

ENSEÑANZA DEL SISTEMA NERVIOSO, TOMANDO COMO EJE PROBLÉMICO EL

CONTEXTO DE LOS ESTUDIANTES PERTENECIENTES AL GRADO 904 DEL

COLEGIO LA GAITANA IED, PARA LA COMPRENSIÓN DEL TÓPICO

GENERATIVO EFECTOS DEL CONSUMO DE Cannabis sativa

DARIO ARMANDO ROJAS LÓPEZ

UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS

FACULTAD DE CIENCIAS Y EDUACIÓN

PROYECTO CURRICULAR DE LICENCIATURA EN BIOLOGÍA

BOGOTÁ D.C.

2015

ENSEÑANZA DEL SISTEMA NERVIOSO, TOMANDO COMO EJE

PROBLÉMICO EL CONTEXTO DE LOS ESTUDIANTES PERTENECIENTES AL

GRADO 904 DEL COLEGIO LA GAITANA IED, PARA LA COMPRENSIÓN DEL

TÓPICO GENERATIVO EFECTOS DEL CONSUMO DE Cannabis sativa

DARIO ARMANDO ROJAS LÓPEZ

Proyecto de Trabajo de Grado para optar al título de Licenciado en Biología

Director

Ms.C GUILLERMO FONSECA AMAYA

UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS

FACULTAD DE CIENCIAS Y EDUACIÓN

PROYECTO CURRICULAR DE LICENCIATURA EN BIOLOGÍA

BOGOTÁ D.C.

2015

La Universidad no será responsable de las ideas expuestas por los graduandos en el Trabajo

de Grado, según el artículo 117 acuerdo 029 que el Consejo Superior de la Universidad

Distrital Francisco José de Caldas expidió en Junio de 1988.

Nota de aceptación

Presidente del Jurado

Jurado

Jurado

Bogotá D.C.

______/______/2015

AGRADECIMIENTOS

Agradezco al Centro de Investigaciones y Desarrollo Científico de la Universidad

Distrital Francisco José de Caldas porque sin su apoyo, logístico, administrativo y

económico, porque sin éste no hubiera sido posible llevar a cabo esta investigación con

sentido social.

A los docentes Guillermo Fonseca y Carmen Helena Moreno por haberme invitado a

hacer parte de este proyecto el 23 de julio de 2013, porque nunca imaginé que me fuera a

construir tanto como profesional y como persona, además de que me enseñaron el valor del

trabajo en equipo constante, pero respetuoso por la diversidad de opiniones; ¡qué fortuna

haberme cruzado en mi camino con estos dos MAESTROS! A mi grupo de investigación y

demás profesionales que participaron para la consolidación de este proceso, puesto que su

ayuda fue constante e invaluable.

A mi madre Nubia Marlene Rojas por ser mi compañera en éste y los demás proyectos

que emprendo; es mi primer y mejor crítica, consejera y evaluadora y a mis hermanos Sandra,

Claudia, Johana y Camilo por ser una fuente incondicional de apoyo, tanto emocional como

académicamente, en el desarrollo de este trabajo.

A los estudiantes del grado 904 del Colegio La Gaitana IED, porque ratificaron mi idea

que la única manera de cambiar la sociedad es a través de la educación y el amor; los

recordaré como mis estudiantes investigadores y al docente William Barreto, profesor de

Biología del Colegio La Gaitana IED, por haber creído en este proyecto y por haberme

acompañado profesionalmente para lograrlo.

A Margarita Vargas, Mery Helen Tijaro, Nubia Barrera y Francisco Becerra por ser

docentes fundamentales y referentes en mi formación como licenciado en biología.

A todos los compañeros que hicieron parte de mi vida universitaria, porque de todos

aprendí algo suficientemente memorable. Y por último, agradezco a todas las personas que

directa o indirectamente me apoyaron en este ciclo.

Este trabajo está dedicado a:

“A mi madre Nubia Marlene Rojas, porque un libro siempre será el mejor regalo para

ella”

Dario Armando Rojas López

““La escuela enseña la ubicación de los ríos, pero jamás explica la importancia del agua.

Somos un baúl repleto de contenidos, pero vacío de contexto. De ahí nuestra dificultad

para aplicar el conocimiento en la realidad”

Rodolfo Llinás

TABLA DE CONTENIDO

ÍNDICE DE FIGURAS .. 1

ÍNDICE DE TABLAS .. 2

RESUMEN ... 3

INTRODUCCIÓN .. 5

1. PLANTEAMIENTO DEL PROBLEMA Y JUSTIFICACIÓN ... 7

2. OBJETIVOS ... 9

2.1. General... 9

2.2. Específicos ... 9

3. ANTECEDENTES .. 10

3.1. Enseñanza del sistema nervioso ... 10

3.2. Enfoque Didáctico Enseñanza para la Comprensión (EpC) 12

3.3. Ciencia en contexto ... 13

4. MARCO REFERENCIAL ... 16

4.1. Marco legal sobre el consumo de drogas... 16

4.2. Marco Político ... 17

4.2.1. Política Pública de Prevención y Atención del Consumo y la Prevención de la

Vinculación a la Oferta de Sustancias Psicoactivas en Bogotá 17

4.2.2. Política Educativa en Colombia para las Ciencias Naturales 18

4.3. Marco Didáctico .. 19

4.3.1. Propuesta acerca de qué enseñar sobre el sistema nervioso 19

4.3.2. Ciencia en Contexto ... 21

4.3.3. Enfoque didáctico Enseñanza para la Comprensión (EpC) 22

4.4. Marco Teórico ... 25

4.4.1. Generalidades del Sistema Nervioso .. 25

4.4.2. Efectos del Consumo de Cannabis sativa en el sistema nervioso 28

5. METODOLOGÍA .. 30

5.1. Fase de caracterización del contexto educativo .. 31

5.2. Fase de diseño e implementación de la unidad didáctica .. 35

6. RESULTADOS Y DISCUSIÓN ... 39

6.1. Bucle I. Fase de caracterización del contexto educativo ... 39

6.1.1. Caracterización del marco institucional del Colegio La Gaitana IED 39

6.1.2. Caracterización de la situación socio-económica de los estudiantes del grado 904

 .. 42

6.1.3. Percepción de los estudiantes del grado 904 sobre su entorno 48

6.1.4. Identificación los factores de riesgo asociados al consumo de sustancias

psicoactivas de los estudiantes del grado 904 .. 53

6.2. Fase de diseño e implementación de la unidad didáctica ... 56

6.2.1. Bucle II. Introducción al marco conceptual de la EpC 56

6.2.2. Bucle III. Identificación y utilización de un contexto relevante 60

6.2.3. Bucle IV. El papel del contexto en la secuencia de enseñanza y aprendizaje ... 65

6.2.4. Bucle V. El contexto y la selección de los tópicos generativos 73

6.2.5. Bucle VI. El contexto y la evaluación del aprendizaje 86

7. CONCLUSIONES .. 96

8. RECOMENDACIONES ... 99

9. REFERENCIAS BIBLIOGRÁFICAS ... 100

ANEXOS .. 108

1

ÍNDICE DE FIGURAS

Figura 1. Marco Conceptual de la Enseñanza para la Comprensión. 24

Figura 2. Esquema general del diseño y aplicación de la unidad didáctica “Más allá del

consumo de Cannabis: ¡Un problema en contexto!”.. .. 38

Figura 3. Edad de los estudiantes del grado 904 .. 43

Figura 4. Barrios en los que viven los estudiantes del grado 904 .. 43

Figura 5. Grupos familiares de los estudiantes del grado 904 ... 44

Figura 6. Acceso a internet en la vivienda de los estudiantes del grado 904. 45

Figura 7. Materias de mayor y menor preferencia en los estudiantes del grado 904 45

Figura 8. Actividades que manifestaron los estudiantes del grado 904 que les gustaría realizar

en la clase de biología ... 46

Figura 9. Actividades que manifestaron los estudiantes del grado 904 que NO les gustaría

realizar en la clase de biología .. 47

Figura 10. Respuestas a la pregunta ¿Para qué actividades de tu vida diaria te ha servido lo

que has aprendido en la clase de biología? ... 48

Figura 11. Ejemplo 1 de cartografía social en el grado 904. ... 49

Figura 12. Ejemplo 2 de cartografía social en el grado 904. ... 49

Figura 13. Ejemplo 3 de cartografía social en el grado 904. ... 50

Figura 14. Esquema explicativo de los elementos de la EpC (Estudiante O.Q. – 16 años) 57

Figura 15. Explicación fisiología de la sinapsis (Estudiante Y. R. – 14 años) 81

Figura 16. Explicación fisiología de la sinapsis (Estudiante S. R. – 15 años) 82

Figura 17. Explicación fisiología de la sinapsis (Estudiante J. A. – 16 años) 82

Figura 18. Explicación de las áreas y los lóbulos del encéfalo (Estudiante V.S. – 14 años)

 .. 84

Figura 19. Explicación de las áreas y los lóbulos del encéfalo (Estudiante D.N. – 14 años)

 .. 85

Figura 20. Explicación de las áreas y los lóbulos del encéfalo (Estudiante O.Q. – 16 años)

 .. 86

Figura 21. Sección del póster: Descripción de la anamnesis (Grupo de investigación

“Etloite”) ... 91

Figura 22. Sección del póster: Discusión (Grupo de investigación “Etloite”) 92

2

ÍNDICE DE TABLAS

Tabla 1. Estándar de competencias en ciencias naturales para grado 8º y 9º 19

Tabla 2. Categorización de las respuestas a las cuestiones planteadas 51

Tabla 3. Media de Factores FRIDA ... 54

Tabla 4. Planeación del tópico generativo No 1 ... 56

Tabla 5. Matriz 1 de las dimensiones y niveles de la comprensión establecidos para el tópico

generativo No 1 .. 58

Tabla 6. Planeación del tópico generativo No 2 .. 61

Tabla 7. Grupos de Investigación 904º ... 61

Tabla 8. Matriz 2 de las dimensiones y niveles de la comprensión establecidos para el tópico

generativo No 2. .. 63

Tabla 9. Planeación de los tópicos generativos No 4... 66

Tabla 10. Concepciones más relevantes sobre la definición de sustancias psicoactivas y los

efectos fisiológicos y socioeconómicos del consumo de Cannabis sativa 67

Tabla 11. Matriz 3 de las dimensiones y niveles de la comprensión establecidos para el tópico

generativo No 4. .. 70

Tabla 12. Datos de los pacientes consumidores de Cannabis sativa 72

Tabla 13. Planeación del tópico generativo No 5 ... 74

Tabla 14. Planeación del tópico generativo No 6 .. 75

Tabla 15. Planeación del tópico generativo No 7 .. 76

Tabla 16. Planeación del tópico generativo No 8 .. 77

Tabla 17. Matriz 4 de la dimensión de contenidos y niveles de la comprensión establecidos

para los tópicos generativos No 5, 6, 7 y 8 .. 78

Tabla 18. Planeación del tópico generativo No 9 ... 87

Tabla 19. Planeación del tópico generativo No 10 ... 89

Tabla 20. Matriz 5 de las dimensiones y niveles de la comprensión establecidos para el

tópico generativo No 9 Y 10 ... 90

Tabla 21. Algunas conclusiones de los grupos de investigación que se ubicaron en el nivel

de maestría en la dimensión de propósitos en el bucle VI ... 93

Tabla 22. Títulos de los casos clínicos de los grupos de investigación que se ubicaron en el

nivel de maestría en la dimensión de comunicación en el bucle VI 94

3

RESUMEN

Este trabajo estuvo dirigido a aportar a la comprensión del tópico generativo “efectos

del consumo de Cannabis sativa en el sistema nervioso”, tomando como eje problémico el

contexto de los 35 estudiantes pertenecientes al grado 904 del Colegio La Gaitana IED.

Se llevó a cabo bajo la metodología de la investigación-acción en seis bucles de la

autorreflexión, los cuales fueron Bucle I. Caracterización, donde se indagó sobre el contexto

educativo; Bucle II. Introducción al marco conceptual de la EpC, en el cual los estudiantes

conocieron el enfoque didáctico de Enseñanza para la Comprensión; Bucle III. Identificación

y utilización de un contexto relevante, donde los estudiantes comprendieron y reafirmaron

las razones por las que era pertinente llevar a cabo una investigación sobre los efectos del

consumo de Cannabis sativa en el sistema nervioso; Bucle IV. El papel del contexto en la

secuencia de enseñanza y aprendizaje, en el cual se caracterizaron las concepciones que los

estudiantes tenían sobre los efectos del consumo de Cannabis sativa; se eligió la pregunta

que operó como el contexto y se determinó la estrategia de enseñanza y aprendizaje que

permitió resolver dicha pregunta; Bucle V. El contexto y la selección de los tópicos

generativos, donde se eligieron los que eran necesarios para resolver el problema planteado

en el contexto y Bucle VI. El contexto y la evaluación del aprendizaje, en el cual se comprobó

el nivel de comprensión adquirido por los estudiantes a través del proyecto final de síntesis.

Los datos fueron analizados a través de técnicas tanto cualitativas como cuantitativas

y de esta manera se obtuvieron como principales aportes que; en la dimensión de contenidos,

los estudiantes comprendieron que el sistema nervioso funciona mediante señales

electroquímicas y que el Cannabis sativa afecta la liberación de los neurotransmisores y la

transmisión de las señales nerviosas en las sinapsis, perturbando el funcionamiento normal

del cerebro y el cuerpo; en la dimensión de métodos, aprendieron a confrontar resultados de

otras investigaciones, relacionadas con los efectos del consumo de Cannabis sativa en el

sistema nervioso, con los hallazgos de su caso clínico, aproximándose al conocimiento como

científicos naturales; en la dimensión de propósitos, consiguieron usar lo aprendido sobre

los efectos de Cannabis sativa en el sistema nervioso, como una posibilidad para generar una

toma de decisiones responsable en la comunidad educativa, frente al consumo de esta

sustancia; y en la dimensión de comunicación, se logró que los estudiantes fortalecieran la

expresión escrita y oral en la comprensión y construcción del saber científico-biológico.

En este mismo sentido, se consolidó la unidad didáctica “Más allá del Cannabis: ¡Un

problema en Contexto!” sobre los efectos del consumo de esta sustancia en el sistema

nervioso, la cual planteó la posibilidad de vincular, como su nombre lo dice, el contexto de

los estudiantes con el enfoque didáctico de la EpC. Ésta dio pautas, actividades, prácticas de

4

laboratorio y estrategias que pueden ser utilizadas por otros investigadores en comunidades,

con características similares a la estudiada, para tratar situaciones que afecten la calidad de

vida, por lo cual se considera pertinente y relevante.

5

INTRODUCCIÓN

El presente trabajo hizo parte del proyecto de investigación “Prevención del consumo

de sustancias psicoactivas en cinco grupos de estudiantes de educación básica de

instituciones educativas de Bogotá, a través de la implementación de una propuesta

didáctica de la enseñanza de la biología que aporte a la solución de problemas sociales a

partir de los resultados de la investigación efectos fisiológicos del consumo de Cannabis

sativa en estudiantes universitarios”, financiado por el Centro de Investigaciones y

Desarrollo Científico de la Universidad Distrital Francisco José de Caldas en el marco de la

convocatoria número 14-2013 denominada "Financiación de proyectos de investigación

presentados por alianzas de grupos de investigación de una misma facultad

institucionalizados en el sistema de investigaciones de la Universidad Distrital Francisco

José de Caldas y reconocidos en el sistema nacional de ciencia, tecnología e innovación‐

Scienti dentro de la convocatoria 2012".

En este marco, estuvo centrado en la enseñanza del sistema nervioso vinculada a los

efectos del consumo de Cannabis sativa, primero, porque dicha sustancia continúa siendo la

droga ilícita de mayor consumo en el país y en el mundo; segundo, porque entre los grupos

de edad aproximadamente el 62 % de los consumidores son adolescentes y jóvenes que tienen

entre 12 y 24 años, es decir, son sujetos que en su mayoría se encuentran en edad escolar

(Gobierno Nacional de la República de Colombia, 2014) y tercero, para generar una

divulgación pedagógica sobre los hallazgos de la investigación “efectos fisiológicos del

consumo de Cannabis sativa en estudiantes universitarios”.

Se llevó a cabo bajo el paradigma socio-crítico específicamente desde la Investigación

– Acción (I-A), por un docente en formación del Proyecto Curricular Licenciatura en

Biología, con el acompañamiento de uno de los profesores del área de ciencias naturales y

educación ambiental del Colegio La Gaitana IED, ubicado en la localidad de Suba, en Bogotá

Colombia. En ésta participaron 35 estudiantes del grado 904 cuyas edades oscilan entre los

14 y 18 años.

En este sentido, se reconocieron dos aspectos importantes para cumplir el objetivo; el

primero, que la enseñanza de la biología en Colombia aún no comprende la propia situación

de los niños y de los jóvenes para construir propuestas contextuales que aporten en su propio

desarrollo, y la segunda que la enseñanza del sistema nervioso debe dejar de estar ubicada en

un ejercicio de descripción de partes y funciones, para vincular esos conceptos a la propia

vida, como en este caso, contribuyendo a la toma responsable de decisiones frente al consumo

de sustancias psicoactivas principalmente Cannabis sativa.

6

Atendiendo a estas consideraciones, se retomaron investigaciones en torno a la

enseñanza de las ciencias en contexto y del sistema nervioso y su enseñanza; además se

vinculó el marco teórico de Enseñanza para la Comprensión como enfoque didáctico del

Colegio Distrital La Gaitana IED con el objetivo de aportar a la comprensión del tópico

generativo “Efectos del consumo de Cannabis sativa en el sistema nervioso” tomando como

eje problémico el propio contexto de los estudiantes del grado 904º.

7

1. PLANTEAMIENTO DEL PROBLEMA Y JUSTIFICACIÓN

Las políticas educativas insisten en la necesidad de incentivar una educación que aporte

en la formación de ciudadanos críticos, reflexivos y analíticos que fortalezcan el avance

científico y tecnológico nacional orientado al mejoramiento cultural, a la participación en la

búsqueda de alternativas de solución a los problemas y al progreso social y económico del

país mediante la formación para la promoción, prevención y preservación de la salud y la

higiene integral de problemas socialmente relevantes (MEN, 1994); los lineamientos del área

de ciencias naturales y educación ambiental hacen explicito que enseñar ciencias debe darle

al estudiante la oportunidad de establecer un dialogo racional entre su propia perspectiva y

las demás con el fin de entender de mejor manera el mundo en que se vive (MEN, 1998), es

decir comprender la propia situación de los niños y de los jóvenes y desde allí construir

propuestas contextuales que aporten en su propio desarrollo.

De la misma manera las investigaciones en el campo de la enseñanza y el aprendizaje

señalan la necesidad de lograr en los estudiantes una alfabetización científico-biológica

donde se llegue a la aprehensión, comprensión y aplicabilidad de los conocimientos

biológicos funcionales e integrados en su vida cotidiana, al poder actuar de forma correcta

ante su realidad sociocultural y sus problemáticas (Cañal, 2004), puesto que el objetivo de

un docente no se reduce a enseñar biología, sino que también incluye formar ciudadanas y

ciudadanos críticos capaces de resolver problemas y tomar decisiones que involucran a toda

una comunidad en general (Jiménez, 2003), por lo cual se deben promover conocimientos

conceptuales sobre las características, causas y consecuencias de fenómenos biológicos de

interés educativo general (Bannet, 2000).

