetos opinaron que el dirigir la atención a lo más importante de los temas contribuye en gran medida en el proceso de conocer como utilizar todo lo aprehendido, así mismo opinan que el darse

cuenta de lo que esta sucediendo en cada momento de la clase es de poca importancia en el proceso de conocer.

En cuanto a los aspectos afectivos, los sujetos opinaron que los elementos que tienen mayor importancia y que contribuyen en forma significativa en el conocer cómo utilizar todo lo aprehendido durante la carrera son la emoción que sentirán al terminar la carrera y el placer de terminar el tetramestre bien. También opinaron que el aceptar las cosas como son, sin quitarle ni ponerle nada y el usar la iniciativa casi no contribuyen al conocer cómo utilizar todo lo aprehendido.

En los aspectos creativos, los sujetos opinaron que el usar la originalidad para ser diferente de los demás es un aspecto importante que contribuye en el proceso de conocer como utilizar todo lo aprehendido; sin embargo el elaborar reportes de investigación muestra poca importancia en el proceso de conocer cómo utilizar todo lo aprehendido.

En los aspectos cognoscitivos, los sujetos opinaron que el ubicar donde usar todo lo dicho por el maestro para resolver un problema es importante en el proceso de conocer cómo utilizar todo lo aprehendido, sin embargo el describir los elementos que forman un tema de estudio y el memorizar lo visto en clase para el examen son considerados por los sujetos como de poca importancia en el proceso de conocer cómo utilizar todo lo aprehendido.

En los aspectos sociales, los sujetos opinaron que la integración al entorno y las relaciones humanas son aspectos normales en el conocer cómo utilizar todo lo aprehendido sin embargo opinaron que la participación en actividades escolares es un elemento de poca importancia en el conocer como utilizar todo lo aprehendido.

En relación a los aspectos culturales, opinaron que el apoyo que tienen de la familia para terminar los estudios y el amor de ella son elementos que tienen mucha importancia en el proceso de conocer cómo utilizar todo lo aprehendido, así mismo

opinaron que la honestidad con que realizan las tareas escolares es un elemento que no contribuye en gran medida en el conocer cómo utilizar todo lo aprehendido.

Usando el resultado de la matriz de correlaciones se explica que la relación entre las variables fundamentales del paradigma propuesto como son: conocer, dibujar, orientación, distribuir y sistematizar están significativamente relacionadas entre sí y al interior de cada una de ellas como se muestra a continuación.

Los sujetos consideran que el representar con dibujos las ideas es significativo en este proceso y opinan que el platicar para compartir los conocimientos, ponerlos en práctica para darles solidez junto con el interés para buscar y descubrir nueva información; clasificándola y relacionándola por temas de estudio y con la exposición de los trabajos de investigación así como experimentando con los conocimientos adquiridos será importante al asociar, razonar, asimilar e integrar lo aprehendido; colaborando con los demás y mostrándoles a través de los resultados de los experimentos el valor de perfeccionar y madurar lo aprehendido y apoyándose en la forma de enseñar de los maestros podrán conocer cómo utilizar todo lo aprehendido durante la carrera.

Los sujetos concuerdan en que existe relación entre el representar con dibujos una idea en el conocer cómo utilizar todo lo aprehendido y el platicar para compartir los conocimientos; el darle solidez a los conocimientos por medio de la práctica y comprobación de los mismos y al poner las ideas por escrito; apoyado por el interés para adquirir nuevos conocimientos y la búsqueda de nueva información; tener creatividad al organizar grupos de estudio y al coleccionar libros de la carrera y recolectar datos para una investigación, el descubrir nuevos temas de interés y al explicar lo aprehendido a los compañeros y terminar un tema de estudio con un comentario final; el experimentar con los conocimientos y exponer los resultados en la clase; incorporando los nuevos a los que ya se tienen e integrándolos en uno solo; desarrollando el valor de colaborar con otras personas para aprehender algo nuevo y perfeccionar lo aprehendido al planear las actividades de estudio.

Los sujetos consideran que el usar el sentido orientación para dirigirse al tema de estudio adecuado es significativo y opinan que el usar ejercicios de respiración para relajarse y el anticipar lo que vendrá en el examen antes de presentarlo contribuye al desarrollo de conocer cómo utilizar todo lo aprehendido.