Sobre el asunto, el informe Beyond 2000 (Millar & Osborne, 1998) también propone

un reto importantísimo para el currículo de ciencias escolar, el cual consiste en atender a dos

finalidades: primero, proporcionar a algunos estudiantes las primeras etapas de su formación

como científicos o como estudiantes de carreras relacionadas con las ciencias; y segundo,

proporcionar a todos los estudiantes una cultura científica, es decir, el conocimiento, los

procedimientos y la comprensión de aquellos hechos científicos que les haga capaces de

integrarse en una sociedad cada vez más científica y tecnológica.

Pero pese a lo anteriormente planteado, la lógica positivista tal como la han ido

transmitiendo los libros de texto al servicio de una enseñanza memorística, muestra la ciencia

como la acumulación de conocimiento incorporado en un determinado marco teórico; donde

la racionalidad es absoluta, el conocimiento científico es universal y ahistórico. Por ello es

pertinente crear propuestas docentes de ciencia en contexto que cambien esta imagen

distorsionada que se ofrece a menudo, de modo que la ciencia deje de ser un conocimiento

8

elitista, sin relación con sus aplicaciones y sin compromiso con la sociedad (Chamizo &

Izquierdo, 2005), y de esta manera reconocer que los conceptos científicos surgen de

situaciones problemáticas y, por lo tanto, requieren de una situación real para aplicarse

(Blanco, España, & Rodríguez, 2012).

Una alternativa, es que el eje de su desarrollo lo constituyan los propios problemas

sociales; es decir, trascender de una enseñanza y aprendizaje centrados en la promoción de

un grado a otro, a una comprensión y actuación sobre los problemas de la cotidianidad de los

estudiantes, para mejorar el interés de ellos por su aprendizaje y para que desarrollen sus

competencias científicas (Cañas & Martín-Díaz, 2010).

 Atendiendo a estas consideraciones, llamó la atención un caso concreto el cual fue la

enseñanza y el aprendizaje del sistema nervioso en la secundaria, que sigue ubicado más en

un ejercicio de descripción de partes y sus respectivas funciones, sin realmente vincular estos

conceptos a la propia vida. Sobre este asunto, relacionarlo con los efectos del consumo de

Cannabis sativa se consideró que podía ser un punto de partida para generar un impacto en

la población educativa, contribuyendo a la prevención o por lo menos generando una toma

de decisiones responsable frente a esta problemática; teniendo en cuenta que actualmente el

consumo es considerado un problema de salud pública debido a su incremento según la

última encuesta del Gobierno Nacional de la República de Colombia en el 2013 (2014).

En este sentido, surgió el problema de investigación ¿Cómo aporta la enseñanza del

sistema nervioso a partir del contexto de los estudiantes del grado 904 a la comprensión de

tópico generativo “Efectos del consumo de Cannabis sativa”?

Dicho lo anterior, llevar a cabo esta investigación permitió relacionar cuatro aspectos

importantes, que en su conjunto lograron abordar de una manera más eficiente este problema

en el Colegio La Gaitana IED, como lo fueron: 1. Las acciones de pensamiento que señalan

los Estándares Básicos de Competencias en Ciencias Naturales y Sociales relacionadas con

el aprendizaje del sistema nervioso y las sustancias psicoactivas en el conjunto de grados 8 y

9; 2. Los aportes de las investigaciones en el área de la didáctica de la biología encaminadas

a crear propuestas sobre la enseñanza de la ciencia en contexto; 3. El enfoque didáctico de

Enseñanza para la Comprensión, el cual es empleado en la institución para la enseñanza de

las ciencias y 4.La divulgación y socialización de resultados de investigaciones que dan

cuenta de los efectos del consumo de Cannabis sativa a nivel del sistema nervioso.

9

2. OBJETIVOS

2.1. General

Aportar a la comprensión del tópico generativo “efectos del consumo de Cannabis

sativa en el sistema nervioso”, tomando como eje problémico el contexto de los estudiantes

pertenecientes al grado 904 del Colegio La Gaitana IED.

2.2. Específicos

Caracterizar el contexto educativo, a través del diseño e implementación de

cuestionarios que indaguen sobre el marco institucional del Colegio La Gaitana IED, y sobre

la situación socio-económica de los estudiantes del grado 904.

Caracterizar las percepciones de los estudiantes del grado 904 frente a las

problemáticas sociales de su entorno, a través de un taller de cartografía social.

Identificar los factores de riesgo frente al consumo de sustancias psicoactivas de los

estudiantes del grado 904, a través de la aplicación del test FRIDA.

Diseñar y aplicar una unidad didáctica sobre los efectos del consumo de Cannabis

sativa en el sistema nervioso en contexto, para la comprensión del tópico generativo “efectos

del consumo de Cannabis sativa”, a través de la espiral de autorreflexión de la Investigación

– Acción: Planeación, Acción, Observación, Reflexión.

Construir un conjunto de matrices que evalúe el nivel de comprensión adquirido por

los estudiantes del grado 904 del Colegio La Gaitana IED en cada una de las dimensiones, a

través del marco teórico de Enseñanza para la Comprensión.

10

3. ANTECEDENTES

Atendiendo al objetivo de la investigación, se consideró importante revisar

antecedentes relacionados con: 1. La enseñanza del sistema nervioso, para tener en cuenta

estrategias y actividades de aprendizaje utilizadas en otros escenarios. 2. El enfoque didáctico

de Enseñanza para la Comprensión, con la intención de crear una propuesta que cumpliera

asertivamente sus principios metodológicos y 3. La ciencia en contexto, con el fin de obtener

pautas de cómo vincular la problemática del consumo de Cannabis sativa a la enseñanza del

sistema nervioso. Por eso, a continuación se muestran algunos referentes que se tuvieron en

cuenta para crear esta propuesta didáctica.

3.1. Enseñanza del sistema nervioso

Haciendo una mirada hacia al problema de la enseñanza del sistema nervioso, fue

importante retomar investigaciones, primero, que mostraran las concepciones que podían

presentarse como obstáculos en los estudiantes sobre dicho sistema, y segundo, propuestas

que dieran elementos teóricos y prácticos sobre estrategias didácticas y actividades acordes

para la comprensión de este tópico, con la intención de enriquecer la propuesta didáctica.

Sobre el asunto de las concepciones, se halló en lo reportado por Cañal (2011), que las

más frecuentes que podían presentar los estudiantes sobre el sistema nervioso, era considerar

al cerebro y los nervios separados de éste sistema y concebir al cerebro como una estructura

homogénea e indiferenciada, pero por otro lado que este órgano era un tema “muy

interesante” para los estudiantes por su carácter misterioso, casi fascinante, producto de su

propia complejidad; y que era el tema de salud sobre el que las personas se sentían menos

informadas (Le Marec et al., 1992 en Molinatti, 2011).

Mientras que en relación con las propuestas didácticas, en el contexto nacional se

encontró la investigación de Torres (2013), la cual mostró que la Institución Educativa

Francisco Miranda, en busca del mejoramiento de sus procesos pedagógicos para la

formación integral de sus estudiantes, en el área de Ciencias Naturales inició la

reestructuración de mallas curriculares y la revisión de estrategias metodológicas para el

desarrollo de habilidades y competencias científicas en los estudiantes de todos los grados.

En este sentido, evidenció que en el grado octavo los estudiantes mostraron gran interés por

resolver dudas relacionadas con temas del enamoramiento y el efecto del consumo de drogas,

sin embargo tuvieron una baja motivación por las actividades escolares y poco rendimiento

académico. A partir de dicho panorama, presentó una propuesta metodológica para la

enseñanza y aprendizaje del sistema nervioso, teniendo como referentes el modelo de

11

Aprendizaje Basado en Problemas y el enfoque Ciencia, Tecnología y Sociedad con el fin de

contribuir en la adecuada toma de decisiones para la vida.

Las fases que constituyeron a la propuesta metodológica de Torres (2013) fueron: La

fase 1. “¿Y yo que sé?”, que consistía en hacer la revisión de ideas previas o alternativas

consideradas como un paso esencial en el proceso para obtener mejores resultados; la fase 2.

“Autonomía para Sofía” que buscaba enfrentar a los estudiantes a diferentes situaciones

problemáticas para que las comprendieran en equipos; la fase 3. “Escuchando al experto”,

fue un espacio para que estudiantes, profesores e invitados especiales conversaran sobre las

situaciones, teorías y resolvieran o generaran nuevas inquietudes: la fase 4. “Aprender viendo

y haciendo” que buscaba motivar al estudiante a la búsqueda de información más allá del

aula haciendo uso de recursos de la comuna y la ciudad (museos, bibliotecas, hospitales,

universidades). Y por último la fase 5. “Científico escritor” que pretendía que el estudiante

culminara su proceso con la producción de texto desde un sencillo resumen hasta artículos

para publicar en el periódico institucional; esta última siendo el antecedente más relevante

puesto que a manera de recomendación sugirió que la lectura de artículos científicos generaba

gran motivación hacia la actividad académica, la comprensión de textos y el cuestionamiento

de autores que dan a conocer resultados que surgen de procesos de investigación, además de

ser una actividad integral porque permitió el desarrollo de competencias científicas.

En el mismo sentido, Cárdenas (2014) presentó una propuesta didáctica, enmarcada

dentro del modelo de la enseñanza para la comprensión (EpC), que buscaba un aprendizaje

significativo para que los estudiantes desarrollaran todas sus habilidades, siendo capaces de

pensar de manera flexible y comprendiendo verdaderamente; no solo memorizando. Para

cumplir dicho objetivo tomó como tópico el tema de los neurotransmisores y cómo influyen

en el funcionamiento del cuerpo humano y las emociones, utilizándolo como excusa para

enseñar la temática del sistema nervioso a los estudiantes de ciclo IV de educación media, ya

que reconoció dificultades presentes en la enseñanza de las ciencias naturales, como lo

evidenció en el diagnóstico realizado a los estudiantes de grado noveno de la IED Atanasio

Girardot, quienes no tuvieron una compresión clara del funcionamiento del sistema nervioso

y cómo es que éste regula todas las funciones del organismo, afectando todas las esferas de

la vida, ni mucho menos lo relacionaron con ellos mismos. Por otro lado, invitó a hacer uso

de las nuevas tecnologías porque cree que permiten el diseño de estrategias de aprendizaje

más llamativas e interesantes para los estudiantes, acordes con el mundo en el que

actualmente se encuentran inmersos.

Mientras que en el ámbito internacional, se encontró el trabajo de Badia (2011), en el

cual se presentó una secuencia de actividades contextualizadas que utilizó para trabajar una

parte de la unidad didáctica del sistema nervioso con estudiantes de tercero de ESO. Éstas

12

fueron la identificación de un problema que se planteó como una situación contextual

relacionada con las drogas, una simulación informática y la construcción de una maqueta

para comprender el funcionamiento de las neuronas, el análisis de documentos para introducir

nuevos contenidos relacionados con la sinapsis, la solución de la problemática que aportaba

el contexto a partir de lo aprendido, y por último, una actividad que permitía que los

estudiantes se enfrentaran a situaciones diferentes a las presentadas por su contexto. Sin

embargo, lo que más llamo la atención es que dio pautas para abordar el problema de

contextualizar la ciencia, partiendo de problemas cotidianos o temas sociales que tienen que

ver con la vida de los estudiantes.

3.2. Enfoque Didáctico Enseñanza para la Comprensión (EpC)

Albino & Arrieta (2012) presentaron el diseño e implementación de una propuesta

didáctica fundamentada en el marco conceptual de la Enseñanza para la Comprensión (EpC)

para la construcción del tópico generativo “Ecosistema” en un grupo de estudiante del grado

sexto de la Institución Educativa Distrital Carlos Albán Holguín, ubicado en la localidad de

Bosa. Con el propósito de que los estudiantes comprendieran y construyeran el concepto

ecosistema realizaron una visita al humedal Tibanica y elaboraron una serie de guías y

actividades basadas en la EpC, así como también utilizaron los niveles de formulación de

concepción aditiva del ecosistema, cadena trófica rígida y red trófica flexible. La

investigación la enmarcaron en el paradigma socio-crítico a través de cuatro fases, las cuales

fueron: búsqueda de referentes bibliográficos, diseño e implementación de la propuesta

didáctica y el análisis de la información, concluyendo que los estudiantes bajo este enfoque

se aproximaron a la construcción del concepto de ecosistema, identificando como

fundamentales las relaciones o interacciones ecológicas que se suceden entre los diversos

componentes de éste.

En la misma línea de investigación Díaz & Adúriz Bravo (2014) propusieron el enfoque

teórico de la EpC como un modelo didáctico adecuado para el fomento de competencias

científicas escolares en las aulas de ciencias naturales de educación secundaria, al tener como

objeto el habilitar en el estudiantado comprensión profunda o sustantiva de las tramas

conceptuales enseñadas, la cual se muestra en la capacidad de utilizar conceptos disciplinares

específicos en la resolución de problemas, que pueden ser contextuales para que de esta

manera los estudiantes se muestren competentes en el uso de tales conceptos y que además

sean de su interés. También señalaron que el contexto y las problemáticas del estudiantado

que hace parte de una comunidad de aprendizaje suelen afectar de forma importante el

desarrollo de las actividades que se tengan presupuestadas; así, frente a distintas propuestas

didácticas señalaron que se obtienen resultados bastante disímiles en cuanto a actitudes y

rendimiento.

13

En temas relacionados con la fisiología humana Rosenberg, Mancini & Rossi (2009)

llevaron a cabo una propuesta para la enseñanza de la biología en el marco del proceso de

capacitación e innovación pedagógica centrado en la Enseñanza para la comprensión (EpC)

en el Colegio Nacional Rafael Hernández, desde una perspectiva sistémica de los contenidos

de sistema digestivo, respiratorio, circulatorio y excretor y el proceso de homeostasis, donde

el tópico generativo fue “El sistema circulatorio un delivery en mi cuerpo”, partiendo de

hecho de que una analogía de la vida cotidiana podría representar una forma clara y

motivadora de pensar los aspectos funcionales del sistema circulatorio y su conexión con los

otros sistemas del cuerpo estudiados en la asignatura. Como hilo conductor que orientó y

ayudó a expresarles el sentido de lo que querían enseñar fue el cuerpo humano como una

unidad constituida por una serie de sistemas en continua interacción. En torno a este eje

plantearon como metas de comprensión aquellos conceptos, procesos, habilidades que

esperaban que los estudiantes comprendieran; logrando que estuvieran muy interesados,

puesto que en la clase consiguieron responder múltiples interrogantes que promovieron la

apropiación significativa de los contenidos. De la misma manera utilizaron como estrategia

didáctica el empleo de un lenguaje cotidiano, para introducir progresivamente el vocabulario

específico, y de esta manera favorecer el acceso a los nuevos conocimientos.

En consonancia con lo anterior, se demarcó como tarea prioritaria la necesidad de crear

un diálogo menos parcial y más abarcador con el contexto de los estudiantes; primero, porque

era una de las cualidades del enfoque de la EpC, a pesar de que no siempre se le dé la

relevancia que se merece y segundo porque podía ser un eje problémico que brindara

evidencias de qué tan fructífero o no era trabajar a partir de éste, para lograr un aprendizaje

en los estudiantes con sentido para sus realidades.

3.3. Ciencia en contexto

En la actualidad, aunque estamos en la época de las propuestas constructivistas, es poco

el trabajo que se ha llevado a cabo sobre la ciencia en contexto y con sentido para los

estudiantes y sus vidas, sin embargo, no se puede desconocer el avance que se lleva al

respecto en la física (Plana, Caamaño, Enrech, Pont, & Pueyo, 2005), (Ferrer & Cros, 2005),

la química (Martínez, Peñal, & Villamil, 2007), (Uraga & Blanco, 2006) y la biología.

Como ejemplo de ello está la adaptación del proyecto británico de biología Salters-

Nuffield (Lope, Domènech, Juan, Colom, & Cabello, 2005) que se llevó a cabo en Cataluña,

donde promovían la enseñanza bajo un enfoque CTS de una ciencia aplicada que conectara

con los problemas cotidianos y que sirviera para que los individuos fueran más autónomos

en la toma de decisiones y capaces de participar en la resolución de los problemas de la

sociedad, integrando los conocimientos adquiridos previamente; donde recalcaron que no se

14

consigue un objetivo como éste simplemente cambiando los ejemplos utilizados en clase o

el contenido de algunos ejercicios, sino que era necesario replantear la importancia que se da

al tratamiento de los diferentes temas y, especialmente la estructura del propio currículo, el

cual debe contribuir a un cambio en las clases de biología del bachillerato, proporcionando

una serie de materiales contextualizados, vinculados a una amplia serie de actividades de

enseñanza y aprendizaje de estilos muy diferentes.

De la misma manera, Burden (2005) partiendo del hecho de que estudiantes, profesores

y padres han mostrado su insatisfacción con el Currículo Nacional en Inglaterra y Gales,

destacó la falta de relevancia para mostrar la ciencia tal como se presenta en la vida cotidiana

y en los medios de comunicación; ya que no parecía preparar a los estudiantes para tomar

parte, como ciudadanos y ciudadanas formados en los debates científicos con los que se

encontrarán a lo largo de sus vidas, y de ahí derivó un proyecto denominado “Ciencia para

el siglo XXI” en el que definió como un estudiante alfabetizado científicamente al que debe

aspirar la educación básica, el que sea capaz de apreciar lo que la ciencia tiene que decirnos

sobre nosotros mismos (la Tierra y el universo); reconoce el impacto de la ciencia y la

tecnología en la vida cotidiana; toma decisiones personales informadas sobre temas

relacionados con la ciencia, tales como la salud, la dieta y el uso de los recursos energéticos;

comprende los puntos esenciales de los reportajes de los medios de comunicación basados

en temas científicos, reflexiona sobre la información que proporcionan o la que

significativamente no proporcionan y participa con confianza en debates acerca de temas

relacionados con la ciencia; que se resumen en que debe comprender explicaciones

científicas generales, sin perderse en complejidades innecesarias para el nivel de estudio

propuesto, que lo que sí puede lograr es que pierda el interés por la asignatura. Además

sugirió que las actividades deben estar estructuradas alrededor de una serie de cuestiones que

un ciudadano podría preguntar sobre un tema y de cuestiones que la ciencia puede ayudar a

explicar, es decir, una ciencia en contexto para el estudiante.

Y en el mismo sentido han surgido propuestas de aula como la de Rojas (2011), quien

exploró la manera en que estudiantes de noveno grado de un colegio femenino construían

aprendizajes sobre las características de una distribución de datos, a partir de problemas que

ellas mismas proponían para la comunidad en la que estaban inmersas; en este caso, se

evidenció que se interesaban por entender la manera en que el estrato socioeconómico de dos

grupos de niños de diferentes colegios influía en su nutrición. A partir de los datos obtenidos

señaló que trabajar sobre un problema que tiene relevancia cultural es significativo para los

estudiantes que lo proponen, y favorece la comprensión y reconocimiento de las

características de una distribución y las formas de medirla.