De igual manera los sujetos consideran que existe relación entre el proceso de conocer cómo utilizar todo lo aprehendido con la forma de enseñar de los maestros combinado con el escucharlos con atención, el hablar con fluidez durante las exposiciones, el conseguir con el esfuerzo propio información de los temas de clase, el comunicarse con los demás, el organizar grupos de estudio, el clasificar la información por temas de estudio, el terminar cada tema con un comentario final, el representar con dibujos una idea, el explicar lo que se ha aprendido a los compañeros, el tomar notas de la clase, el relacionar conocimientos de temas diferentes, el consultar libros en la biblioteca, el razonar los problemas hechos por el maestro y el madurar las formas de aprendizaje.

Se observa la relación que existe entre el conocer cómo utilizar todo lo aprehendido y los aspectos usados por el docente durante el proceso de enseñanza, los sujetos consideran que el distribuir las actividades de estudio, la interacción de todo el grupo para resumir lo visto en clase, el sistematizar y mejorar las formas de aprendizaje son significativos en este proceso y opinan que al estimular el desarrollo educativo, el aclarar las dudas surgidas de los temas vistos, el llevarlos de la mano para integrar todos los conocimientos en uno solo, el sugerir temas complementarios de estudio, el guiarlo en las actividades de estudio, el establecer puntos de comparación entre temas, el armonizar lo aprehendido con la práctica, la generalización de los conocimientos adquiridos, el programar actividades para practicar lo aprehendido, el debatir durante la clase los temas de importancia, el desarrollar los programas de clase en forma ordenada y el proponer nuevas formas de aprendizaje potenciará el conocer cómo utilizar todo lo aprehendido durante la carrera.

De igual manera los sujetos consideran que existe relación entre el proceso de conocer cómo utilizar todo lo aprehendido y el distribuir y sistematizar la búsqueda

de nueva información, el descubrimiento de nuevos temas de interés, el clasificar la información por temas de estudio, el terminar un tema de estudio con un comentario final, el tomar notas de la clase, el representar con dibujos una idea, el relacionar conocimientos de temas diferentes, el exponer trabajos de investigación en la clase, el planear las actividades de estudio, el integrar conocimientos diferentes en uno solo, el razonar los problemas hechos por el maestro, el consultar libros en la biblioteca, el comprobar mediante experimentos la utilidad de un conocimiento y los métodos de enseñanza.

También existe relación entre el distribuir las actividades de estudio y el escuchar con atención al maestro, el interés para adquirir nuevos conocimientos, el explicar lo aprehendido a los compañeros, el recolectar datos para una investigación, el asociar conocimientos de clases diferentes, el colaborar con otras personas para aprender algo nuevo y el madurar las formas de aprendizaje. Al igual que entre el sistematizar las actividades de aprendizaje y el organizar grupos de estudio.

Tomando como referencia los análisis de los valores Eigen obtenidos al realizar el análisis de factores, es posible observar los factores que ofrecen la mejor explicación a la varianza común, cada uno de ellos corresponde a una dimensión del conocer cómo utilizar todo lo aprehendido, lo cual nos indica las fuentes probables de variación de los atributos considerados.

De ahí se observa que los factores: *Trascendencia cognitiva*, *docencia epidíctica* y *gestión del desarrollo humano*, son los que presentan mayor interacción para describir los atributos relacionados con el fenómeno de conocer cómo utilizar todo lo aprehendido.

Con el uso del estadígrafo de correlaciones se observa la relación que existe entre el conocer cómo utilizar todo lo aprehendido desde la dimensión de la *Trascendencia cognitiva* con las variables de la dimensión de la *docencia epidíctica* y la *gestión del desarrollo humano*; se observa que el usar el sentido de orientación para dirigirse al tema de estudio adecuado es una variable tridimensional.

Se observa algo similar en la relación que existe entre la dimensión de la *Trascendencia cognitiva* y la dimensión de la *docencia epidíctica*; ahí se observa que el representar con dibujos una idea, es una variable que se presenta bidimensional así como también el distribuir las actividades de estudio, la interacción de todo el grupo para resumir lo visto en clase, el mejorar las formas de aprendizaje y el sistematizar las actividades de aprendizaje.

En tanto que entre las dimensiones de la *Trascendencia cognitiva* y la dimensión de *la gestión del desarrollo humano* se observa que el reproducir en forma intencional lo expresado por el maestro es una variable bidimensional.