15

Del mismo modo, Paixao (2005) señaló en su propuesta bajo el enfoque ciencia-

tecnología-sociedad (CTS) que con la enseñanza de las ciencias centrada en el contexto local

o regional, el alumnado aprende no solo conocimientos sino también competencias que le

permite enfrentarse mejor con aprendizajes subsecuentes y con los retos de la sociedad, al

mismo tiempo que desarrolla un mayor interés por la escuela. Se llevó a cabo bajo una

secuencia de enseñanza en el ámbito del tema “la importancia del agua para los seres vivos”,

desarrollada en estrecha relación con el contexto local del alumnado, en la cual se plantearon

problemas referidos a aspectos sociales, tecnológicos, ambientales y económicos en torno al

agua, pero también consideraron temas como sus propiedades y los procesos físicos,

químicos y biológicos por los que debe pasar en su tratamiento, donde el contexto de

aprendizaje elegido fue problematizar cómo devolver el agua a la naturaleza que se utiliza en

la ciudad, relacionando la escuela y La Estación de Tratamiento de Aguas Residuales, de lo

cual concluyó que de esta manera se ayuda a mostrar la ciencia desde una perspectiva más

abierta, crítica, constructiva y flexible, favoreciendo la transferencia del conocimiento

escolar hacia el conocimiento de lo cotidiano y viceversa, puesto que el alumnado siempre

se siente implicado.

Al respecto, Obregón y otros (2012) abordaron en las aulas de un colegio de Argentina

la problemática del Dengue en la comunidad, generando prácticas y hábitos individuales y

colectivos de cuidado de la salud y del ambiente en relación a éste, a través de diferentes

actividades didácticas en las que se promovió la participación activa de los alumnos en la

comunidad, mediante actividades de exploración, introducción de nueva variables,

estructuración del conocimiento y de transferencia a nuevos contextos; donde se mostró

como conclusión relevante que la dedicación aplicada de los alumnos fue mayor a los

escenarios tradicionales de aprendizaje; que se evidenció en hechos concretos de intervención

activa en sus propios domicilios y con un fuerte compromiso social.

Sin embargo, no se reportaron investigaciones que vincularan la ciencia en contexto

con algún enfoque pedagógico en particular, como por ejemplo enseñanza para la

comprensión, que sería el enfoque en el que se fundamentaría la propuesta. Esto sugirió la

importancia de crear desempeños de comprensión durante la implementación basados en

problemas de la cotidianidad, es decir, que correspondieran con el contexto real de los

estudiantes.

Por otro lado, aunque era claro que no se podía generar una evaluación de contextos,

sí se podía de las capacidades científicas, del grado de asimilación de los conocimientos y

actitudes que han adquirido los estudiantes producto de la enseñanza a partir de estos (OCDE,

2006). En ese sentido, tampoco se encontraron instrumentos e investigaciones que

evidenciaran cómo se ha hecho dicha evaluación.

16

4. MARCO REFERENCIAL

La siguiente fundamentación tuvo como fin examinar el marco legal sobre el consumo

de drogas; reconocer los marcos políticos tanto relacionados con la prevención del consumo

de sustancias psicoactivas como con la propia educación en ciencias; estudiar el marco

didáctico en el que se ubicaría la propuesta; y revisar los marcos teóricos y disciplinarios

sobre el sistema nervioso y los efectos del consumo de Cannabis sativa.

4.1. Marco legal sobre el consumo de drogas

En la regulación constitucional y legal del tema de consumo de drogas ilegales en

Colombia se han identificado cuatro fases. La fase de la prohibición, correspondiente a los

primeros años de la década del 90, cuando el porte y consumo estaba penalizado, de acuerdo

con la Ley 30 de 1986 (Estatuto Nacional de Estupefacientes); la fase de despenalización, en

1994 en donde la Corte Constitucional emitió la sentencia C-221, a través de la cual se

estableció el porte de drogas ilícitas para uso personal, y en consecuencia el consumo, los

cuales no podían ser penalizados y tampoco podría obligarse a la persona a recibir un

tratamiento obligatorio, puesto que sería violar su derecho al libre desarrollo de la

personalidad, consagrado en el artículo 16 de la Constitución Política, además de imponer un

modelo de conducta, e incluso una extralimitación en la aplicación del derecho penal; la

tercera fase, que empezó el 9 de diciembre de 2009, cuando el Congreso de la República

aprobó una reforma del artículo 49 de la Constitución (que consagra el derecho a la salud),

con la cual se prohibió el consumo de sustancias psicoactivas. Sin embargo, la reforma no

estableció la posibilidad de penalizar y sí reconoció los derechos de los consumidores a la

dosis personal, donde las únicas medidas impuestas eran de carácter pedagógico, profiláctico

y terapéutico, pero con su propio consentimiento, por otro lado, si una persona era capturada

con una cantidad levemente superior a la dosis para consumo personal, no era penalizada,

siempre que su propósito no fuera distribuirla, sino conservarla para su propio uso (Comisión

Asesora para la Política de Drogas en Colombia, 2013).

Por último, la cuarta fase; vigente en la actualidad es caracterizada como una etapa de

regreso a la despenalización, y tiene como tendencia básica un mayor énfasis en las medidas

preventivas y terapéuticas. Ésta se ve reforzada por la aprobación de la Ley 1566 de 2012,

con la cual “se dictan normas para garantizar la atención integral a personas que consumen

sustancias psicoactivas” y en cuanto a las sustancias psicoactivas legales o no

internacionalmente fiscalizadas, como el tabaco, el marco jurídico también ha cambiado pues

la ratificación por Colombia del Convenio Marco de la OMS y su desarrollo legislativo ha

hecho que la política interna frente al tabaco también se enmarque ahora claramente en un

enfoque de salud pública (Comisión Asesora para la Política de Drogas en Colombia, 2013).

17

4.2. Marco Político

4.2.1. Política Pública de Prevención y Atención del Consumo y la Prevención de la

Vinculación a la Oferta de Sustancias Psicoactivas en Bogotá

Según el Decreto 691 del 30 de diciembre de 2011 (Alcaldia Mayor de Bogotá, 2011),

por medio del cual se adopta la Política Pública de Prevención y Atención del Consumo y la

Prevención de la Vinculación a la Oferta de Sustancias Psicoactivas en Bogotá, D.C, para el

Decenio 2011 – 2021, señala en la Línea Estratégica 3 del artículo 6º, denominado

fortalecimiento y/o desarrollo de potencialidades para la vida; que se deben definir principios

y orientaciones concretos para el desarrollo de programas, proyectos y acciones de

prevención integral del consumo de alcohol, tabaco y otras sustancias psicoactivas y de la

prevención de la vinculación a la oferta, en el ámbito educativo -colegios e instituciones de

educación superior- como también en los adolescentes vinculados al Sistema de

Responsabilidad Penal, y a los menores de 14 años infractores de las normas jurídicas.

Por otro lado, el Artículo 7º de dicha política, denominado alternativas socioculturales,

deportivas y recreativas, en la Línea Estratégica 2 determina la creación de estrategias de

prevención del consumo de alcohol, tabaco y otras sustancias psicoactivas para los diferentes

momentos del ciclo vital, que recojan el sentir de la población a quienes van dirigidas y en la

Línea Estratégica 3 señala que se deben diseñar e implementar estrategias de disminución del

riesgo y daños en espacios de consumo.

En este mismo sentido, el artículo 10º de la misma, denominado resignificación del

consumo y la vinculación a la oferta de alcohol, tabaco y otras sustancias psicoactivas tiene

como objetivo incidir en los imaginarios, significados y concepciones que se han construido

socialmente alrededor de la oferta y la demanda de alcohol, tabaco y otras sustancias

psicoactivas, para promover una cultura preventiva frente a este fenómeno; y tiene como

líneas estratégicas el desarrollo de procesos de sensibilización y formación para promover el

pensamiento crítico y la reflexión frente al consumo y la vinculación a la oferta de sustancias

psicoactivas; y desarrollar procesos de sensibilización para promover la corresponsabilidad

de todos los ciudadanos en la construcción colectiva de la diversión, la creación de

alternativas y del manejo de la comunicación y la prevención del consumo de las sustancias

psicoactivas legales e ilegales.

En cuanto a la información y comunicación, el artículo 11º promueve la creación de

mecanismos permanentes de divulgación de información veraz y oportuna, relacionada con

las sustancias psicoactivas, que movilicen y orienten procesos y estrategias comunicativas

con participación social. Y respecto a las consideraciones en el proceso de implementación,

18

el artículo 14º entre sus premisas tendrá en cuenta las acciones en prevención y atención del

consumo de sustancias psicoactivas, así como de orientaciones de política basadas en la

evidencia técnica y científica, la responsabilidad compartida y la gestión social del riesgo,

como orientadores de trabajo articulado, ampliado y contextualizado para el abordaje del

fenómeno y la promoción de los estudios e investigaciones que permiten ampliar el horizonte

de la comprensión de los fenómenos del consumo y la vinculación a la oferta de sustancias

psicoactivas.

4.2.2. Política Educativa en Colombia para las Ciencias Naturales

La Constitución Política de 1991 establece los principios sobre el derecho a la

educación que tiene toda persona en las libertades de enseñanza, de aprendizaje, de

investigación y de cátedra y en su carácter de servicio público. En este sentido, se fundamenta

La Ley General de Educación, ley 115 de 1994, la cual señala las normas generales para

regular el Servicio Público de la Educación que cumple una función social acorde con las

necesidades e intereses de las personas, de la familia y de la sociedad. Esta ley en su artículo

5º plantea entre uno de los fines de la educación en el numeral 12 “La formación para la

promoción y preservación de la salud y la higiene, la prevención integral de problemas

socialmente relevantes, la educación física, la recreación, el deporte y la utilización adecuada

del tiempo libre” (ICFES, 2007).

En este sentido, el Ministerio de Educación Nacional (MEN) en cumplimiento del

Artículo 78, de la misma ley, genera los Lineamientos Curriculares, donde se señala que “el

sentido del área de ciencias naturales y educación ambiental es precisamente el de ofrecerle

a los estudiantes colombianos la posibilidad de conocer los procesos físicos, químicos y

biológicos y su relación con los procesos culturales, en especial aquellos que tienen la

capacidad de afectar el carácter armónico del ambiente” (MEN, 1998). Con la intención que

con la apropiación de este conocimiento el estudiante forme una actitud crítica y reflexiva

sobre su entorno, y que le permita ser consciente de los peligros que un ejercicio irresponsable

de este saber puede generar sobre la naturaleza. Por otro lado, el Gobierno Nacional se

plantea como un propósito, en relación con la equidad social, generar unos Estándares

Básicos de Competencias, en el sentido de orientar los procesos educativos (ICFES, 2007).

Como señala el Ministerio de Educación Nacional (2004), los estándares Básicos de

Competencias en Ciencias Naturales y Sociales son criterios claros y públicos que permiten

conocer lo que deben aprender los estudiantes, y establecen el punto de referencia de lo que

están en capacidad de saber y saber hacer, en cada una de las áreas y niveles y por lo tanto,

son guía referencial para que todas las instituciones escolares, urbanas o rurales, privadas o

públicas de todo el país, ofrezcan la misma calidad de educación a los estudiantes de

19

Colombia. Por otro lado, pretenden que las generaciones que se están formando no se limiten

a acumular conocimientos, sino que aprendan lo que es pertinente para su vida y puedan

aplicarlo para solucionar problemas nuevos en situaciones cotidianas; lo que quiere decir que

se constituyen en una herramienta para que cada institución pueda reflexionar en torno a su

trabajo para promover prácticas pedagógicas creativas que incentiven el aprendizaje de sus

estudiantes. Por ello, se hace necesario enmarcar el presente trabajo dentro de los estándares

de competencias correspondientes al conjunto de grados octavo y noveno, junto con sus

acciones de pensamiento que se relacionan con el sistema nervioso y las sustancias

psicoactivas (Tabla 1).

4.3. Marco Didáctico

4.3.1. Propuesta acerca de qué enseñar sobre el sistema nervioso

En vista de la ausencia de estudios de orden didáctico en Colombia acerca de qué

enseñar sobre el sistema nervioso en la secundaria, se optó por adoptar un marco

Tabla 1

Estándar de competencias en ciencias naturales para grado 8º y 9º

Explico condiciones de cambio y conservación en diversos sistemas teniendo en cuenta

transferencia y transporte de energía y su interacción con la materia.

Para lograrlo… Acciones de pensamiento

… me aproximo al conocimiento como

científico(a) natural

Registro mis observaciones y resultados utilizando

esquemas, gráficos y tablas.

Propongo modelos para predecir los resultados de mis

experimentos.

Establezco relaciones causales y multicausales entre

los datos recopilados.

… manejo

conocimiento

propios de la

ciencia

Entorno vivo Explico condiciones de cambio y conservación en

diversos sistemas teniendo en cuenta transferencia y

transporte de energía y su interacción con la materia.

Entorno físico Establezco relaciones entre energía interna de un

sistema termodinámico, trabajo y transferencia de

energía térmica; las expreso matemáticamente.

Ciencia,

tecnología y

sociedad

Reconozco los efectos nocivos del exceso en el

consumo de cafeína, tabaco, drogas y licores.

… desarrollo compromisos sociales y

personales

Cuido, respeto y exijo respeto por mi cuerpo y por los

cambios corporales que estoy viviendo y que viven las

demás personas.

Acciones de pensamiento relacionadas con el sistema nervioso y las sustancias psicoactivas (MEN,

2004). Adaptado por el autor.

20

internacional que diera pautas para mejorar el proceso de enseñanza y aprendizaje de este

tema.

En este sentido se encontró que en Sevilla España a partir de una exploración sobre

cómo se contempla la enseñanza del sistema nervioso en el currículo; las concepciones del

alumnado y los obstáculos que se han de superar sobre este asunto; y la revisión de algunas

propuestas curriculares como la de los proyectos: Proyecto 2061 (AAAS, 1989, 1993),

Proyecto Investigando Nuestro Mundo (Cañal, Pozuelos y Travé, 2005); Cañal, 2008), Cañal

(2011) propuso un esbozo de hipótesis de progresión en la construcción de estos

conocimientos.

Con base en esto, se retomaron algunos aspectos que el autor considera que se deben

enseñar entre tercero de la Educación Secundaria Obligatoria a segundo de bachillerato (entre

los 14 y 18 años) sobre este tema, teniendo en cuenta que son los grados equivalentes de 9º

a 11º en Colombia, pero además porque contribuirían a que los estudiantes comprendieran

los efectos del consumo de Cannabis sativa en el sistema nervioso y de manera más general

a que explicaran condiciones de cambio y conservación de energía en este sistema tal como

lo que proponen los Estándares de Competencias en Ciencias Naturales para grados 8 y 9.

Al respecto, se consideró importante enseñar sobre el sistema nervioso: 1. Que el

sistema nervioso funciona mediante señales electroquímicas, 2. Que en las células nerviosas

los impulsos eléctricos llevan información con mucha mayor rapidez de la que permite el

flujo sanguíneo y 3. Que algunas drogas imitan o bloquean los neurotransmisores que

intervienen en la transmisión de las señales nerviosas en las sinapsis, perturbando el

funcionamiento normal del cerebro y del cuerpo (Cañal, 2011).

Mientras que en relación con el aprendizaje, se optó por que los estudiantes fueran

capaces principalmente de: 1. Conocer sus propias capacidades y el proceso para

desarrollarlas, 2. Ser conscientes de lo que saben y lo que es necesario aprender, de cómo se

aprende y de cómo controlar eficazmente los procesos de aprendizaje, 3. Tener en cuenta

capacidades de aprendizaje como atención, concentración, memoria, comprensión, expresión

lingüística, motivación, etc., 4. Conocer la importancia de ser curiosos, de plantearse

preguntas, formular explicaciones posibles y 5. Tener habilidad para obtener información de

diferentes fuentes para transformarla en conocimiento propio, y por último, sobre las

emociones y la salud mental, que deben empezar a buscar su lugar y su equilibrio en un

mundo complejo (Cañal, 2011).

21

4.3.2. Ciencia en Contexto

Para empezar, la palabra contexto proviene del latín contextus, que según el diccionario

de la Real Academia Española (2014) se refiere al:

“Entorno lingüístico del cual depende el sentido y el valor de una palabra, frase o fragmento

considerados, o al entorno físico o de situación; ya sea político, histórico, cultural o de

cualquier otra índole, en el cual se considera un hecho”.

Mientras que la ciencia desarrollada en su propio contexto es la que es racional porque

se fundamenta teóricamente, pero además es razonable, porque es apropiada a los argumentos

que puede desarrollar el alumnado y además no se presenta impuesta sino que permite la

apropiación por parte de ellos (Chamizo & Izquierdo, 2005).

Es decir, que contextualizar la ciencia es relacionarla con la vida cotidiana, actual y

futura de los estudiantes y hacer ver sus interés para sus futuras vidas en los aspectos

personal, profesional y social (Caamaño, 2005), donde el contexto propiamente dicho es el

análisis de una situación o problema complejo, relevante socialmente y perteneciente al

entorno de ellos; el cual permite que a partir de su estudio se vayan modelizando conceptos

clave necesarios para comprenderlo y para tomar decisiones, interrelacionándolos y

organizándolos, junto con las experiencias y el nuevo lenguaje que se va produciendo

alrededor de modelos teóricos clave de la ciencia (Sanmartí, Burgoa, & Nuño, 2011).

Estas situaciones planteadas como contextos incluyen problemas que pueden afectar a

tres niveles (Gutiérrez, 2006): Como individuos (por ejemplo, la alimentación, la sexualidad,

la práctica deportiva o el empleo de la energía); como miembros de una comunidad local (por

ejemplo, el tratamiento del agua o la ubicación de una central eléctrica), o como ciudadanos

del mundo (por ejemplo, el calentamiento global o la disminución de la biodiversidad). Lo

que sí comparten es que todos estos, exigen un análisis y una toma personal de decisiones,

en donde son importantes los conocimientos científicos, las habilidades, las actitudes, los

valores, la disposición para la acción, etc (Blanco, España, & Rodríguez, 2012).

En este sentido, para el desarrollo de propuestas sobre ciencia en contexto, tanto en el

diseño como en el desarrollo de las unidades didácticas, se debe prestar atención a

determinados aspectos (Blanco, España, & Rodríguez, 2012):

Se debe identificar y utilizar un contexto relevante en la vida diaria (en los ámbitos

personal, social o global), que de la posibilidad de producir un conocimiento suficientemente

general y significativo desde la perspectiva de la ciencia y que sea útil para interpretar los

hechos relacionados con él mismo y con muchos otros, además de formar parte del entorno

22

cultural de los estudiantes para que permita captar el interés por comprenderlo y explicarlo

(Sanmartí, Burgoa, & Nuño, 2011).

Es importante elegir el papel del contexto en la secuencia de enseñanza y aprendizaje,

porque puede tener la función de ser un elemento motivador al comienzo de la enseñanza o

como ilustración, o también, como eje central que guíe y estructure la secuencia de enseñanza

y aprendizaje, lo que lleva al planteamiento de problemas o situaciones problemáticas. Por

lo tanto, en la fase inicial de la secuencia de enseñanza es necesario situar a los estudiantes

en el contexto de trabajo, llamar su atención sobre el problema que se plantea y poner de

manifiesto sus ideas previas y en la fase final de la unidad tienen que responder de forma

justificada al problema propuesto, lo que les permitirá aplicar los conocimientos tratados y

valorar en qué medida estos les ayudan a tomar decisiones responsables (Blanco, España, &

Rodríguez, 2012).

Es conveniente, después de establecer el contexto (con su correspondiente situación

problemática) como eje de la secuencia, seleccionar los conocimientos de ciencia y sobre la

ciencia, capacidades y actitudes (OCDE, 2006), que son necesarios para resolver el problema

planteado.

Se debe llevar a cabo la evaluación del aprendizaje, considerada como una actividad

para comprobar el nivel de conocimiento adquirido, la cual debe estar constituida como un

ejercicio de aplicación en el que los estudiantes se enfrenten a situaciones problemáticas del

contexto, diferentes a las que se han utilizado en la enseñanza (Sanmartí, 2009).

4.3.3. Enfoque didáctico Enseñanza para la Comprensión (EpC)

Comprender se define como la habilidad de pensar y actuar con flexibilidad a partir

de lo que uno sabe, es decir, aprender un desempeño flexible; esto indica que con lo que los

estudiantes responden no sólo demuestran su nivel de comprensión actual sino que lo más

probable es que los haga avanzar; que da como resultado un tipo de constructivismo que

podría llamarse constructivismo del desempeño porque pone el énfasis en construir un

repertorio de desempeños de comprensión para ellos (Perkins, 1999).

Esta postura ubica a los docentes menos en el papel de informadores y examinadores

y más en el de facilitadores o entrenadores. Su desafío es trazar la coreografía de experiencias

de desempeño que constantemente amplíen los repertorios de desempeños de comprensión

de los alumnos y, por lo tanto, su comprensión. Esta visión de la enseñanza se alinea con

diversas concepciones pedagógicas contemporáneas, incluidos el aprendizaje cognitivo, la

idea de comunidades de investigación y la construcción de una cultura del pensamiento en

23

las aulas (Perkins, 1999). De tal manera, la comprensión siempre entraña invención personal;

nunca puede ser simplemente transmitida de un generador a un receptáculo sino que debe ser

construida a partir de la propia experiencia y del trabajo intelectual del estudiante (Stone,

1999), y como la meta ha sido transformar la visión de la comprensión vinculada con el

desempeño y principios generales como estos, se ha creado un marco conceptual útil para

guiar la práctica educativa (figura 1).

Para el enfoque de Enseñanza Para la Comprensión es importante considerar todas

las dimensiones que entran en juego en el proceso de comprender, por ello el marco también

ha descrito cuatro dimensiones de la comprensión, las cuales las describe Pogré (2004) como:

Dimensión de contenidos. Es la dimensión de la comprensión que da cuenta del conocimiento

y contenido del área o disciplina a enseñar. Los desempeños de comprensión que un alumno

tiene en esta dimensión varían desde la versión intuitiva o de sentido común que el alumno

tiene sobre un tema hasta el dominio de esos temas tal como han sido formulados por los

expertos en la disciplina. Los desempeños de esta dimensión parten de nociones intuitivas y

van ganando en riqueza y coherencia conceptual acerca de las disciplinas o áreas que integran

el plan de estudios.

Dimensión de métodos. Esta dimensión refiere a la comprensión de que el conocimiento es una

construcción que sigue reglas y pasos rigurosos regulados por modelos o paradigmas

académicos debatidos y consolidados públicamente dentro de cada comunidad científica. Los

desempeños de comprensión propios de esta dimensión varían desde que el alumno pueda

identificar y diferenciar opiniones y creencias de lo que es conocimiento validado, hasta poder

usar estrategias o procedimientos propios de la disciplina y respaldar sus afirmaciones con

argumentos racionales o explicaciones coherentes.

Dimensión de propósitos. Esta dimensión tiene que ver con la comprensión de que la

producción de conocimiento siempre está vinculada a praxis concretas o a propósitos o

intereses o necesidades. Existe siempre una interacción dinámica entre la acción y la reflexión,

los dos elementos claves de una pedagogía para la comprensión. Los desempeños de

comprensión de esta dimensión dan cuenta de los intereses especiales de cada una de las áreas

del saber y el múltiple uso que puede hacerse del conocimiento y sus consecuencias.

Dimensión de la comunicación. Las formas de comunicación implican desempeños que

permitan al alumno comunicar aquello que comprende; cada área del saber tiene lenguajes o

sistemas simbólicos que le son propios y son la manera de comunicar a otros ese conocimiento.

Además toda comunicación para ser efectiva debe tener en cuenta al destinatario de la

comunicación, es decir al público. Los desempeños propios de esta dimensión expresan la

comprensión haciendo uso efectivo de sistemas simbólicos, respetando las reglas propias del

24

género elegido para comunicar y teniendo en cuenta el contexto y la comunidad concreta a la

cual dirigen la presentación (págs. 100-103).

Por otro lado, cada dimensión se corresponde con unos niveles de comprensión que

permiten situar el aprendizaje del estudiante, los cuales Boix & Gardner (2008) los definen

como:

Nivel de comprensión ingenuo. Está fundamentado en el conocimiento intuitivo, presentando

dificultades para relacionar lo que aprenden en la escuela con su vida cotidiana. En este nivel,

los desempeños no muestran señales de dominio de lo que saben.

Figura 1. Marco Conceptual de la Enseñanza para la Comprensión (Blythe & Perkins, 2008)

(Modificado por el autor). Es importante mencionar que además de las metas de comprensión de una

unidad individual, existen una o varias metas abarcadoras denominadas "hilos conductores" que

describen las comprensiones más importantes que los estudiantes deben obtener como resultado del

desarrollo de todo un conjunto de unidades individuales y, en cuanto a los desempeños de

comprensión, que puede haber un proyecto final de síntesis en la última etapa caracterizado por

constituirse de desempeños más complejos que permitan a los estudiantes sintetizar y demostrar la

comprensión lograda durante los desempeños anteriores.

TÓPICOS GENERATIVOS
Centrales para una o más disciplinas.
Interesantes para estudiantes y docentes.
Accesibles a los estudiantes.
Brindan la oportunidad de establecer múltiples
conexiones.

¿Qué es lo más importante que deben
comprender mis estudiantes acerca de este

tópico?

METAS DE COMPRENSIÓN
Enunciados o preguntas donde se expresan
cuáles son las cosas más importantes que deben
comprender los estudiantes en una unidad o
curso.

¿Qué quiero que mis estudiantes obtengan
como resultado de este trabajo?

DESEMPEÑOS DE COMPRENSIÓN

Actividades que desarrollan y a la vez
demuestran la comprensión del estudiante en lo
referente a las metas de comprensión, al
exigirles usar lo que saben de diferentes
maneras.
¿Qué quiero que mis estudiantes obtengan del

ejercicio de esta actividad?

EVALUACIÓN DIAGNÓSTICA

CONTINUA
Proceso por el cual los estudiantes obtienen
realimentación continúa para sus desempeños
de comprensión con el fin de mejorarlos.

¿Qué criterios nos ayudarían tanto a mí como

a los estudiantes, a estimar lo que ellos
comprenden?

EpC

25

Nivel de comprensión de principiante o novato. Empiezan destacando algunos conceptos o

ideas disciplinarias y estableciendo simples conexiones entre ellas, a menudo ensayadas.

Nivel de comprensión de aprendiz. Se basan en conocimientos y modos de pensar

disciplinarios, demostrando un uso flexible de conceptos o ideas de la disciplina. Los

desempeños en este nivel iluminan la relación entre conocimiento disciplinario y vida

cotidiana, examinando las oportunidades y las consecuencias de usar este conocimiento.

Nivel de comprensión de maestría. Son predominantemente integradores, creativos y críticos,

permitiendo la reinterpretación y actuación en el mundo. (págs. 239-241)

4.4. Marco Teórico

4.4.1. Generalidades del Sistema Nervioso

El sistema nervioso tiene un papel preponderante en el control del funcionamiento, la

conducta y la actividad psíquica del hombre y de los animales (Puelles, 2008), ya que permite

que el organismo responda a los continuos cambios de su medio externo e interno y controla

e integra las actividades funcionales de los órganos y los sistemas (Ross & Wojciech, 2006).

Desde el punto de vista anatómico el sistema nervioso se divide en el Sistema Nervioso

Central (SNC), que consiste en el encéfalo y la medula espinal, contenidos en la cavidad

craneana y la columna vertebral, respectivamente; y el Sistema Nervioso Periférico (SNP),

que está compuesto por nervios craneanos, raquídeos y periféricos, conjuntos de somas

neuronales situados fuera del SNC y los llamados ganglios y terminaciones nerviosas

especializadas (tanto motoras como sensitivas). Los nervios conducen impulsos o señales

nerviosas para el control de las funciones corporales y motoras desde el SNC (nervios

eferentes o motores) y hacía él; los cuales traen información del exterior al cerebro (nervios

aferentes o sensitivos) (Ver Figura 1) (Ross & Wojciech, 2006). Esta doble vinculación

permite al cerebro computar a cada instante un modelo abstracto de nuestro cuerpo y del

mundo que lo rodea. Dicha información, en la medida en que puede ser conservada para su

uso ulterior, o puede ser proyectada hacia una predicción probabilística del futuro, a su vez

le permite al cerebro generar fenómenos funcionales hipercomplejos tales como conciencia,

memoria, pensamiento, y conducta voluntaria (Puelles, 2008).

Desde el punto de vista funcional el sistema nervioso se clasifica en Sistema Nervioso

Somático (SNS) o de la vida de relación, que consiste en partes somáticas del SNC y del

SNP; el cual proporciona inervación motora y sensitiva a todo el organismo excepto las

vísceras, el músculo liso y las glándulas, y el Sistema Nervioso Autónomo (SNA) o

26

vegetativo, formado por partes autónomas del SNC y el SNP; el cual proporciona inervación

eferente motora involuntaria al músculo liso, al sistema de conducción del corazón (sistema

cardioconector) y a las glándulas e inervación aferente sensitiva desde las vísceras (dolor y

reflejos autónomos) (Figura 2); y éste se subclasifica en una división simpática y una división

parasimpática. Un tercer componente, la división entérica, inerva el tubo digestivo y puede

funcionar en forma independiente de las otras dos divisiones del SNA (Ross & Wojciech,

2006).

El tejido nervioso está compuesto

por dos tipos principales de células, las

cuales son las neuronas y las células de

sostén. La neurona es la unidad

funcional del tejido nervioso;

compuesta por un soma que contiene al

núcleo y muchas prolongaciones

variables denominadas dendritas (Ross

& Wojciech, 2006), que en su conjunto

se especializan en recibir estímulos de

otras neuronas, mientras que otra parte

denominada axón se especializa en

transmitir los estímulos que se generan

en la propia neurona a otras células.

Estas propiedades en la dirección de

conducción del impulso nervioso son

aplicables en la mayoría de las neuronas

y constituyen la Teoría de la

Polarización Dinámica Neuronal

descrita por Ramón y Cajal en 1911, y

los espacios entre las neuronas que

permiten la transmisión de la

información desde una célula nerviosa

hasta la siguiente reciben el nombre de

sinapsis (Puelles, 2008). Las células de

sostén son células no conductoras que

están en contacto estrecho con las

neuronas. En el SNC se llaman

neuroglia, mientras que en el SNP están

representadas por las células Schwann, las cuales rodean las prolongaciones axónicas de las

neuronas y las aíslan de las células y la matriz extracelular contiguas, pero en términos

Figura 2. Reacción a un estímulo. Fuente: Solomon,

Berg y Martín (2011).

27

generales tienen como funciones proveer sostén físico (protección) para las delicadas

prolongaciones neuronales, generar aislamiento eléctrico y contribuir en los mecanismos de

intercambio metabólico entre los vasos sanguíneos y las neuronas (Ross & Wojciech, 2006).

La membrana plasmática de las neuronas está eléctricamente polarizada, lo que

significa que un lado o polo tiene carga opuesta a la del otro lado, es decir, que existe una

diferencia de energía potencial; a la cual se le denomina potencial de membrana o potencial

de reposo, que en otras palabras es cuando las cargas tienen el potencial de realizar el trabajo

si se permite que se reúnan (Solomon, Berg, & Martin, 2011).

Al igual que otras células capaces de producir potenciales de acción, la neurona tiene

un gran potencial de reposo, de aproximadamente -70 milivoltios, dado que la superficie

interna de su membrana plasmática tiene carga negativa respecto al líquido intersticial, pero

al ser una célula muy excitable tiene la capacidad de responder a estímulos, y de convertir

estímulos en impulsos nerviosos mediante la modificación de este potencial, incrementando

la permeabilidad de la membrana al sodio (Solomon, Berg, & Martin, 2011). De esta manera,

las zonas adyacentes se despolarizan en secuencia y posibilitan la propagación de la señal.

Ésta puede propagarse con extremada rapidez a lo largo del axón, donde el potencial de

acción es un evento “todo o nada”, en el sentido de que si el estímulo despolarizante es

suficiente para alcanzar un valor umbral, éste se inicia y viaja sin decremento hasta el extremo

del axón. Tras la despolarización, la membrana se polariza de nuevo rápidamente mediante

la apertura de los canales K+ dependientes del voltaje, que también se abren por

despolarización, pero sólo después de un ligero retardo (aproximadamente 1 milisegundo),

lo que permite una rápida transmisión y terminación de los mensajes (Organización

Panamericana de la Salud , 2005).

Los potenciales de acción permiten que un mensaje se propague a lo largo de un axón

dentro de la neurona. Sin embargo, para que la comunicación sea completa, este mensaje

debe transmitirse de una neurona presináptica a la otra postsináptica u a otras células

efectoras (dianas) como las fibras musculares y las células glandulares (Ross & Wojciech,

2006). Esto se logra mediante dos tipos de sinapsis; sinapsis eléctricas y sinapsis químicas.

En las primeras, las neuronas se encuentran muy cerca entre sí formando uniones en

hendidura que posibilitan la transmisión directa y rápida (Solomon, Berg, & Martin, 2011).

El segundo tipo de sinapsis es mediante un neurotransmisor, que es una sustancia

química emitida por una neurona que interactúa con receptores de otra neurona o hasta

decenas de miles, para efectuar un cambio en ésta o éstas últimas, puesto que está

directamente relacionado con la cantidad de impulsos que se reciben y procesan

(Organización Panamericana de la Salud , 2005).

28

A la fecha se han descubierto muchos tipos de neurotransmisores, aunque en general

existen tres categorías: neurotransmisores de aminoácidos, neurotransmisores derivados de

aminoácidos y neurotransmisores péptidos, que son cadenas de aminoácidos. Los

transmisores aminoácidos incluyen glutamato, GABA, glicina y aspartato, y las monoaminas

(norepinefrina y dopamina) y la serotonina (indoleamina) son derivadas de aminoácidos. Los

neurotransmisores péptidos de moléculas grandes generalmente se sintetizan en el soma, y

se transportan a lo largo de los axones hasta los botones terminales, mientras que los

neurotransmisores de moléculas pequeñas pueden sintetizarse directamente en las terminales

sinápticas. Existen distintas regiones del cerebro donde hay somas para neurotransmisores

específicos, así como otras regiones o “áreas de proyección” en las que los axones de los

somas se proyectan hacia éstas, y donde en última instancia se liberan dichas sustancias. En

consecuencia, no todo neurotransmisor se libera a cualquier zona del cerebro, lo cual permite

que ciertas zonas del cerebro desempeñen funciones específicas (Organización Panamericana

de la Salud , 2005).

4.4.2. Efectos del Consumo de Cannabis sativa en el sistema nervioso

La planta Cannabis sativa es una planta dioica originaria de Asia central que crece en

zonas tropicales y de clima templado, perteneciente a la familia Cannabaceae y al género

Cannabis (Escobar, Berrouet, & González, 2009). Dentro de los 66 fitocannabinoides que se

han aislado de la planta, la principal sustancia es el Delta-9-Tetrahidrocanabinol (THC), el

cual corresponde a su componente activo en un 5% y es el más importante por sus efectos en

el sistema nervioso, tras unos minutos de consumo (Del Bosque, Fernández, & Sánchez,

2013).

Estos efectos se deben a que el THC activa a un par de receptores que están en el

Sistema Nervioso Central (SNC) y en diversas otras partes del organismo; estos son los

receptores canabinoides CB1 (con una expresión privilegiada en el SNC) y CB2 (en los

tejidos periféricos, especialmente el sistema inmunológico) (Del Bosque, Fernández, &

Sánchez, 2013), que junto con sus ligandos endógenos como la anandamida de naturaleza

lipídica, constituyen lo que ahora se conoce como el sistema endocanabinoide (Organización

Panamericana de la Salud , 2005).

El Receptor CB1 está ampliamente distribuido en el cerebro, incluyendo el hipotálamo,

la amígdala, el hipocampo, la corteza cerebral, el tallo cerebral y otras estructuras, y en éstas

se localiza en las terminales de neuronas glutamatérgicas, colinérgicas, noradrenérgicas y

GABAérgicas, reduciendo la probabilidad de liberación de estos neurotransmisores (Del

Bosque, Fernández, & Sánchez, 2013).

29

Respecto al sistema de la motivación recompensa, las terminales axónicas que llegan

al Área Tegmental Ventral (ATV) y al Nucleo Acumbens (NAc) expresan CB1, por lo que

su aumento facilita la mayor activación de la neuronas de ambas estructuras y esto lleva al

sujeto a experimentar la sensación subjetiva de placer, además de que puede haber una

predisposición genética para desarrollar dependencia a la cannabis, la cual se manifiesta por

la confluencia de factores de desarrollo con el contexto. Pero básicamente el mecanismo

consiste en que el área tegmental ventral (ATV) activa al Nucleo Acumbens (NAc) al mismo

tiempo que inactiva a la amígdala, la cual es un núcleo involucrado en la generación de la

sensación subjetiva de miedo, y a la corteza prefrontal, que al ser ampliamente estudiada es

reconocida como un componente crucial para la toma de decisiones, además de que en los

adolescentes aún no ha concluido su proceso de maduración sino hasta alrededor de los

treinta años lo puede desencadenar en la coexistencia de trastornos por Déficit de Atención

(Del Bosque, Fernández, & Sánchez, 2013).

Por otro lado, el cannabis también tiene una influencia sobre el sistema nervioso

periférico, ya que a dosis bajas activa el sistema nervioso simpático; produciendo taquicardia,

broncodilatación e hipertensión, y a dosis altas produce es una activación del sistema

nervioso parasimpático, produciendo bradicardia, broncoconstricción e hipotensión (Pratap

& Komiyenko, 2012).

30

5. METODOLOGÍA

El presente trabajo hizo parte del proyecto de investigación “Prevención del consumo

de sustancias psicoactivas en cinco grupos de estudiantes de educación básica de

instituciones educativas de Bogotá, a través de la implementación de una propuesta

didáctica de la enseñanza de la biología que aporte a la solución de problemas sociales a

partir de los resultados de la investigación efectos fisiológicos del consumo de cannabis

sativa en estudiantes universitarios”, financiado por el Centro de Investigaciones y

Desarrollo Científico de la Universidad Distrital Francisco José de Caldas en el marco de la

convocatoria número 14-2013 denominada "Financiación de proyectos de investigación

presentados por alianzas de grupos de investigación de una misma facultad

institucionalizados en el sistema de investigaciones de la Universidad Distrital Francisco

José de Caldas y reconocidos en el sistema nacional de ciencia, tecnología e innovación‐

Scienti dentro de la convocatoria 2012".