Los objetivos de la presente investigación fueron cubiertos en su totalidad, tomando como referencia las fuentes de información que fueron consultadas y los estadísticos usados, los cuales mostraron las evidencias que sustentan el planteamiento de la presente tesis.

La consulta de los diferentes autores permitió una mejor comprensión del conocer cómo utilizar todo lo aprehendido, la cual ha sido descrita en el capítulo de los antecedentes bibliográficos, lo cual dio la oportunidad de reunir las opiniones de los alumnos participantes, las cuales, después de procesarlas estadísticamente, dio la oportunidad de integrar un modelo que sugiere la potenciación de la Trascendencia cognitiva, por medio de la participación del docente al desarrollar el sentido de orientación para dirigirse hacia el tema de estudio adecuado por parte de los alumnos, sustentado en el representar con dibujos una idea, el distribuir las actividades de estudio y el sistematizar las actividades de aprendizaje.

El fenómeno del conocer cómo utilizar todo lo aprehendido se da en todas las carreras terminales, por lo tanto, a pesar de que esta fue realizada en el nivel superior, se considera que la propuesta es válida para todas aquellas carreras en donde los sujetos necesiten aplicar los conocimientos adquiridos en la solución de

problemas, que, como fin, es lo que se espera al conocer cómo utilizar todo lo aprehendido.

En el análisis de correlaciones y factores es posible observar la interacción de las variables del paradigma propuesto, la cual fue sustentada mediante las hipótesis de investigación, donde se observó que las variables con mayor influencia fueron el sentido de orientación, el dibujar, el distribuir y el sistematizar.

En conclusión se establece que en base al tratamiento estadístico aplicado a la base de datos construida con las opiniones de los participantes se explicitan las variables: sentido de orientación, dibujar, distribuir y sistematizar; como las que tienen mayor probabilidad de predictividad en el paradigma propuesto:

“Al desarrollar la trascendencia cognitiva por medio del sentido de orientación, la docencia epidéctica y la gestión del desarrollo humano se estimula el conocer cómo utilizar todo lo aprehendido”

De esta manera, se pone a su consideración el concepto mencionado en líneas anteriores, como una nueva propuesta en relación al conocer cómo utilizar todo lo aprehendido durante la carrera.

“El conocer cómo utilizar todo lo aprehendido sugiere la interacción armónica del alumno y el docente en un ambiente el cual propicie, estimule y potencie los factores de desarrollo de la Trascendencia cognitiva con mayor significación, tales como el sentido de orientación y el dibujar por parte del alumno; y el distribuir y el sistematizar por parte del docente, quien como guía propiciará que los alumnos se conviertan en verdaderos agentes de cambio”

El presente desarrollo muestra una perspectiva del que y el como del conocer cómo utilizar todo lo aprehendido durante la carrera, que pretende desarrollar las habilidades de los alumnos de Licenciatura, si se fortalecen los aspectos significativos de la Trascendencia cognitiva.

El conocer cómo utilizar todo lo aprehendido, desde esta perspectiva pretende mostrar un modelo de cómo hacer que los alumnos logren integrar a su persona, todos los conocimientos transmitidos a ellos durante la carrera, y que mediante la potenciación de los atributos tales como el sentido de la orientación, el dibujar, el distribuir y el sistematizar les permita entrar a un continuum sucesivo de aprendizaje y de desarrollo humano, que como varios autores refieren, para toda la vida.

Al tomar una aproximación desde diferentes dimensiones, esta propuesta ofrece una alternativa diferente en el conocer cómo utilizar todo lo aprehendido; esto se logra dándole una atención integral a los participantes desde su propio punto de vista y explicando el fenómeno en base a los atributos que contribuyen en mayor medida a la conceptualización del conocer cómo utilizar todo lo aprehendido y los aspectos de la Trascendencia cognitiva.

Se observa en los resultados de la investigación que el alumno es el elemento principal en el proceso didáctico*matético, sin embargo, se observa también que el docente tiene un grado de contribución importante en el mismo y que su desempeño incrementará la probabilidad de que el alumno desarrolle la habilidad de usar el sentido de orientación, el dibujar, el distribuir las actividades de estudio y el sistematizar las actividades de aprendizaje.

En base a lo anterior, la trascendencia cognitiva se desarrolla al conocer cómo utilizar todo lo aprehendido al usar el sentido de orientación para dirigirse al tema de estudio adecuado y al representar con dibujos una idea y reproduciendo de manera

intencional lo dicho por el maestro al interaccionar todo el grupo para resumir lo visto en clase y distribuyendo y sistematizando y mejorando las actividades de estudio y aprendizaje; haciendo énfasis en la ejercitación del uso de ejercicios de respiración para relajarse y así escuchar y comprender lo explicado por el maestro y de esa manera anticipar lo que vendrá en el examen antes de presentarlo; desarrollando la agilidad de usar la mímica y la expresión corporal durante las presentaciones de las investigaciones; usando la iniciativa para conseguir información de los temas de clase antes que el maestro los exponga y así dar respuesta a las preguntas de él y aclarar las dudas que existan de los temas; dirigiendo la atención a lo que es importante de los temas al clasificar, archivar y coleccionar las notas tomadas en clase; el tener creatividad al elaborar los reportes de investigación y al organizar grupos de estudio y al comunicarse con los demás y al participar en actividades escolares y al comprobar mediante experimentos la utilidad de un conocimiento; y usando en forma armónica el memorizar lo visto en clase y así ubicar lo dicho por el maestro para resolver los problemas y notar las diferencias que hay al hacerlo y al final describir los elementos usados en la solución de los mismos.

En los resultados obtenidos en el análisis de factores, es conveniente mencionar que son tres dimensiones principales en las que se manifiesta el conocer cómo utilizar todo lo aprehendido, estas dimensiones interactúan con variables significativas tridimensionales y bidimensionales, ellas son:

La trascendencia cognitiva, la docencia epidéctica y la gestión del desarrollo humano y como ayuda y soporte de ellas la interacción social, el estímulo sensorial y la destreza afectiva

En base a lo anterior se observa en la interacción de las dimensiones del trascender cognitivo y la docencia epidéctica que el conocer cómo utilizar todo lo aprehendido se estimula al clasificar la información por temas de estudio, al comprobar mediante experimentos la utilidad de un conocimiento, al tomar notas de la clase, al representar con dibujos una idea y al organizar grupos de estudio; apoyadas por el uso de ejercicios de respiración para relajarse y el uso del sentido de orientación

para dirigirse al tema de estudio adecuado; el dirigir la atención a lo más importante de los temas; el dar respuesta a las preguntas del maestro en la clase y el usar la iniciativa para aprender lo nuevo antes que el maestro lo exponga; al elaborar los reportes de investigación; al memorizar lo visto en clase para el examen, al notar las diferencias que hay dentro de un texto y al describir los elementos que forman un tema de estudio; y con la ayuda del docente al aclarar las dudas surgidas de los temas vistos, al distribuir las actividades de estudio, al interaccionar todo el grupo para resumir lo visto en clase, al mejorar las formas de aprendizaje y al sistematizar las actividades de aprendizaje.

Se observa que en la interacción de la dimensión de la trascendencia cognitiva y la gestión del desarrollo humano que el conocer cómo utilizar todo lo aprehendido de desarrolla al comunicarse con los demás; al usar el sentido de orientación para dirigirse al tema de estudio adecuado, al anticipar lo que vendrá en el examen antes de presentarlo; al relajarse para comprender lo explicado por el maestro, al moverse con soltura durante la presentación de una investigación, al usar ciertos movimientos del cuerpo y de la cara para expresar un sentimiento; al dirigir la atención a lo más importante de los temas; al dar respuesta a las preguntas del maestro en la clase y el usar la iniciativa para aprender lo nuevo antes que el maestro lo exponga; al elaborar los reportes de investigación; al reproducir de manera intencional lo expresado por el maestro, al ubicar donde usar todo lo dicho por el maestro para resolver un problema, al notar las diferencias que hay dentro de un texto y al describir los elementos que forman un tema de estudio.

Se observa que en la interacción de la dimensión de la trascendencia cognitiva y la interacción social que el conocer cómo utilizar todo lo aprehendido se transfiere al comunicarse con los demás, al tener creatividad al representar con dibujos una idea y al organizar grupos de estudio; ayudado por el uso de ejercicios de respiración para relajarse, el memorizar lo visto en clase para el examen, el describir los elementos que forman un tema de estudio; la participación en actividades escolares;

y con la ayuda del maestro al interactuar todo el grupo para resumir lo visto en clase.