Dentro de ese marco, esta investigación se llevó a cabo bajo el paradigma socio-crítico

específicamente desde la Investigación – Acción (I-A), por un docente en formación del

Proyecto Curricular Licenciatura en Biología, con el acompañamiento de uno de los

profesores del área de ciencias naturales y educación ambiental del Colegio La Gaitana IED,

ubicado en la localidad de Suba, en Bogotá Colombia. En ésta participaron 35 estudiantes

del grado 904 cuyas edades oscilan entre los 14 y 18 años, quienes firmaron junto con su

acudiente un asentimiento y consentimiento informado (ver anexo 1 y 2), respectivamente,

como lo señala el decreto 2164 de 1992 y la Ley 10 de 1990 en la Resolución 008430 de

1993 en el artículo 11 al referirse a un tipo de investigación con riesgo mayor que el mínimo,

donde se debe informar el procedimiento y las características de la investigación a ejecutar,

además de la confidencialidad de las mismas por condiciones éticas.

Se eligió el paradigma sociocrítico en razón de que ofrece aportes para el cambio social

desde el interior de las propias comunidades; da respuestas a problemas específicos presentes,

a partir de la participación de sus integrantes; se fundamenta en la crítica social con un

marcado carácter autorreflexivo; considera que el conocimiento se construye siempre por

intereses que parten de las necesidades de los grupos; y pretende lograr la autonomía racional

y liberadora del ser humano, mediante la capacitación de los sujetos (Alvarado & García,

2008).

En relación con la I-A, se tomó como metodología porque es una forma de indagación

introspectiva colectiva, emprendida por participantes en situaciones sociales con objeto de

mejorar la racionalidad y la justicia de sus prácticas sociales así como su comprensión de

esas prácticas y de las situaciones en que éstas tienen lugar (Kemmis & McTaggart, 1988),

lo que la vuelve una propuesta interesante para mejorar los procesos escolares. Además se

31

reconoció como una espiral autoreflexiva de bucles constituidos por cuatro momentos:

planear, actuar, observar y reflexionar, y luego replanificar como base para la solución de los

problemas educativos.

Según Kemmis & McTaggart (1988) en la planeación, como su nombre lo dice, se

desarrolla un plan críticamente informado para mejorar lo que ya está ocurriendo; en la

acción, se lleva a cabo una actuación para poner el plan en práctica; en la observación, se

miran los efectos de la acción críticamente informada en el contexto en el que se desarrolla

y en la reflexión, en torno a esos efectos se vuelve la base para una nueva planificación, o

dicho de otra manera, se vuelve una acción críticamente informada posterior para generar

otros ciclos sucesivos, que a su vez serán la fuente tanto de mejora como de conocimiento.

Teniendo en cuenta lo anterior, para cumplir los objetivos y responder a la pregunta de

investigación se determinaron seis bucles de orden metodológico, donde el primero

correspondió a la fase de caracterización tanto de la institución como de los estudiantes y los

cinco bucles posteriores pertenecieron a la fase de diseño e implementación de la unidad

didáctica “Más allá del consumo de Cannabis: ¡Un problema en contexto!” para la

comprensión del tópico generativo “efectos del consumo de Cannabis sativa en el sistema

nervioso”, así:

5.1. Fase de caracterización del contexto educativo

Como se dijo anteriormente, esta fase estuvo constituida por un único bucle

denominado “Bucle I. Caracterización” (figura 2). En éste, como planificación/acción se

construyeron y aplicaron cuatro técnicas de recolección de información que permitieron:

 Caracterizar el marco institucional del Colegio La Gaitana IED, a través de un

cuestionario conformado por 9 preguntas abiertas (ver anexo 3) que indagó sobre

aspectos generales del Proyecto Educativo Institucional (PEI), los planteamientos y

fundamentos curriculares y pedagógicos, el enfoque de la enseñanza de las ciencias y el

consumo de sustancias psicoactivas en la institución. Dicho instrumento fue diligenciado

por la rectora y el docente de ciencias naturales y educación ambiental del grado 904.

 Caracterizar la situación socio-económica de los estudiantes del grado 904, a través de

un cuestionario semi-estructurado compuesto por 29 preguntas (ver anexo 4), el cual

indagó sobre aspectos personales, condiciones socioeconómicas y actitudes frente a la

clase de biología de cada uno de los educandos, con el fin de que la propuesta reconociera

la realidad social en la que se desarrollan los procesos de aprendizaje, así como las

motivaciones e intereses por el aprendizaje de las ciencias del cuso en general.

32

 Caracterizar las percepciones de los estudiantes del grado 904 frente a las problemáticas

sociales de su entorno, a través de un taller de cartografía social, elegido porque permitiría

un reconocimiento del territorio por medio de la elaboración de mapas que invitaran a la

reflexión, organización y acción alrededor de espacios físicos y sociales específicos

(Vélez, Rátiva, & Varela, 2012), y a su vez porque posibilitaría que los estudiantes

reconocieran que todas las personas tienen un saber por compartir y por aportar, en los

procesos de construcción social de conocimiento en torno a las realidades socio-

culturales, y por lo tanto, en los procesos de planeación del desarrollo humano y territorial

(Piza, 2009).

En dicho taller los participantes se agruparon al azar y se les pidió que: 1. Dibujaran un

mapa señalando su colegio, su casa y tres lugares que consideraran importantes en su

barrio, 2. Identificaran las problemáticas sociales presentes en su barrio, señalándolas con

un color y una conversión cada una. Posteriormente cada grupo expuso su mapa

cartográfico, explicando lo que habían encontrado. Adicionalmente, se pidió a los

estudiantes que se enfocaran en cómo los hacían sentir estas problemáticas respondiendo

algunas preguntas concernientes al: 1. Origen del problema, 2. Cómo se afectaba la

calidad de vida, 3. Cómo veían estas problemáticas a futuro, 4. A quién le correspondía

solucionar estas problemáticas, 5. Cuál era el papel de la escuela y 6. Cómo creían ellos

que la clase de biología podría aportar a la solución de la problemática.

 Identificar los factores de riesgo asociados al consumo de sustancias psicoactivas de los

estudiantes del grado 904, a través de la aplicación del test FRIDA (o de Factores de

Riesgo Interpersonales para el Consumo de Drogas en Adolescentes (Secades, Carballo,

Fernández, García, & García, 2006)) en cada uno de los estudiantes bajo carácter

anónimo. Este cuestionario constó de 90 ítems con escala Likert y analizó 7 factores de

riesgo:

- Reacción de la familia ante el consumo, indaga sobre la actitud ante el consumo del

adolescente sobre el alcohol, cigarrillo y drogas; contiene preguntas como “Indica el

tipo de reacción que tendría cada una de las siguientes personas si algún día te

“pillaran” FUMANDO” con 5 opciones de respuesta que van desde “Se disgustaría

mucho” hasta “Le daría igual”. Un puntaje de Bajo Riesgo (1-6), los familiares se

disgustarían mucho ante un posible consumo de tabaco, alcohol u otras drogas.

Riesgo moderado (7-13) indica que los familiares se disgustarían moderadamente.

Alto Riesgo (14-20) los familiares no se disgustarían ante un posible consumo.

- Grupo de amigos o iguales, mide la actitud de los amigos frente a las drogas, consumo

y actividades de pares, tiene ítems como: “Mi mejor amigo o amiga fuma” con una

33

escala de 4 opciones respuestas que va desde “Nada” hasta “Mucho”. Bajo riesgo (1-

6) significa que los amigos no son consumidores, tienen actitudes negativas hacia las

drogas y el sujeto no suele realizar con ellos actividades de riesgo como acudir a

lugares de consumo. Riesgo moderado (7-13) indica que algunos de los amigos son

consumidores, tienen ciertas actitudes positiva hacia las drogas y es posible que con

cierta frecuencia realice actividades de riesgo con ellos. Riesgo alto (14-20), sus

amigos son consumidores, tienen actitudes positivas frente a las drogas y

frecuentemente realiza actividades de riesgo con ellos.

- Acceso a las drogas, en este factor se pregunta “Si te lo propusieras, ¿con qué

facilidad obtendrías las siguientes sustancias?” y luego enlistan diferentes drogas

legales e ilegales (ejemplo: tabaco, vino/cerveza, entre otros) con una escala de 5

opciones de respuesta de “Muy fácil” hasta “Muy difícil”. Puntuaciones de bajo

riesgo (1-6) indican que el sujeto percibe que le resultaría difícil conseguir drogas si

quisiese. Puntuaciones de riesgo moderado (7-13) muestra que el sujeto percibe que

no le resultaría muy fácil conseguirlas, mientras que puntuaciones de alto riesgo (14-

20) indican que percibe que el acceso a las drogas es fácil.

- Riesgo familiar, evalúa el trato familiar, el consumo de drogas en la familia y la

percepción del conflicto familiar, contiene ítems como “Mis padres discuten o se

disgustan el uno con el otro” y la escala tiene 3 opciones: “No”, “A veces” y

“Siempre”. Puntuaciones bajas (1-6) indican que las relaciones familiares son

afectuosas, no existe maltrato, los familiares no son consumidores de drogas y no se

percibe conflicto familiar. Puntuaciones moderadas (7-13) significan que en alguno

de estos aspectos se pueden estar dando situaciones que resultan perjudiciales para el

sujeto. Y puntuaciones altas (14-20) podrían revelar relaciones poco afectuosas o

existencia de malos tratos, presencia de familiares consumidores y situación de

elevado conflicto familiar.

- Educación familiar en drogas, este factor busca identificar el tipo de educación que

recibe el adolescente frente a las drogas por parte de sus padres y familiares. Contiene

ítems como “Indica con qué frecuente te exige tu familia que cumplas las siguientes

normas familiares… Prohibición del uso del Tabaco” y las escala de 5 respuestas va

desde “Siempre” hasta “Nunca”. Puntuaciones bajas (1-6) indican que las normas

respecto al uso de drogas están bien establecidas y que ha sido advertido de las

consecuencias del consumo de drogas. Puntuaciones moderadas (7-13) muestran que

las normas o las advertencias existen parcialmente o no son del todo correctas. Las

puntuaciones altas (14-20) significan que este tipo de normas o advertencias no

existen.

34

- Actividades protectoras, indaga por hobbies individuales y actividades familiares y

también sobre el ámbito académico. Contiene ítems como “Indica con qué frecuencia

realizas las siguientes actividades…Ir al cine” y las escala tiene 4 opciones que van

desde “Nunca” a “Diariamente”. Sobre el ámbito académico pregunta por ejemplo

“Me llevo bien con mis compañeros de clase” y la escala de 4 respuestas va desde

“Muy de Acuerdo hasta “muy en desacuerdo”. Puntuaciones bajas (1-6) indican la

existencia de gran cantidad de actividades protectoras del consumo: buenas relaciones

familiares, éxito en la escuela, buen uso del tiempo libre, actividades familiares. Las

puntuaciones moderadas (7-13) son indicativas de que las actividades protectoras se

dan moderadamente. Por último, puntuaciones altas (14-20) muestran la nula o escasa

existencia de estas actividades.

- Estilo educativo, evalúa la existencia de normas familiares y quién establece dichas

normas. Contiene preguntas como “Indica con qué frecuencia te exige tu familia que

cumplas las siguientes normas familiares…Regresar a una hora fija por la tarde

cuando salgo” y la escala de 5 opciones va desde “Siempre” hasta “Nunca”.

Puntuaciones bajas (1-6) indican un estilo educativo democrático (con autoridad), con

normas bien establecidos por padres e hijos. Puntuaciones moderadas (7-13) tienen

que ver con un estilo educativo menos democrático. Y puntuaciones altas (14-20)

indican un estilo educativo permisivo.

- Índice de Vulnerabilidad Global (IVG), mediante la corrección parametrizada que se

hace online, la prueba reporta una puntuación total que es una variable

unidimensional que adopta valores en un continuo que comienza en el bajo riesgo y

termina en el alto riesgo. Puntuaciones bajas (1-6) sitúan al sujeto al principio de este

continuo, y significan que puntúa bajo en los 7 factores. Puntuaciones moderadas (7-

13) sitúan al sujeto en la parte central del continuo y significan que las puntuaciones

en los factores son moderadas, o que las puntuaciones altas en unos se compensan

con las bajas en otros. Finalmente, puntuaciones altas (14-20) sitúan al sujeto al final

del continuo e indican que puntúa alto en todos o la mayoría de los factores.

La aplicación de la prueba FRIDA tomó aproximadamente 20 minutos después de

haberse leído su procedimiento y la realizó la profesional de psicología Carolina

Quiñones, sin embargo, durante la aplicación de la prueba estuvo presente el docente en

formación y el docente titular.

Respecto a la observación¸ ésta consistió en analizar la información recolectada y para

ello se hizo de la siguiente manera:

35

 Para la caracterización del marco institucional se llevó a cabo un análisis de tipo

descriptivo cualitativo.

 Para la caracterización de la situación socio-económica de los estudiantes del grado 904

se seleccionaron 9 preguntas del cuestionario utilizado y se les realizó un análisis

descriptivo de orden cuantitativo a través del programa estadístico SPSS 22, es decir, se

hizo una descripción de la frecuencia con la que aparecían diferentes variables halladas

en la población estudiada (Néstor, 2009).

 Para la caracterización de las percepciones de los estudiantes del grado 904 frente a las

problemáticas sociales de su entorno, en lo relacionado con la cartografía social se llevó

a cabo un análisis descriptivo, mientras que para el estudio de las preguntas se utilizaron

las redes temáticas como instrumento para el análisis del lenguaje, teniendo en cuenta

que éstas resumen los temas principales de un texto en tres niveles: Temas básicos, son

aquellas premisas de ‘bajo orden’ evidentes en el texto, lo que está explícito. Luego los

temas organizativos, agrupan las afirmaciones en categorías básicas que resumen

principios más abstractos, y finalmente los temas globales, superordinados que

encapsulan las metáforas principales del texto (Attride-Stirling, 2001), puesto que se

consideró que esta herramienta permitiría comprender mejor el conocimiento de los

participantes frente a las problemáticas de su contexto.

 Para la recolección de datos del test FRIDA, éste también se llevó a cabo por la

profesional en psicología a través de la calificación online que ofrece esta prueba, y

posteriormente se migraron la totalidad de los datos al programa estadístico SPSS 22 para

un análisis de tipo descriptivo cuantitativo.

Por último, aunque se sabía que sería una propuesta para la enseñanza del sistema

nervioso que vinculara la problemática del consumo de sustancias psicoactivas, se reflexionó

sobre algunos hallazgos en este bucle, lo cual permitió una delimitación del problema y de

los objetivos de investigación, pero también contribuyó a mejorar los procesos de

intervención durante la implementación.

5.2. Fase de diseño e implementación de la unidad didáctica

En esta fase, atendiendo a las reflexiones del bucle I, se diseñó e implementó una

unidad didáctica titulada “Más allá del consumo de Cannabis: ¡Un problema en contexto!”

(ver anexo 5) para desarrollarse en 16 sesiones de 90 minutos cada una (aunque en la prueba

piloto se requirieron de 43 sesiones), bajo el enfoque didáctico de Enseñanza para la

Comprensión (EpC) en el grado 904 del Colegio La Gaitana IED, donde su contexto se

36

constituyó en un elemento fundamental puesto que fue considerado como el eje problémico

que guio y estructuró la secuencia de enseñanza y aprendizaje.

En este sentido, se eligió como hilo conductor que los estudiantes comprendieran que

la ciencia se construye a partir del planteamiento de problemas relevantes, incluso de índole

social, como lo es el consumo de Cannabis sativa, con el fin de generar en ellos una toma

personal de decisiones a partir de la adquisición de los conocimientos científicos en relación

con los efectos del consumo de esta sustancia. Y a su vez se determinaron otros cinco bucles

de orden metodológico (figura 2), los cuales fueron:

a. Bucle II. Introducción al marco conceptual de la EpC, en el cual los estudiantes

conocieron el enfoque didáctico de Enseñanza para la Comprensión.

b. Bucle III. Identificación y utilización de un contexto relevante, donde los estudiantes

comprendieron y reafirmaron las razones por las que era pertinente llevar a cabo una

investigación sobre los efectos del consumo de Cannabis sativa en el sistema nervioso.

c. Bucle IV. El papel del contexto en la secuencia de enseñanza y aprendizaje, en el cual se

caracterizaron las concepciones que los estudiantes tenían sobre los efectos del consumo

de Cannabis sativa; se eligió la pregunta que operó como el contexto y se determinó la

estrategia de enseñanza y aprendizaje que permitió resolver dicha pregunta.

d. Bucle V. El contexto y la selección de los tópicos generativos, donde se eligieron los

conocimientos que eran necesarios para resolver el problema planteado en el contexto.

e. Bucle VI. El contexto y la evaluación del aprendizaje, en el cual se comprobó el nivel de

comprensión adquirido por los estudiantes a través del proyecto final de síntesis.

Estos bucles estuvieron sometidos a los cuatro momentos de la I-A, así:

1. Los resultados del diseño de la unidad didáctica “Más allá del consumo de Cannabis: ¡Un

problema en contexto!” correspondieron a la planeación; estos se expresaron en una tabla

bajo el marco conceptual de la EpC que incluyó las metas, los desempeños y la evaluación

diagnóstica continua que se tendrían en cuenta para abordar cada tópico o conjunto de

tópicos generativos que integraban a un bucle.

2. Los resultados de la aplicación de la unidad didáctica “Más allá del consumo de

Cannabis: ¡Un problema en contexto!” correspondieron a la acción; representados en una

descripción general de las actividades que se implementaron en cada uno de los 10

tópicos generativos abordados.

37

3. Los resultados de la construcción de cada una de las matrices que evaluaron el aporte del

contexto a los niveles de comprensión adquiridos por los estudiantes en cada una de las

dimensiones, correspondieron a la observación. Para sistematizarlos, en cada tópico,

partiendo del hecho de que en la indagación cualitativa los instrumentos no son

estandarizados (Hernández, Fernández, & Baptista, 2010), se seleccionó cuál sería el que

permitiría la recolección de datos (como documentos, grabaciones de clase, etc.) y se

determinó si se emplearía en cada uno de los 35 estudiantes o en cada uno de los 9 grupos

de investigación que se conformaron a partir del bucle II.

Para cuando el instrumento de recolección de datos se empleó para cada estudiante, se

aplicó un análisis cuantitativo bajo la fórmula estadística propuesta por Martínez (2007):

% =
N de estudiantes por nivel de comprensión

N total de estudiantes
∗ 100

Mientras que cuando el instrumento de recolección de datos se empleó para cada grupo

de investigación, cada uno de estos se tomó como una entidad, es decir, como un conjunto

de personas que están ligados entre sí por una meta (Hernández, Fernández, & Baptista,

2010) y se aplicó un análisis cuantitativo bajo la siguiente fórmula estadística:

% =
N de grupos de investigación por nivel de comprensión

N total de grupos de investigación
∗ 100

Sin embargo, las dos fórmulas permitieron hacer un análisis porcentual de los niveles

(ingenuo, novato, aprendiz, maestría) alcanzados por toda la población para cada

dimensión de la comprensión (contenidos, métodos, propósitos, formas de

comunicación). Además, se complementó con un análisis de contenido de los datos

textuales más representativos, con el fin de extraer significados relevantes respetando su

propia naturaleza (Sagastizabal & Perlo, 2006).