Se observa que en la interacción de la dimensión de la trascendencia cognitiva y el estímulo sensorial que el conocer cómo utilizar todo lo aprehendido se estimula al usar de ejercicios de respiración para relajarse, al usar el sentido de orientación para dirigirse al tema de estudio adecuado, al anticipar lo que vendrá en el examen antes de presentarlo; al relajarse para comprender lo explicado por el maestro y al usar ciertos movimientos del cuerpo y de la cara para expresar un sentimiento; al dirigir la atención a lo más importante de los temas; al dar respuesta a las preguntas del maestro en la clase; al notar las diferencias que hay dentro de un texto; y con la ayuda del maestro al interactuar todo el grupo para resumir lo visto en clase, al mejorar las formas de aprendizaje y al sistematizar las actividades de aprendizaje.

Se observa que en la interacción de la dimensión de la trascendencia cognitiva y la destreza afectiva que el conocer cómo utilizar todo lo aprehendido se potencia al conseguir con el propio esfuerzo información de los temas de clase, al clasificar la información por temas de estudio, al tomar notas de la clase y al escuchar con atención al maestro; al dar respuesta a las preguntas del maestro durante la clase; al elaborar los reportes de investigación y con la ayuda del maestro al distribuir las actividades de estudio.

Se observa que en la interacción de la dimensión de la docencia epidéctica y la gestión del desarrollo humano el conocer cómo utilizar todo lo aprehendido se desarrolla al usar el sentido de orientación para dirigirse al tema de estudio adecuado y al notar el cambio del tono de voz del maestro para resaltar los temas importantes; al dirigir la atención a lo más importante de los temas y al darse cuenta de lo que está sucediendo en cada momento de la clase; al responder a los estímulos generados por el maestro durante la clase, al dar respuesta a las preguntas del maestro en la clase, al cumplir con las tareas de clase, al aceptar las cosas como son, sin quitarle ni ponerle nada y al aprender lo nuevo antes que el

maestro lo exponga; al elaborar los reportes de investigación; al notar las diferencias que hay dentro de un texto y el describir los elementos que forman un tema de estudio; y con la ayuda del maestro al evaluar continuamente lo que se ha aprendido.

Se observa que en la interacción de la dimensión de la docencia epidíctica y la interacción social el conocer cómo utilizar todo lo aprehendido se transmite al representar con dibujos una idea y al organizar grupos de estudio; ayudado por el uso de ejercicios de respiración para relajarse; al memorizar lo visto en clase para el examen y describir los elementos que forman un tema de estudio; y con la ayuda del maestro al interaccionar todo el grupo para resumir lo visto en clase y al preparar al sujeto para presentar el examen.

Se observa que en la interacción de la dimensión de la docencia epidíctica y el estímulo sensorial, el conocer cómo utilizar todo lo aprehendido se desarrolla al usar ejercicios de respiración para relajarse y el sentido de orientación para dirigirse al tema de estudio adecuado y al notar el cambio del tono de voz del maestro para resaltar los temas importantes; al dirigir la atención a lo más importante de los temas y al darse cuenta de lo que está sucediendo en cada momento de la clase; al notar las diferencias que hay dentro de un texto; y con la ayuda del docente al mejorar las formas de aprendizaje, al cambiar las actitudes, al darte motivos para mejorar el aprendizaje y proponer nuevas formas de aprender y al sistematizar las actividades de aprendizaje.

Se observa que en la interacción de la dimensión de la docencia epidíctica y la destreza afectiva, el conocer cómo utilizar todo lo aprehendido se estimula al clasificar la información por temas de estudio y al tomar notas de la clase; al dar respuesta a las preguntas del maestro en la clase, al cumplir con las tareas de clase y al aceptar las cosas como son, sin quitarle ni ponerle nada; al elaborar los reportes de investigación; y con la ayuda del docente al distribuir las actividades de estudio.

Se observa que en la interacción de las dimensiones de la gestión del desarrollo humano y la interacción social, el conocer cómo utilizar todo lo aprehendido se transmite al comunicarse con los demás; al usar la originalidad para ser diferente de los demás; al describir los elementos que forman un tema de estudio y al realizar tus tareas escolares con honestidad.