4. Los hallazgos relacionados con el aprendizaje de los estudiantes, arrojados por el examen

cuantitativo y el análisis de contenido, confrontados con marcos de referencia coherentes,

correspondieron a la reflexión. Estos permitieron que cada bucle se volviera una acción

críticamente informada para generar los otros ciclos sucesivos, pero a su vez fueron la

fuente tanto de mejora como de conocimiento porque evaluaron el aporte del contexto

cuando éste se constituye en el eje problémico del aprendizaje.

38

Figura 2. Esquema general del diseño y aplicación de la unidad didáctica “Más allá del consumo de Cannabis: ¡Un problema en contexto!”.

Fuente: Adaptado de Rojas & Barreto (2015).

39

6. RESULTADOS Y DISCUSIÓN

Atendiendo a las consideraciones expuestas en la metodología y teniendo en cuenta los

momentos de la I-A, se presentará los análisis descriptivos que se obtuvieron en la

observación y reflexión del bucle I en la fase de caracterización del contexto educativo,

mientras que para los cinco bucles: Introducción al marco conceptual de la EpC;

identificación y utilización de un contexto relevante; el papel del contexto en la secuencia de

enseñanza y aprendizaje; el contexto y la selección de los tópicos generativos; y el contexto

y la evaluación del aprendizaje, correspondientes a la fase de diseño e implementación de la

unidad didáctica, se mostrarán de forma detallada los resultados que se obtuvieron en la

planeación, acción, observación y reflexión.

6.1. Bucle I. Fase de caracterización del contexto educativo

6.1.1. Caracterización del marco institucional del Colegio La Gaitana IED

En esta caracterización se indagó a nivel institucional sobre el Proyecto Educativo

Institucional que promueve el Colegio La Gaitana IED y sobre sus planteamientos

curriculares y pedagógicos; en relación con la enseñanza de las ciencias, sobre el enfoque

utilizado en esta área y por último sobre la problemática del consumo de sustancias

psicoactivas en la institución. A continuación se muestran los principales hallazgos:

 Proyecto Educativo Institucional (PEI):

Respecto a las generalidades del Colegio La Gaitana IED se halló que fue fundado en

1994 por el acuerdo 02 de 1996 del concejo de Bogotá, pero fue a partir del año 2000 que

completó la Educación Media y durante tres años trabajó para convertirse en un centro de

educación media albergando a los estudiantes que terminaban grado 9ª en los colegios

Tibabuyes Universal, Nueva Gaitana y Toscana, también ubicados en la localidad de Suba.

En el 2002 la Institución se fortaleció, mediante la Resolución 2723 de septiembre 09

emanada por la SED integrando el CED Villa María, y de esta manera nació la Institución

Educativa Distrital La Gaitana, que atiende en la sede A a los estudiantes de bachillerato y

en la sede B a los de preescolar y primaria; trabajando siempre por dar continuidad al espíritu

de las 4R’S, las cuales son el Reconocimiento del otro como legítimo otro que consiste en

reconocer a los demás como iguales, fortalecer la convivencia amable y es el fundamento de

los derechos humanos; el Respeto como un valor íntimamente ligado a generar una

convivencia amable caracterizada por la aceptación, la tolerancia y la comprensión; la

Responsabilidad como el valor que invita a cumplir con entusiasmo lo acordado y favorece

40

la comprensión de la norma como necesidad y no sólo como obligación; y por último el

Rendimiento relacionado con el esfuerzo y los medios utilizados para alcanzar los resultados

y hacer productivas cada una de las acciones emprendidas.

Pero fue a partir de la historia del Colegio La Gaitana IED donde se plantearon las

bases del PEI, como fruto de la reflexión y análisis por parte de la comunidad educativa y se

construyeron la misión y visión al igual que las valores institucionales como ejes

articuladores del quehacer de la institución en busca del mejoramiento continuo con la

intención de responder a las necesidades y expectativas de estudiantes, padres de familia,

comunidad y entorno.

En este sentido, se determinó como misión consolidarse como una institución educativa

oficial de educación preescolar, básica y media académica con orientación en Gestión

Ambiental y en Gestión de Negocios que contribuye a la formación integral de niños, niñas,

jóvenes, generando ambientes para la convivencia amable y el aprendizaje productivo que

les permita desarrollar su ser, consolidar su conocer, potenciar su hacer, para modificar

positivamente el entorno. Mientras que como visión en el año 2010 el Colegio La Gaitana

IED se consolida como polo de desarrollo local por su aporte en la formación de niños, niñas

y jóvenes en gestión ambiental y de negocios, liderado por un equipo humano, de alto

desempeño, comprometido y en proceso de mejoramiento continuo para la formación de

ciudadanos competentes en la convivencia y productividad que contribuyan al desarrollo del

país.

 Planteamientos y fundamentos curriculares y pedagógicos:

Sobre los planteamientos y fundamentos curriculares y pedagógicos se encontró que

como propuestas curriculares se han desarrollado en la institución para la enseñanza y el

aprendizaje de las ciencias el PRAE, que ha intentado ligar algunas problemáticas que se

generan alrededor del tema del ambiente como eje principal y una asignatura específica del

área que se llama bioprocesos donde se relacionan constantemente temáticas que invitan a la

reflexión en torno al estudio de las ciencias naturales.

En relación con los convenios externos con los que cuenta la institución que aportan al

mejoramiento de los procesos institucionales y educativos en concordancia con las

necesidades de los educandos, se halló que desde hace 3 años implementa el proyecto de

Educación Media Fortalecida dirigido a estudiantes de grados 10º y 11º, el cual hace parte

del programa “Construcción de saberes. Educación incluyente, diversa y de calidad para

disfrutar y aprender” de la Administración Distrital, en el marco del Plan de Desarrollo

“Bogotá Humana 2012-2016” y tiene como objetivo transformar y fortalecer la educación

41

media distrital, mediante la consolidación de una oferta diversa, electiva y homologable con

la educación superior que promueva la continuidad de los estudiantes en este nivel educativo,

para generarles mayores oportunidades en el mundo socio – productivo.

Por otro lado, se conoció que el colegio también cuenta con un convenio con la

Universidad de los Andes en el marco del programa “pequeños Científicos”; un programa

que tiene como objetivo brindar herramientas pedagógicas a los docentes para mejorar sus

prácticas en el área de Ciencias Naturales, empleando la estrategia de enseñanza de las

Ciencias Basada en la Indagación.

Sobre el tipo de herramientas y recursos con los que cuenta el colegio que aporten

a la enseñanza y aprendizaje de las ciencias, a nivel tecnológico se obtuvo que cuenta con

2 salas de informática con acceso a internet en donde se encuentran instalados programas

como Cmap tools para la elaboración de mapas conceptuales; hay una aula de video donde

se pueden proyectar películas, documentales o presentaciones y cuenta con un laboratorio de

Bioprocesos donde los estudiantes adquieren habilidades para la manipulación y producción

de alimentos como cárnicos y lácticos, así como un laboratorio de química y física.

A nivel académico cuenta con espacios de encuentro semanal de los docentes del Área

y de los diferentes ciclos, espacios en donde se organizan las actividades curriculares,

proyectos del área como lo es el PRAE y se reflexiona y evalúan los resultados obtenidos de

la implementación de los proyectos y estrategias de enseñanza (metodologías, contenidos,

evaluación).

Mientras que a nivel investigación, se observó que más allá de la capacitación recibida

por los docentes de ciencias naturales en el marco del proyecto “pequeños científicos”, no

hay actividades o espacios que evidencien procesos de investigación en curso tanto de los

profesores como de los estudiantes.

 Enfoque para la enseñanza de las ciencias:

Respecto al enfoque que se utiliza para la enseñanza de las ciencias en la institución,

se evidenció que a los docentes les llama la atención la Enseñanza para la comprensión,

porque consideran que los planteamientos de éste responden al desarrollo integral de los

estudiantes y a los requerimientos de la sociedad ya que permite identificar tópicos o temas

generativos y organizar propuestas curriculares alrededor de ellas; clarifica lo que los

estudiantes tienen que comprender articulando metas claras centradas en comprensiones

clave; motiva el aprendizaje de los alumnos involucrándolos en desempeños de comprensión

que exigen que estos apliquen, amplíen y sinteticen lo que saben, y controla y promueve el

42

avance de los estudiantes por medio de evaluaciones diagnósticas continuas de sus

desempeños, con criterios directamente vinculados con las metas de comprensión; sin

embargo, también se reconoció que no se aplica de manera juiciosa y constante en las clases

de ciencias.

 Consumo de sustancias psicoactivas:

Sobre la problemática del consumo de sustancias psicoactivas, según el profesor de

ciencias naturales, el colegio La Gaitana IED no es ajeno debido en muchos casos al

abandono del que son objeto los estudiantes en sus hogares, lo cual propicia que se relacionen

directamente desde su entorno con personas consumidoras o distribuidoras, lo que los

convierte en muchos casos en sus "sucesores".

Por otro lado, se identificó que dentro del currículo no hay programas orientados a la

prevención del consumo de sustancias psicoactivas y los programas de intervención que se

han desarrollado para atenuar este fenómeno no han trascendido de charlas informativas con

ayuda del hospital de Suba, las cuales no han dado resultados positivos al respecto.

6.1.2. Caracterización de la situación socio-económica de los estudiantes del grado 904

En esta caracterización se tuvo en cuenta la edad de los estudiantes, el barrio en el que

vivían y sobre su grupo familiar en lo relacionado con los aspectos personales. Respecto a

las condiciones académicas y socioeconómicas se hizo énfasis en si tenían computador con

internet en la casa, para considerar la posibilidad de vincular las TIC’s como medios de

aprendizaje y comunicación, y se investigó sobre las materias de mayor y menor preferencia

en cada caso. Y finalmente, en relación con el interés por la clase de biología, se indagó sobre

cuáles eran las actividades que les gustaba y no les gustaba desarrollar en dicho espacio

académico y si lo que habían aprendido en esta clase les había servido en sus actividades

diarias. A continuación se ilustran cada uno de los resultados obtenidos para los aspectos

mencionados con anterioridad:

 Edad: Los 35 estudiantes participantes estaban en el rango de edad de 14 a 18 años,

donde la mayoría tenían 14 y 15 años y en relación con la variable género 23 eran mujeres

y 12 eran hombres (figura 3), lo cual sugirió que probablemente habían varios estudiantes

repitentes o que en algún momento habían interrumpido sus estudios.

 ¿En qué barrio vives?: Teniendo en cuenta las respuestas a esta cuestión se obtuvo que

todos los estudiantes participantes vivían en la localidad de Suba, incluso en límites muy

próximos a la institución, principalmente en los barrios La Gaitana, La Cañiza y

43

Tibabuyes (figura 4). También se halló que la gran mayoría vivía en el sector por lo

menos desde hacía cinco años, lo que ponía de manifiesto que sería interesante pensar

cómo vincular las problemáticas de su barrio y/o localidad a la clase de biología.

Figura 4. Barrios en los que viven los estudiantes del grado 904

Figura 3. Edad de los estudiantes del grado 904

44

 ¿Con quién vives?: Esta pregunta permitió establecer las formas de vida familiar de los

estudiantes participantes (figura 5), encontrándose que la mayoría convive con ambos

padres y hermanos (40%); siguieron los que viven con su mamá, hermanos y otros

familiares (29%) y en menor proporción los que conviven con ambos padres y otros

familiares (17%) o con la mamá y hermanos (14 %). Estos datos fueron importantes

porque a través del test FRIDA se pudo determinar cómo las estructuras familiares tienen

una relación directa con varios factores de riesgo asociados al consumo de sustancias

psicoactivas, sin embargo se discutirán más adelante.

 ¿Tienes computador con internet en la casa?: Esta pregunta tuvo como intención indagar

sobre la conveniencia de utilizar las TIC`s como medio de comunicación y de aprendizaje

en el proceso; en este sentido se encontró muy viable puesto que sólo un 20 % manifestó

no tener dicho recurso en su vivienda (figura 6), pero sí posibilidades de acceso como en

un café internet, en la casa de algún familiar o de un amigo, o incluso en las salas de

informática de la institución.

 ¿Cuál es la materia que más te gusta del colegio? / ¿Cuál es la materia que menos te

gusta del colegio?: Al respecto se halló que un poco menos de la mitad del curso (16

estudiantes) prefieren la asignatura de educación física argumentando que se debe a que

hacen deporte y no hay tanta teoría, mientras que la de menos preferencia es la clase de

matemáticas mencionando que se debe a que es muy difícil, mientras que en relación con

Figura 5. Grupos familiares de los estudiantes del grado 904

45

la clase de biología pasó prácticamente inadvertida para la población, es decir no era

considerada una materia ni “buena” ni “mala”, lo que significó una poca afinidad hacía

las áreas científicas en general (figura 7).

Figura 6. Acceso a internet en la vivienda de

los estudiantes del grado 904.

Figura 7. Materias de mayor y menor preferencia en los

estudiantes del grado 904

46

 ¿Qué actividades te gustaría que se desarrollaran en la clase de biología?: Esta pregunta

puso en evidencia la necesidad, manifestada prácticamente por los 35 estudiantes, de

vincular las clases prácticas a la enseñanza y el aprendizaje de la biología (figura 8). Al

respecto 13 estudiantes se refirieron al gusto por realizar prácticas de laboratorio, sin

embargo no especificaron de que tipo; siete personas a ejecutar prácticas relacionadas

con anatomía y fisiología; cinco sobre el estudio de la química; seis en relación con

salidas de campo y biodiversidad y una persona específicamente se refirió a realizar

estudios botánicos, mientras que solo tres personas reportaron gusto por las clases de tipo

teórico.

 ¿Qué actividades no te gustaría que se desarrollaran en la clase de biología?: Sobre esta

cuestión como complemento a la pregunta anterior se encontró principalmente que a los

estudiantes no les gustaban las clases teóricas (14 personas) y el hecho de escribir clase

tras clase (13 personas), pero también llamó la atención que un grupo importante (6

estudiantes) no se refirieron a ningún aspecto específico como negativo, porque dio a

entender que no había una motivación ni siquiera para proponer actividades en torno a la

clase de biología. En este sentido se consideró importante la necesidad de cambiar la

estructura de clase magistral impartida en esta materia (figura 9).

Figura 8. Actividades que manifestaron los estudiantes del grado

904 que les gustaría realizar en la clase de biología

47

 ¿Para qué actividades de tu vida diaria te ha servido lo que has aprendido en la clase de

biología?: Esta pregunta nuevamente confirmó la poca motivación que había frente a esta

asignatura puesto que la mayoría de estudiantes afirmaron que la clase de biología no les

había servido para nada en especial en sus vidas (8 personas), mientras que otro tanto

señaló que para conocer su cuerpo (7 personas) o para preparar alimentos (5 personas),

entre otras respuestas registradas en menor proporción como aumentar el rendimiento

físico, reconocer plantas, cuidar el ambiente, conocer la tabla periódica o saber de los

seres vivos (figura 10). Al respecto se infirió que las respuestas relacionadas con la

elaboración de productos alimenticios probablemente estaban mediadas por el enfoque

de la asignatura bioprocesos del área de ciencias naturales, encaminada a profundizar en

técnicas simples de carácter gastronómico, mientras que las demás llamaron la atención

porque no trascendieron del ámbito académico, en este sentido se consideró relevante y

oportuno mostrarles a los estudiantes los alcances de la biología, como ciencia que

estudia la vida y lo vivo, en aspectos de la cotidianidad.

Figura 9. Actividades que manifestaron los estudiantes del grado 904

que NO les gustaría realizar en la clase de biología

48

6.1.3. Percepción de los estudiantes del grado 904 sobre su entorno

Teniendo en cuenta los resultados obtenidos a través del taller de cartografía social se

obtuvo que en términos generales los estudiantes identificaron problemáticas como robos a

fuera del colegio; y drogas (algunos grupos emplean términos como “comercialización de

drogas”, “psicoactivas”, “consumo”) y golpes (usan términos como “peleas” y “bullying”)

tanto en el interior como en el exterior del colegio. Como ejemplo de lo anterior se pueden

citar tres ejemplos:

El primero (figura 11), fue el caso de un grupo que dibujó el colegio y el vecindario y

ubicó como problemáticas: “Robos” (triángulos) presentes a la salida del colegio, cerca del

CADE, cerca de la iglesia, en el círculo y cerca de “carabineros; “bullying” (círculos) en

‘carabineros’ y a dentro del colegio cerca de los baños; “Peleas” (rombos) por el CADE y

dentro del colegio cerca al comedor y en el bloque; y por último “comercialización de drogas”

(cuadrados) frente al colegio, en el círculo, cerca al polideportivo y dentro del colegio en los

baños, en el corredor y cerca del comedor. Al dibujar los alrededores del colegio hicieron

énfasis en el “miedo que existe cerca del colegio”.

El segundo ejemplo (figura 12) fue el de un grupo que reportó “robos” (estrella), a

fuera del colegio cerca de la iglesia, cerca de la rueda y en la entrada del colegio;

“drogadicción” (triángulo) cerca de la cancha, en el parque y dentro del colegio por las

escaleras, en el bloque, por los baños; y “bullying” (círculo) en la rueda, en el parque y

dentro del colegio en la cafetería, por la cancha, en el bloque y en las escaleras.

Figura 10. Respuestas a la pregunta ¿Para qué actividades de tu vida

diaria te ha servido lo que has aprendido en la clase de biología?

49

Y por último, el tercer ejemplo (figura 13) fue el de un grupo que marcó “robos” (arma

blanca) por las casas, en el círculo, cerca de la iglesia, en la entrada del colegio; las

“psicoactivas” (cigarrillo) las dibujaron por el polideportivo, por las casas, cerca de la iglesia,

Figura 12. Ejemplo 1 de cartografía social en el grado 904.

Figura 11. Ejemplo 2 de cartografía social en el grado 904.

50

en el círculo y dentro del colegio las ubicaron en los baños de hombres y las escaleras; y

“Bullying” (mano) apareció cerca de la iglesia y dentro del colegio en la cancha y el corredor.

También plantearon una categoría emergente de ‘amenazas’ (rombo) presente en la zona del

círculo.

También la cartografía sirvió para que los estudiantes encontraran un espacio para

reflexionar sobre el consumo de sustancias psicoactivas en su colegio y barrio, permitiendo

entender con mayor profundidad su contexto. Al respecto se encontró, por ejemplo, que

según ellos los baños son el lugar donde más se presenta el comercio y consumo de drogas

debido a que no tienen supervisión, lo que se presenta como un obstáculo para la institución

ya que se presta para ser blanco del microtráfico de drogas; y que la droga más consumida y

que se expide en el colegio es la marihuana, seguida por el cigarrillo, lo cual permitió

entender la familiaridad y percepción de disponibilidad de esta droga en el entorno inmediato.

Por otro lado, teniendo en cuenta las respuestas a las cuestiones que acompañaron la

cartografía social, se halló que las problemáticas que los diferentes grupos reportaron (como

robos, drogas y bullying) se podían agrupar en tres niveles: 1) como responsabilidad

individual/familiar, 2) como responsabilidad del ámbito comunidad/barrio/escuela o 3)

como responsabilidad del ámbito social (tabla 2).

Figura 13. Ejemplo 3 de cartografía social en el grado 904.

51

Tabla 2

Categorización de las respuestas a las cuestiones planteadas

Cuestión

Responsabilidad del ámbito

Individual/Familiar

(Nivel 1)

Comunidad/barrio/es

cuela

(Nivel 2)

Social

(Nivel 3)

Origen de las

problemáticas

Ausencia de

habilidades sociales

Creencias propias

Problemas familiares

Inseguridad y

presencia de

vendedores de drogas.

Convivencia en el

colegio y falta de

espacios para la

recreación

Falta de información,

de control, de

oportunidades,

existencia de pobreza

Efectos en la calidad

de vida

Salud psicológica

Proyecto de vida

Seguridad y vida en el

colegio

Percepción del

futuro

Visión fatalista Visión optimista

implica la

participación de

“todos” o “la

comunidad”

Reputación del barrio

Actores

responsables

La familia (segunda

institución más

nombrada)

“Uno mismo”

(categoría menos

nombrada)

Colegio (primera

institución más

nombrada)

Entidades

gubernamentales y

fuerza pública (tercera

institución más

nombrada)

Rol del colegio

Inactivo

Informar y educar

Un canal para

encontrar soluciones

Supervisar y trabajar

con las autoridades

Rol de la clase de

biología

Fuente de

información: cuerpo

humano, peligros y

drogas

Diferenciar entre lo

bueno y lo malo.

“Nada”

Por ejemplo, respecto al origen de dichas problemáticas, se encontró que unos grupos

sostuvieron que tenían un origen personal o por problemas intrafamiliares (nivel 1),

considerando que esos comportamientos se debían a ausencia de habilidades sociales: “por

52

falta de comunicación, falta de incomprensión, conflictos, problemas, intolerancia, porque

se sienten solos, mucho tiempo libre, por las amistades y la influencia.”; por creencias

propias: “porque no todos pensamos igual”; o por problemas familiares: “El problema del

bullying se origina desde el entorno familiar”.

Mientras que otros consideraron que se originaban del ámbito

comunitario/barrio/escuela (nivel 2), señalando que se presentaban por la inseguridad del

barrio y la presencia de vendedores de drogas: “El consumo de droga se relaciona por el

lugar donde se convive (barrio)”, “los vendedores aprovechan que los estudiantes salen y

de ese modo los convencen de comprar sustancias alucinógenas en el parque”; o por la

convivencia en el colegio y la falta de espacios para la recreación.

En cambio, otros pensaban que el origen del problema estaba enmarcado en el ámbito

social (nivel 3), señalando que eran consecuencia de la falta de información, control,

oportunidades y la pobreza: “por falta de charlas, consejos y ayudas”, “necesidad,

mediocridad, desempleo”, “falta de educación”.

En cuanto a los efectos en la calidad de vida producidos por estas problemáticas,

algunos grupos se ubicaron en el nivel 1 señalando que podría haber consecuencias en la

salud psicológica: “puede llevar a problemas físicos y psicológicos a la víctima (del

bullying)”, “los robos le podrían ocasionar heridas a arma blanca”, “(los drogadictos) se

convierten en personas solitarias y en ocasiones se puede caer en depresión” y efectos en el

proyecto de vida: “no logran tener oportunidades ni trabajos”, mientras que otros se situaron

en el nivel 2 al advertir que se podría afectar la seguridad y vida en el colegio: “teniendo

inseguridad en el colegio, teniendo desconfianza con los compañeros”, en cambio no se

reportaron respuestas que se pudieran ubicar en el tercer nivel.

 Sobre la percepción del futuro con estas mismas problemáticas algunos se ubicaron

en el nivel 1 presentando una visión fatalista: “estas problemáticas nos podrían afectar a

futuro con nuestro crecimiento a personas de bien”, mientras que los que otros se ubicaron

en el nivel 2 mostrando una visión optimista que implica la participación de toda la

comunidad: “depende de todos, depende de la persona como sea, depende si la persona

quiere cambiar, depende de cómo se traten las personas, depende de cómo sea su situación

social, económica, etc”; o una reputación del barrio afectada: “daña la imagen del barrio y

logra fama de peligroso” y “daña la imagen de las personas que habitan en el lugar”, en

cambio tampoco hubo algún tipo de impresión que se pudiera ubicar en el nivel 3.

En relación con los actores responsables en la solución de estas problemáticas, algunos

grupos se ubicaron en el nivel 1 nombrando a la familia (segunda institución más nombrada)

y a “uno mismo”, mientras que otros se situaron en el nivel 2 refiriéndose al colegio (primera

53

institución más nombrada) y los que se ubicaron en el nivel 3 fueron los que consideraron a

entidades gubernamentales y fuerza pública como las responsables: “el gobierno”,

“autoridades”, “alcaldía”, “ministerio de salud”, “secretaría de educación”.

En cuanto al rol específicamente del colegio en la solución de estas problemáticas, los

que se ubicaron en el nivel 1 señalaron un rol inactivo: “ninguno porque el colegio no

responde después de que los estudiantes salgan de estudiar”, o en algunos casos el rol de

informar y educar: “El de informarnos frente a los daños y perjuicios que conlleva el

consumo de estas sustancias”, mientras que los de nivel 2 se refirieron a que el colegio era

un canal para encontrar soluciones: “Sin el apoyo de esta [refiriéndose a la escuela] los

estudiantes no tendrán en quien confiar”, en cambio, los que se ubicaron en el nivel 3 dijeron

que el colegio debía supervisar y trabajar para las autoridades: “Denunciar a las

autoridades”.

Por último, en relación con el rol de la clase de biología en la solución de estas

problemáticas, los que se situaron en el nivel 1 señalaron que debe ser una fuente de

información que brinde conocimientos sobre el cuerpo humano, peligros y drogas: “en no

consumir para cuidar nuestro cuerpo, conseguir conocimientos para no caer en las drogas,

nos hacen tomar conciencia de cómo nos pueden afectar ciertas sustancias, en lograr ser

una persona de bien, e intentar ayudar a las demás personas con estas problemáticas”;

ayudar a diferenciar entre lo bueno y lo malo: “dar a conocer nuestro organismo, advertirnos

del daño que eso causa a nuestro organismo, dar a conocer los daños, dar a entender lo

bueno y lo malo, conocernos interiormente”; o un rol inactivo de la clase de biología: “en

nada”, mientras que no hubo grupos que dieran respuestas ubicadas en el nivel 2 y 3, lo que

indicó que la clase de biología no parecía tener para ellos ningún rol a nivel comunitario, de

barrio o social.

6.1.4. Identificación de los factores de riesgo asociados al consumo de sustancias

psicoactivas de los estudiantes del grado 904

Según el Test FRIDA, a nivel descriptivo se encontró que la media ubicó a los 35

estudiantes del grado 904 en riesgo “Bajo” para los factores Educación Familiar en Drogas

(5,92) y Riesgo Familiar (6,00); en riesgo “Moderado Bajo” para Acceso a Drogas (8,52) y

Grupos de Amigos (9,52); en riesgo “Moderado Alto” para Estilo Educativo (10,48), Índice

de Vulnerabilidad Global (11,40), Reacción de la Familia ante el Consumo (11,84) y

Actividades Protectoras (13,32) y en riesgo “Alto” no se encontraron para ningún factor

(tabla 3).

54

Tabla 3

Media de Factores FRIDA

Factores de riesgo

FRIDA

Media (DS) Escala de Riesgo

FRIDA

Reacción de la

familia ante el

consumo

11,84 (4,21) Moderado Alto

Grupo de amigos 9,52 (4,10) Moderado Bajo

Acceso a las drogas 8,52 (4,84) Moderado Bajo

Riesgo familiar 6,00 (3,20) Bajo

Educación familiar

en drogas

5,92 (5,02) Bajo

Actividades

protectoras

13,32 (2,75) Moderado Alto

Estilo educativo 10,48 (3,96) Moderado Alto

Índice de

vulnerabilidad

global

11,40 (3,44) Moderado Alto

Nota. La escala de FRIDA sitúa puntajes de 1 a 6 como “bajo”, 7 a 13

“Moderado”, 14 a 20 “Alto”

Respecto a la Educación Familiar en Drogas y Riesgo Familiar, que se presentaron

como factores de riesgo bajos, indicaron que los estudiantes han sido advertidos de las

consecuencias del consumo de drogas y que las relaciones familiares en su mayoría son

afectuosas, es decir, no existe maltrato, los familiares no son consumidores de drogas y no

se percibe conflicto familiar, lo cual es importante porque la probabilidad de consumo

aumenta en un estudiante que sea víctima de amenazas en la familia, víctima de insultos,

víctima de violencia física y también hay diferencias para aquellos que reportan tener un

ambiente familiar poco afectivo (Cabra, 2012).

 Sobre el Acceso a Drogas y Grupo de Amigos, hallados como riesgos moderados

bajos, indicaron que los estudiantes tienen leves posibilidades de conseguir drogas y que

algunos de los amigos son consumidores o que tienen ciertas actitudes positivas hacia las

drogas, respectivamente. Lo anterior sugirió que sería importante crear una clase de biología

55

que permitiera a los estudiantes reconocer que es un problema que no solo afecta a entornos

ajenos, sino también a su entorno inmediato incluyéndolos a ellos, y que fortaleciera sus

habilidades sociales para afianzar la toma de decisiones, además de que sería pertinente

porque los niveles de riesgo de consumo tienen un giro a partir de los 14 años y tienden a

aumentar proporcional a la edad (Fonseca & Moreno, 2015).

En relación con los factores Estilo Educativo, Reacción de la Familia ante el Consumo

y Actividades Protectoras, que se ubicaron como un riesgo moderado alto, se halló que se

debían a un estilo familiar sin una autoridad y a la falta de normas en ocasiones mal

establecidas entre padres e hijos; un disgusto moderado de las familias ante un evento de

consumo de sustancias psicoactivas y mal uso del tiempo libre de los estudiantes,

respectivamente, pero a su vez evidenciaron que son los factores que más influyen en el

Índice de Vulnerabilidad Global puesto que éste se ubicó como un riesgo moderadamente

alto. Esto sugirió que desde la familia se debe procurar el establecimiento de normas claras

(relacionadas por ejemplo con horas de llegada) en la casa y en la creación y búsqueda de

escenarios para aprovechar el tiempo libre, mientras que el colegio debe colaborar

fomentando actividades extracurriculares para ayudar a enfocar provechosamente el uso del

tiempo, o dicho de otra manera, no se presentaron como factores de riesgo que se pudieran

solucionar únicamente desde la clase de biología.

Por último, insistiendo en la idea de que cada bucle se vuelve la base para los bucles

posteriores, a manera de reflexión se consideraron los siguientes hallazgos:

 La caracterización del marco institucional advirtió sobre el hecho de crear una propuesta

para la enseñanza de la biología que trascendiera de charlas informativas sobre la

prevención del consumo de sustancias psicoactivas y más bien que se basara en la gestión

ambiental (como lo propone el PEI de la institución); y que permitiera fortalecer los

procesos de investigación por parte de los estudiantes y utilizar el enfoque didáctico de

Enseñanza para la Comprensión de manera constante en la clase de ciencias.

 La caracterización de la situación socioeconómica de los estudiantes mostró viable, en

la misma línea de la gestión ambiental, vincular las problemáticas del barrio y/o la

localidad a la clase de biología, teniendo en cuenta que la mayoría de estudiantes habían

vivido toda o gran parte de su vida en el sector. Por otro lado, también sugirió la

importancia de cambiar la estructura magistral de la clase habitual a clases más prácticas,

con la intención de motivar a los estudiantes por el aprendizaje de esta ciencia.

 Mientras que caracterizar las percepciones de riesgo de los estudiantes sirvió para

entender la familiaridad que tenían con algunas drogas, especialmente con la Cannabis

56

sativa en el entorno inmediato; y por último, identificar los factores de riesgo evidenció

la importancia de crear un modo de intervención, por lo menos que coadyuvara desde la

clase de biología, que permitiera a los estudiantes reconocer que es un problema que no

solo afecta a entornos ajenos, sino también a su entorno inmediato y que además

fortaleciera sus habilidades sociales para afianzar la toma de decisiones.

Y de estos, surgió como objetivo aportar a la comprensión del tópico generativo “efectos

del consumo de Cannabis sativa en el sistema nervioso”, tomando como eje problémico el

contexto de los estudiantes pertenecientes al grado 904 del Colegio La Gaitana IED.

6.2. Fase de diseño e implementación de la unidad didáctica

6.2.1. Bucle II. Introducción al marco conceptual de la EpC

Teniendo en cuenta que la EpC busca que cada uno de los elementos que constituyen

a un determinado tópico sean públicos, es decir, que todos en la clase los conozcan y

comprendan (Blythe, Bondy, & Kendall, 2008), era necesario que antes de desarrollar la

temática en cuestión los estudiantes se relacionaran con su marco conceptual, por ello se

inició con este tópico generativo (tabla 4), llevado a cabo en dos sesiones.

Tabla 4

Planeación del tópico generativo No 1

Tópico Generativo No 1: Comprendamos cómo comprendemos. Introducción al Marco

Conceptual de la EpC.

Meta de Comprensión: Los estudiantes comprenderán, antes de iniciar el desarrollo de un tema

en particular, qué son las metas, los desempeños y la evaluación diagnóstica continua bajo el marco

conceptual de la EpC.

Desempeños de Comprensión:

 Dimensión de Métodos: Diseñarán la presentación del diario de campo que guiará toda la

investigación, en el que será fundamental que definan los componentes del marco de la EpC.

 Dimensión de Propósitos: Reconocerán que el diario de campo además de ser un instrumento

de recolección de información en la propia investigación, puede servir como guía para otros

estudiantes investigadores.

 Dimensión de Comunicación: Crearán maneras efectivas y creativas para representar los

elementos de la EpC.

Evaluación Diagnóstica Continua: Al final de la actividad los estudiantes intercambiarán el

nuevo diario de campo con algún compañero. Evaluarán si es claro el esquema explicativo del

57

marco de la EpC y si las definiciones de cada uno de los elementos son correctas. Con base en estos

criterios otorgarán una nota apreciativa con una pequeña reflexión de lo que pueden mejorar.

En la primera sesión junto con los estudiantes se creó un relato denominado “la historia

de Pablito” (ver páginas 11 y 12 de la unidad didáctica), inspirado en la cotidianidad de un

joven del Colegio La Gaitana IED. Luego se propusieron las preguntas orientadoras para

cada uno de los elementos de la EpC (figura 1), pero en relación con Pablito (Ejemplo: ¿Qué

es lo más importante que debe comprender Pablito?), y a partir de ellas los estudiantes dieron

algunas respuestas con base en la historia (Ejemplo: ¡Lo importante no son las zapatillas o

Andrea, lo importante es que él cambie como persona!).

En la segunda sesión, después de haber establecido algunas respuestas que aportaran a

la comprensión de las preguntas se reflexionó con los estudiantes sobre la importancia de

contestarlas, definirlas y consignarlas clase tras clase pero en relación con su aprendizaje, y

a cada una se le atribuyó el elemento de la EpC correspondiente (Ejemplo: Cuando nos

hagamos la pregunta: ¿Qué es lo más importante que debemos comprender?, nos referiremos

a los tópicos generativos…).

Luego, cada estudiante diseñó un

esquema explicativo como el que se muestra

en la figura 14, en el que definió de manera

formal los principales componentes del marco

de la EpC, teniendo en cuenta que debía

hacerse creativamente para que lograra ser la

presentación del nuevo diario de campo que

portarían, el cual era un cuaderno que

permitiría la recolección información sobre la

investigación que realizarían y que serviría

para guiar a otros estudiantes que

posteriormente recurrieran a su trabajo.

Paso seguido, cada estudiante evaluó la

claridad del esquema explicativo de un

compañero teniendo en cuenta que las

definiciones de cada uno de los elementos de

la EpC fueran correctas; y con base en este

criterio otorgó una nota apreciativa con una pequeña reflexión de lo que podía mejorar.

Por último, como parte inicial de exploración de las concepciones de los estudiantes en

relación con el consumo de sustancias psicoactivas, se les solicitó que hicieran,

Figura 14. Esquema explicativo de los elementos

de la EpC (Estudiante O.Q. – 16 años)

58

individualmente, una lista de las sustancias psicoactivas que ellos consideraran como las más

conocidas en su colegio empezando con la más relevante hasta la menos conocida.

Con base en los desempeños trabajados se establecieron los niveles de la comprensión

para este tópico en las dimensiones de métodos, propósitos y comunicación (tabla 5) y se

optó por analizar, como instrumento de recolección de datos, el esquema que realizó cada

uno de los estudiantes para explicar los elementos del marco de la EpC.

Tabla 5

Matriz 1 de las dimensiones y niveles de la comprensión establecidos para el tópico generativo No 1

Nota: Algunas ideas de los niveles de comprensión se basaron en los rasgos de las dimensiones de la

comprensión propuestos por Boix & Gardner (2008).

A partir de la información cuantitativa suministrada por la matriz 1 (tabla 5) y teniendo

en cuenta a los estudiantes que no aplicaron (22,8%), porque no presentaron el esquema para

la dimensión de métodos llamó la atención que los niveles de ingenuo (22,8%) y principiante

(22,8%) sumaron casi la mitad de la población. Esto indicó que a la mayoría de los estudiantes

se les dificultó hacer uso de una variedad de técnicas para definir la función de los elementos

de la EpC y a su vez no lograron ver útil el esquema para la construcción de conocimiento

confiable.

Este fue el caso de una estudiante que se ubicó en el nivel de principiante, porque

aunque hizo el esquema completo, definió mecánicamente los elementos de la EpC y no le

NIVELES DE LA

COMPRENSIÓN

DIMENSIONES DE

LA COMPRENSIÓN

INGENUO PRINCIPIANTE APRENDIZ MAESTRÍA N/A

MÉTODOS

La función de cada uno

de los elementos de la

EpC no la muestra

como un paso funda-

mental para construir

conocimiento.

Empieza a comprender

que la función de cada

uno de los elementos de

la EpC es útil para cons-

truir conocimiento, pero

aplica mecánicamente

las definiciones.

Ve el valor de definir las

funciones de los elemen-

tos de la EpC como un

método simple para

construir conocimiento

confiable.

Usa una variedad de téc-

nicas para definir la fun-

ción de los elementos de

la EpC porque los consi-

dera útiles para la cons-

trucción de conoci-

miento confiable.

22,8% 22,8% 25,7% 5,7% 22,8%

PROPÓSITOS

No es consciente que el

diario de campo es un

instrumento de recolec-

ción de información y

que además puede guiar

futuras investigaciones.

Es consciente que como

un objetivo de la investi-

gación está la recolec-

ción de información en

el diario de campo, pero

no que puede guiar futu-

ras investigaciones.

Con apoyo, puede iden-

tificar la utilidad del dia-

rio de campo como ins-

trumento de recolección

de información que

puede guiar futuras in-

vestigaciones.

Busca espontáneamente

e identifica objetivos de

la utilización de un dia-

rio de campo como ins-

trumento de recolección

de información que

puede guiar futuras in-

vestigaciones.

45,6% 22,8% 25,7% 5,7% 0%

COMUNICACIÓN

Los sistemas de símbo-

los utilizados los usa sin

reflexión, lo que da

como consecuencia una

mala ilustración de los

elementos de la EpC.

Tienden a usar un solo

sistema de símbolos para

representar los elemen-

tos de la EpC.