Se observa que en la interacción de las dimensiones de la gestión del desarrollo humano y el estímulo sensorial, el conocer cómo utilizar todo lo aprehendido se estimula al usar el sentido de orientación para dirigirse al tema de estudio adecuado, al usar aromas para asociar conocimientos, al notar el cambio del tono de voz del maestro para resaltar los temas importantes y al anticipar lo que vendrá en el examen antes de presentarlo; al relajarse para comprender lo explicado por el maestro y al usar ciertos movimientos del cuerpo y de la cara para expresar un sentimiento; al dirigir la atención a lo más importante de los temas y al darse cuenta de lo que está sucediendo en cada momento de la clase; al responder a los estímulos generados por el maestro durante la clase y al dar respuesta a las preguntas del maestro; al usar la originalidad para ser diferente de los demás y al introducir nuevas formas de hacer las cosas y al notar las diferencias que hay dentro de un texto.

Se observa que en la interacción de las dimensiones de la gestión del desarrollo humano y la destreza afectiva, el conocer cómo utilizar todo lo aprehendido se desarrolla al cumplir con las tareas de clase y al aceptar las cosas como son, sin quitarle ni ponerle nada; al elaborar los reportes de investigación y al realizar las actividades escolares con honestidad.

Se observa que en la interacción de las dimensiones de la interacción social y el estímulo sensorial el conocer cómo utilizar todo lo aprehendido se potencia al usar ejercicios de respiración para relajarse y al usar colores en la elaboración de resúmenes; al usar la originalidad para ser diferente de los demás y con la ayuda del maestro al interaccionar todo el grupo para resumir lo visto en clase.

Se observa que en la interacción de las dimensiones de la interacción social y la destreza afectiva el conocer cómo utilizar todo lo aprehendido se desarrolla al realizar las actividades escolares con honestidad.

Se observa que en la interacción de las dimensiones de estímulo sensorial y la destreza afectiva el conocer cómo utilizar todo lo aprehendido se desarrolla al dar respuesta a las preguntas del maestro en la clase.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica y la gestión del desarrollo humano, el conocer cómo utilizar todo lo aprehendido se desarrolla al usar la iniciativa para aprender lo nuevo antes que el maestro lo exponga.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica y la interacción social, el conocer cómo utilizar todo lo aprehendido se desarrolla al representar con dibujos una idea, al organizar grupos de estudio y al memorizar lo visto en clase para el examen.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica y estímulo sensorial, el conocer cómo utilizar todo lo aprehendido se potencia al ayudar al maestro a mejorar y sistematizar las formas de aprendizaje del alumno.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica y la destreza afectiva, el conocer cómo utilizar todo lo aprehendido se desarrolla al clasificar la información por temas de estudio y al tomar notas de la clase; y con la ayuda del maestro al distribuir las actividades de estudio.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la gestión del desarrollo humano y la interacción social, el conocer cómo utilizar todo lo aprehendido se transmite al comunicarse con los demás.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la gestión del desarrollo humano y el estímulo sensorial, el conocer cómo utilizar todo lo aprehendido se estimula al anticipar lo que vendrá en el examen antes de presentarlo; al relajarse para comprender lo explicado por el maestro y al usar ciertos movimientos del cuerpo y de la cara para expresar un sentimiento.

Se observa que en la interacción de las dimensiones de la docencia epidéctica, la gestión del desarrollo humano y el estímulo sensorial, el conocer cómo utilizar todo lo aprehendido se estimula al notar el cambio del tono de voz del maestro para resaltar los temas importantes, al darse cuenta de lo que está sucediendo en cada momento de la clase y al responder a los estímulos generados por el maestro.

Se observa que en la interacción de las dimensiones de la docencia epidéctica, la gestión del desarrollo humano y la destreza afectiva, el conocer cómo utilizar todo lo aprehendido se desarrolla al cumplir con las tareas de clase y al aceptar las cosas como son, sin quitarle ni ponerle nada.

Se observa que en la interacción de las dimensiones de la gestión del desarrollo humano, la interacción social y el estímulo sensorial, el conocer cómo utilizar todo lo aprehendido se estimula al usar la originalidad para ser diferente de los demás.

Se observa que en la interacción de las dimensiones de la gestión del desarrollo humano, la interacción social y la destreza afectiva, el conocer cómo utilizar todo lo aprehendido se potencia al realizar las actividades escolares con honestidad.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidéctica, la gestión del desarrollo humano y la interacción social, el conocer cómo utilizar todo lo aprehendido se transmite al describir los elementos que forman un tema de estudio.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica, la gestión del desarrollo humano y el estímulo sensorial, el conocer cómo utilizar todo lo aprehendido se potencia al usar el sentido de orientación para dirigirse al tema de estudio adecuado, al dirigir la atención a lo más importante de los temas y al notar las diferencias que existen dentro de un texto.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica, la gestión del desarrollo humano y la destreza afectiva, el conocer cómo utilizar todo lo aprehendido se desarrolla al elaborar los reportes de investigación.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica, la interacción social y el estímulo sensorial, el conocer cómo utilizar todo lo aprehendido se desarrolla con la ayuda del maestro al interaccionar todo el grupo para resumir lo visto en clase y al usar ejercicios de respiración para relajarse.

Se observa que en la interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica, la gestión del desarrollo humano, el estímulo sensorial y la destreza afectiva, el conocer cómo utilizar todo lo aprehendido se potencia al dar respuesta a las preguntas del maestro durante la clase.

En base a todos los elementos significativos e interactuantes mostrados es que se permite ofrecer una propuesta diferente, poniendo a su consideración que: “al desarrollar la trascendencia cognitiva por medio del sentido de orientación, la docencia epidíctica y la gestión del desarrollo humano se estimula el conocer cómo utilizar todo lo aprehendido”.

10. PROPUESTAS DE ACCION, CAMBIO, Y TRANSFORMACION

Propuestas de acción:

Se propone la implementación de actividades encaminadas a la potenciación de los aspectos relacionados con la Trascendencia cognitiva que tengan mayor significancia en relación con el conocer cómo utilizar todo lo aprehendido tales como el sentido de orientación, el dibujar, el distribuir y el sistematizar.

En conclusión, con la presente propuesta se espera que el alumno, con la ayuda y orientación del docente epidíctico desarrolle las habilidades y aspectos del desarrollo humano que le serán útiles en su formación profesional durante su paso por la universidad o cualquier nivel educativo.

Esta propuesta no está limitada al ámbito profesional sino que puede ser utilizada en cualquier nivel educativo.

Por lo tanto para que el sujeto conozca cómo utilizar todo lo aprehendido se propone la implementación de las siguientes acciones:

Tabla 62. Habilidades del sujeto a desarrollar

Habilidades a desarrollar	
Adquirir	El conseguir con tu propio esfuerzo información de los temas de clase
Archivar	El guardar documentos relacionados con tus clases en un archivero
Clasificar	El clasificar la información por temas de estudio
Coleccionar	El coleccionar libros de tu carrera para usarlos como referencia
Comprobar	El comprobar mediante experimentos la utilidad de un conocimiento
Comunicación	El comunicarte con los demás

Tomar notas	Tomar notas de la clase
Creatividad	El tener creatividad
Dibujar	El representar con dibujos una idea
Escuchar	Escuchar con atención al maestro
Organizar	El organizar grupos de estudio

En relación a los aspectos relacionados con el desarrollo humano, el docente epidéctico ayudará al alumno a desarrollar su sentido de orientación y los aspectos mencionados a continuación:

Tabla 63. Aspectos del desarrollo humano que necesitan ser ejercitados: aspectos sensoriales

Aspectos sensoriales	
Respiración	El uso de ejercicios de respiración para relajarte
Orientación	Usar tu sentido de orientación para dirigirte al tema de estudio adecuado
Aroma	El uso de los aromas para asociar conocimientos
Colores	El uso de colores de tinta diferente en la elaboración de resúmenes
Tono de hablar	El cambio del tono de voz del maestro para resaltar los temas importantes
Clarividencia	El anticipar lo que vendrá en el examen antes de presentarlo

Tabla 64. Aspectos del desarrollo humano que necesitan ser ejercitados: aspectos motrices

Aspectos motrices	
Relajación	El relajarte para comprender lo explicado por el maestro
Agilidad	El moverte con soltura durante la presentación de una investigación
Expresión corporal	El uso de ciertos movimientos del cuerpo para expresar un sentimiento

Mímica El poder expresarte a través de ciertos movimientos faciales

Tabla 65. Aspectos del desarrollo humano que necesitan ser ejercitados: aspectos atencionales

Aspectos atencionales	
Foco	El dirigir la atención a lo más importante de los temas
Sincronía	El darte cuenta de lo que está sucediendo en cada momento de la clase

Tabla 66. Aspectos del desarrollo humano que necesitan ser ejercitados: aspectos afectivos

Aspectos afectivos	
Reaccionabilidad	El responder a los estímulos generados por el maestro durante la clase
Responsabilidad	El dar respuesta a las preguntas del maestro en la clase
Compromiso	La obligación de cumplir con tus tareas de clase
Objetividad	El aceptar las cosas como son, sin quitarle ni ponerle nada
Iniciativa	Usar tu iniciativa para aprender lo nuevo antes que el maestro lo exponga
Emoción	La emoción que sentirás cuando termines tu carrera

Tabla 67. Aspectos del desarrollo humano que necesitan ser ejercitados: aspectos creativos

Aspectos creativos	
Elaboración	El elaborar tus reportes de investigación
Originalidad	El uso de tu originalidad para ser diferente de los demás
Innovación	El introducir nuevas formas de hacer las cosas

Tabla 68. Aspectos del desarrollo humano que necesitan ser ejercitados: aspectos cognitivos

Aspectos cognitivos	
Memorizar	El memorizar lo visto en clase para el examen
Reproducción	El reproducir de manera intencional lo expresado por el maestro
Ubicar	Ubicar donde usar todo lo dicho por el maestro para resolver un problema

Diferencia El notar las diferencias que hay dentro de un mismo texto

Descripción El describir los elementos que forman un tema de estudio

Tabla 69. Aspectos del desarrollo humano que necesitan ser ejercitados: aspectos sociales

Aspectos sociales

Participación La participación en actividades escolares

Tabla 70. Aspectos del desarrollo humano que necesitan ser ejercitados: aspectos culturales

Aspectos culturales

Honestidad La honestidad con que realizas tus actividades escolares

Familia El apoyo que tienes de tu familia para terminar tus estudios

El docente epidéctico tendrá que establecer metodologías específicas para desarrollar y potenciar sus habilidades de enseñanza al desarrollar y ejercitar los siguientes recursos de enseñanza.

Tabla 71. Métodos y recursos de enseñanza que tendrán que ser ejercitados

Métodos de enseñanza

Aclarar El aclarar las dudas surgidas de los temas vistos

Asesorar El asesorarte cuando lo necesitas

Distribuir Distribuir las actividades de estudio

Evaluar La evaluación continua de lo que has aprendido

Interaccionar La interacción de todo el grupo para resumir lo visto en clase

Mejorar El mejorar tus formas de aprendizaje

Modificar El cambiar tus actitudes

Motivar Motivarte para mejorar tu aprendizaje

Preparar El prepararte para presentar tus exámenes

Proponer El proponer nuevas formas de aprendizaje

Sistematizar El sistematizar las actividades de aprendizaje

Sugerir El sugerir temas complementarios de estudio

Propuestas de cambio y transformación:

Establecer nuevas líneas de investigación que permitan obtener mayor información relacionada con los aspectos significativos que integran las seis dimensiones que explican el conocer cómo utilizar todo lo aprehendido: la trascendencia cognitiva, la docencia epidíctica, la gestión del desarrollo humano, la interacción social, el estímulo sensorial y la destreza afectiva.

Desarrollar el modelo propuesto no solamente a nivel licenciatura, sino también en cualquier carrera sin importar que sea terminal.

Implementar la presente propuesta en todos los niveles educativos, tomando al sentido de orientación como un aspecto fundamental en el desarrollo de los alumnos.

Desarrollar programas de estudio donde se ejerciten los aspectos significativos que integran la dimensión de la trascendencia cognitiva.

Desarrollar programas de estudios enfocados al desarrollo de la docencia epidíctica en donde se ejerciten los aspectos significativos considerados en ella.

Desarrollar programas de estudio en donde los alumnos ejerciten los aspectos significativos que integran la dimensión de la gestión del desarrollo humano.

Desarrollar los aspectos significativos que se muestran en la interrelación e interacción de las dimensiones de la trascendencia cognitiva, la docencia epidíctica, la gestión del desarrollo humano, la interacción social, el estímulo sensorial y la destreza afectiva para facilitar el desarrollo integral de los alumnos de licenciatura o de los niveles educativos en los cuales se implemente la presente propuesta.

Involucrar a las autoridades educativas, docentes y alumnos en el desarrollo e implementación de los aspectos mencionados en la presente propuesta.

Comunicar entre los empleadores de la región las bondades de la propuesta así como el potencial de desarrollo de los alumnos al implementarla.

Explicar que es y cómo se da el conocer cómo utilizar todo lo aprehendido desde la perspectiva de cómo usar el sentido de orientación, con la participación de todos los actores involucrados en la propuesta.

Esta edición digital fue realizada por Editorial Digital UNID y terminada en 2015.