El centro de atención

está en el propio sistema

de símbolos que utiliza,

lo que interfiere con la

representación de algu-

nos elementos de la

EpC.

Usa varios sistemas de

símbolos como apoyo a

la ilustración de los ele-

mentos de la EpC.

22,8% 54,2% 0% 0% 22,8%

59

dio el carácter de presentación que se requería, como por ejemplo, se refirió a que la

evaluación diagnóstica continua es cuando sacan las notas; o el caso de otro estudiante que

quedó en el nivel ingenuo, porque además de hacer un esquema que no definía los cuatro

elementos de la EpC abordados, no logró extraer definiciones formales a partir de la historia

de Pablito, refiriéndose por ejemplo, a los tópicos generativos como la parte más importante

de la historia.

Sin embargo, hubo una mínima proporción (5,7%) que se ubicó en el nivel de maestría

para esta dimensión. Por ejemplo, el estudiante O. Q. (figura 14) utilizó una buena técnica

para construir conocimiento, similar a la que usan los autores de libros de texto mediante el

empleo de la frase en este cuaderno encontrarás, además explicó cada uno de los

componentes de la EpC de manera sencilla pero en correspondencia con la definición

propuesta por Blythe & Perkins (2008) en la figura 1.

En relación con la dimensión de propósitos tuvo mayor porcentaje el nivel de ingenuo

(45,6%), debido a que los estudiantes que no aplicaron en las otras dos dimensiones por no

haber presentado el esquema, en ésta se agruparon junto con los que lo hicieron incompleto,

porque tenían en común que no habían hecho un buen ejercicio en su construcción y por

consiguiente evidenciaban que no eran conscientes de que su diario de campo sería un

instrumento de recolección de información y que además era muy importante para poder

guiar futuras investigaciones, mientras que los demás se mantuvieron en los mismos niveles

de la dimensión anterior, teniendo en cuenta que la calidad de los esquemas estaba en estrecha

relación con la conciencia que cada estudiante tenía respecto a la importancia de su diario de

campo.

En el caso de la dimensión de comunicación, más de la mitad del curso se ubicó en el

nivel de principiante (54,2%) y no hubo estudiantes en los niveles de aprendiz y maestría, lo

que mostró que en general tuvieron dificultades en crear maneras efectivas y creativas para

representar los elementos de la EpC. Ejemplo de ello, nuevamente estuvo en el estudiante

O.Q. (figura 14), que en esta dimensión se ubicó en el nivel de principiante, porque aunque

consignó una información importante en relación con los elementos de la EpC hubiera podido

hacer una presentación creativa con más formas y colores, incluso, contribuyendo a su

propósito evidente de vincular a lectores externos.

En torno a estos resultados, más allá de la construcción del esquema explicativo de los

elementos de la EpC, se pudo inferir que en la dimensión de métodos a los estudiantes se les

dificultó utilizar técnicas para la construcción de conocimiento confiable (Boix & Gardner,

2008). Sin embargo, esta problemática no se presentó solo en esta investigación; al respecto

Unger, Gray, Jaramillo y Dempsey (2008) reportaron que para sus estudiantes también fue

60

un obstáculo encontrar útil sus producciones porque sentían que su comprensión estaba

construida sólo a través de las exposiciones de los docentes, los apuntes, las tareas, prestar

atención en clase, los ejercicios, las hojas de trabajo, los interrogatorios y los exámenes. Por

eso, se reflexionó sobre la necesidad de fortalecer en los siguientes bucles el registro por

parte de los estudiantes, de observaciones y resultados utilizando esquemas, gráficos y tablas

(MEN, 2004), para lograr que se aproximaran progresivamente al uso de procedimientos

utilizados en la construcción de conocimiento confiable.

Mientras que para la dimensión de propósitos, los resultados mostraron que era

pertinente insistir desde varias actividades para los siguientes bucles, sobre los múltiples usos

del conocimiento científico (Boix & Gardner, 2008), para que los estudiantes lograran

comprender que podían ser gestores de herramientas y cuerpos de conocimiento que

respondieran a las preocupaciones y necesidades de su comunidad, ya no relacionadas solo

con la construcción de un diario de campo, que sirviera como antecedente para guiar otras

investigaciones, sino en torno a la problemática del consumo de Cannabis sativa.

Y por último, en la dimensión de comunicación, se evidenció que era importante

fortalecer en los estudiantes la utilización de diferentes sistemas de símbolos, para que

lograran representar su conocimiento de forma efectiva y creativa (Boix & Gardner, 2008);

o en palabras de Cañal (2004) para que aprendieran a desarrollar procedimientos de

elaboración y transformación de la información resumiendo, esquematizando, explicando o

redactando.

6.2.2. Bucle III. Identificación y utilización de un contexto relevante

Aunque para ninguno de los actores era desconocido que el consumo de sustancias

psicoactivas es una problemática compleja y relevante socialmente; como lo señalan

Sanmartí et al. (2011), era necesario identificar la pertenencia de ésta en el entorno, de los

estudiantes del grado 904, para que se pudiera utilizar como el elemento principal del

aprendizaje del sistema nervioso.

Para cumplir dicho objetivo, se llevó a cabo el tópico generativo No 2 (tabla 6) en una

sesión. Primero, los estudiantes conformaron 9 grupos de investigación (definitivos para toda

la intervención) entre dos y cinco integrantes y les crearon nombres para distinguirlos;

reflexionaron sobre la importancia del trabajo en equipo durante un proyecto y firmaron un

contrato como investigadores en el que dejaron explícito a lo que se comprometían (tabla 7).

61

Tabla 6

Planeación del tópico generativo No 2

Tópico Generativo No 2: ¿Por qué es importante investigar sobre los efectos del consumo de

Cannabis sativa? Identifiquemos esta problemática en nuestro entorno.

Metas de Comprensión: Los estudiantes comprenderán la importancia de establecer criterios para

elegir a su grupo de investigación y sobre la pertinencia de hacer investigaciones científicas en

torno a las necesidades de su comunidad.

Desempeños de Comprensión:

 Dimensión de Métodos: Analizarán la tabla de sustancias psicoactivas más conocidas en el

colegio, como técnica para demostrar que el consumo de Cannabis sativa es un elemento

relevante en su entorno social.

 Dimensión de Propósitos: Como estudiantes investigadores pertenecientes a una comunidad

científica reconocerán las razones por las cuales es pertinente realizar una investigación en

relación con el consumo de Cannabis sativa y sus efectos en el sistema nervioso.

 Dimensión de Comunicación: Establecerán de manera escrita sus compromisos como

estudiantes, tanto individualmente como integrantes de un grupo de investigación.

Evaluación Diagnóstica Continua: Los estudiantes evaluarán si las razones por las cuales es

pertinente realizar una investigación en relación con el consumo de Cannabis sativa y sus efectos

en el sistema nervioso, involucran las necesidades de la comunidad a la que pertenecen y pueden

ser estudiadas a partir del aprendizaje de la biología.

Tabla 7

Grupos de Investigación 904º

 Grupo de Investigación Descripción de sus compromisos

1

“Aprendices basados en la

investigación”

Conformado por 5 estudiantes (hombres), quienes se

comprometieron a ser respetuosos, responsables, a tener

buena presentación y a hacer las cosas bien.

2

“Crazy Science” Conformado por 3 estudiantes (mujeres), quienes se

comprometieron a ser ordenadas, responsables,

respetuosas, cumplidas y a tener buena presentación.

3

“Etloite” Conformado por 5 estudiantes (cuatro hombres y una

mujer), quienes se comprometieron a ser responsables,

creativos, a tener buenas ideas y a explotar sus habilidades

artísticas.

4

“The First Art Cientific” Conformado por 4 estudiantes (tres mujeres y un hombre),

quienes se comprometieron a hacer dibujos, a escribir, a

mejorar su conocimiento y a ser responsables, íntegros,

inteligentes y amables.

5

“Grupo de Investigación

Femenino”

Conformado por 5 estudiantes (mujeres), quienes se

comprometieron a ser respetuosas; a tener actitud,

comprensión, unión y ayuda.

62

6

“Investigadores Gaitanistas” Conformado por 3 estudiantes (dos hombres y una mujer),

quienes se comprometieron a ser inteligentes,

disciplinados, responsables, compañeristas y a respetar las

diferentes ideas.

7

“Las Neurocientíficas” Conformado por 3 estudiantes (mujeres), quienes se

comprometieron a contribuir con todas las capacidades

para mantener un grupo bien estable y a dar a conocer sus

investigaciones con creatividad.

8

“New Science” Conformado por 5 estudiantes (mujeres), quienes se

comprometieron a ser responsables, cumplidas, a tener

actitud y a ser unidas.

9

“Apart Science” Conformado por 2 estudiantes (mujeres), quienes se

comprometieron a ser responsables y a superar todas las

dificultades.

A partir del listado elaborado en la sesión anterior por cada uno de los estudiantes sobre

las sustancias psicoactivas que consideraba que eran más conocidas en el colegio, se

construyó previamente una tabla que recolectó 32 datos con su respectivo porcentaje, donde

Cannabis sativa ocupó el lugar número 1 con el 62% de frecuencia, bajo el nombre común

de marihuana, estando por encima incluso de otras sustancias psicoactivas legales como el

cigarrillo (con un 52%) y el alcohol (con un 47%).

Ésta se distribuyó en cada uno de los grupos de investigación (mencionando que era

producto de lo que ellos habían escrito), para que discutieran y con base en su análisis

respondieran un cuestionario conformado por una pregunta abierta para contestar

grupalmente: ¿Por qué es importante investigar sobre los efectos del consumo de Cannabis

sativa en el sistema nervioso?, y otras dos para contestar individualmente, las cuales fueron

¿Aprender sobre los efectos del consumo de Cannabis sativa en el Sistema Nervioso, me

serviría para ayudar a alguien? y ¿A quién podría ayudar? Finalmente, se hizo una discusión

general donde todos los grupos presentaron la razón principal por la que era importante

abordar este tema desde la clase de biología.

Dado que el contrato que firmaron, correspondía a un desempeño para la dimensión de

comunicación, pero en sentido estricto era una estrategia para que comprendieran que a pesar

de las problemáticas que se pudieran presentar al interior del grupo, debían tener la capacidad

de resolverlas, a esta dimensión no se le establecieron niveles de la comprensión específicos.

En este sentido, se establecieron los niveles para las dimensiones de métodos y

propósitos para este tópico (tabla 8) y se eligió, como instrumento de recolección de datos,

la primer pregunta del cuestionario ¿por qué es importante investigar sobre los efectos del

63

consumo de Cannabis sativa en el sistema nervioso?, en la que los diferentes grupos de

investigación expusieron las razones por las que era pertinente investigar sobre este tema.

Tabla 8

Matriz 2 de las dimensiones y niveles de la comprensión establecidos para el tópico generativo No

2.

Nota: Algunas ideas de los niveles de comprensión se basaron en los rasgos de las dimensiones de la

comprensión propuestos por Boix & Gardner (2008).

Los resultados expresados en la matriz 2 (tabla 8) arrojaron que para la dimensión de

métodos, en los niveles que más se ubicaron los grupos de investigación fueron en el aprendiz

(55,55%) y en el de maestría (22,22%). Esto indicó que a la mayoría de estudiantes se les

facilitó tomar como referencia la tabla de sustancias psicoactivas más conocidas en su colegio

como una posibilidad para construir conocimiento confiable a partir de su entorno escolar en

relación con el consumo de Cannabis sativa. Como ejemplos se pueden citar al “Grupo de

Investigación Femenino” que señaló: “Debemos investigar sobre la marihuana porque es la

droga que más conocemos, porque la consumen muchos estudiantes” o el grupo

“Investigadores Gaitanistas” que indicó: “Se debe investigar porque si tiene 62% es porque

es a la que más acceso tienen los estudiantes ya sea por los amigos del colegio o del barrio

o por la familia y aunque saben que es mala la siguen consumiendo”, donde este último

demostró que también reconocía que era una problemática familiar y barrial, es decir que

trascendía lo escolar, para convertirse en una situación de orden social.

NIVELES DE LA

COMPRENSIÓN

DIMENSIONES DE

LA COMPRENSIÓN

INGENUO PRINCIPIANTE APRENDIZ MAESTRÍA N/A

MÉTODOS

El análisis que hacen

a la tabla de sustan-

cias psicoactivas más

conocidas en su cole-

gio no da evidencia de

que sea un método

para poder construir

conocimiento a partir

de su entorno.

Empiezan a comprender

que hacer un análisis de la

tabla de sustancias psi-

coactivas conocidas en su

colegio es útil para cons-

truir conocimiento a partir

de su entorno, sin embargo

lo hacen de manera

mecánica.

Ven el valor de hacer

un análisis a la tabla

de sustancias

psicoactivas más

conocidas en su

colegio como una

posibilidad para

construir conoci-

miento confiable a

partir de su entorno

escolar.

Perciben que hacer un aná-

lisis a la tabla de sustancias

psicoactivas más consumi-

das en su colegio es un ele-

mento confiable para cons-

truir conocimiento a partir

de su entorno escolar y ba-

rrial.

11,11% 11,11% 55,55% 22,22% 0%

PROPÓSITOS

No muestran como el

tener conocimientos

sobre los efectos del

consumo de Cannabis

sativa en el sistema

nervioso podría ser

útil en su vida co-

tidiana y la de su co-

munidad.

Exploran como el tener

conocimientos sobre los

efectos del consumo de

Cannabis sativa en el sis-

tema nervioso podría ser

útil en su vida cotidiana y

la de su comunidad, aun-

que requieran de apoyo,

porque los relacionan es-

trechamente con tareas es-

colares.

Con apoyo,

reconocen que el

tener conocimientos

sobre los efectos del

consumo de Can-

nabis sativa en el

sistema nervioso

podría ser útil en su

vida cotidiana y la de

su comunidad para

modificar situaciones

y conductas.

Espontáneamente perciben

que el tener conocimientos

sobre los efectos del con-

sumo de Cannabis sativa en

el sistema nervioso podría

ser útil en su vida cotidiana

y la de su comunidad para

modificar situaciones y con-

ductas que mejoren su en-

torno social.

11,11% 0% 0% 88,88% 0%

64

Mientras que para la dimensión de propósitos 8 de los 9 grupos de investigación se

ubicaron en el nivel de maestría (88,88%). Entre las razones que mencionaron, todos

coincidieron espontáneamente en que el tener conocimientos sobre los efectos del consumo

de Cannabis sativa en el sistema nervioso podría ser útil en su vida cotidiana y la de su

comunidad para modificar situaciones y conductas que mejoraran su entorno social. Para

citar algunos ejemplos, está el caso del grupo de investigación “Etloite” que señaló que era

importante investigar sobre los efectos de esta sustancia “porque debemos conocer por que

un individuo que la consume queda en un estado temporal en el que su cerebro se

desorganiza y lo hace alucinar para que lo podamos ayudar” o el grupo de investigación

“Las Neurocientíficas” que reflexionó: “Porque si conocemos los efectos de la mariguana

en el celebro no consumiremos ninguna porque siempre todos empiezan fumando tomando

y después de la mariguana vienen todas las drogas”.

A la luz de estos resultados se pudo inferir que para la dimensión de métodos, en mayor

o menor grado los grupos de investigación a través de la discusión lograron establecer, como

acción de pensamiento, relaciones causales y multicausales entre los datos recopilados

(MEN, 2004) y su entorno, porque todos exceptuando el que se ubicó en el nivel de ingenuo

comprendieron que la Cannabis sativa era la sustancia psicoactiva más conocida,

probablemente por sus altos índices de consumo; y si bien fueron inferencias basadas en su

realidad, coincidieron con el estudio sobre representaciones sociales en jóvenes

consumidores y no consumidores de sustancias psicoactivas (Sierra, Pérez, Pérez, & Núñez,

2005), realizado también en la ciudad de Bogotá, donde el 79,9% de 1492 encuestados

consideró que muchas personas consumían esta sustancia, y con el reporte del estudio

nacional sobre sustancias psicoactivas del 2013 (Gobierno Nacional de la República de

Colombia, 2014), que señala que la edad de inicio del consumo de ésta, es en la escolaridad,

en promedio alrededor de los 17.6 años tanto en los hombres como en las mujeres.

Por otro lado, aunque fue una actividad sencilla, permitió que llevaran a cabo algunos

procedimientos científicos de los que propone Bannet (2000) para la enseñanza y el

aprendizaje del conocimiento biológico como identificar problemas, en este caso de su

cotidianidad; analizar e interpretar datos, tomando como referencia la tabla de sustancias

psicoactivas; y formular hipótesis, del porqué podía ser tan conocida la Cannabis sativa en

la institución.

De igual manera, los resultados en la dimensión de propósitos indicaron que el

consumo de Cannabis sativa era una situación relevante en la vida diaria de los estudiantes,

que los afectaba como individuos y como miembros del colegio, la familia y el barrio

(Gutiérrez, 2006), muestra de ello fue que la mayoría de los grupos de investigación

coincidieron en que tener conocimientos sobre los efectos de esta sustancia en el sistema

65

nervioso podría ser útil en su vida cotidiana y la de su comunidad, lo cual se confirmó con

los resultados de las otras dos preguntas que conformaron el cuestionario (aplicadas

individualmente y de manera anónima) donde el 65% manifestó que podría ayudar a un

amigo, el 15 % a un conocido, el 12% a un familiar y el 8% a ella o él mismo, si tuvieran

conocimientos sobre este tema.

Por otro lado, los resultados en esta misma dimensión también mostraron que el

contexto del consumo de Cannabis sativa empezaba a captar el interés de los estudiantes por

comprenderlo, manifestado en que reconocían que debían aprender sobre el sistema nervioso,

específicamente el cerebro para poder entender sus efectos. Sin embargo, se reflexionó que

no sería suficiente utilizarlo solo como el elemento motivador al comienzo de la enseñanza

y antes del desarrollo de los conceptos científicos, o como ilustración o aplicación de estos

una vez tratados (Blanco, España, & Rodríguez, 2012), ya que éste en sí mismo permitiría

que al estudiar los efectos del consumo de Cannabis sativa se trataran conocimientos

científicos como la fisiología de las sinapsis y sus alteraciones; la anatomía del cerebro y su

relación con la conducta humana; y el sistema nervioso periférico en relación con otros

sistemas del cuerpo, los cuales eran conceptos necesarios para comprenderlo, junto con las

experiencias y el nuevo lenguaje científico que se iría produciendo.

Por lo anterior, se decidió que el contexto del consumo de Cannabis sativa se debía

constituir en el eje problémico que guiara y estructurara la secuencia de enseñanza y

aprendizaje del sistema nervioso. Sumado a esto, se consideró útil porque los estudiantes al

conocer los efectos de esta sustancia podrían tomar decisiones responsables frente a diversas

situaciones relacionadas con éste y su cotidianidad, ya que en general son escolares que

permanecen solos durante bastante tiempo del día y es precisamente la falta de atención y

supervisión de sus padres o un adulto responsable lo que los vuelve más vulnerables a la

posibilidad de tener un contacto directo con situaciones de microtráfico y el uso de varias

sustancias psicoactivas incluidas la Cannabis sativa (Rojas & Barreto, 2014).

6.2.3. Bucle IV. El papel del contexto en la secuencia de enseñanza y aprendizaje

Como ya se tenía claro que el contexto sería el consumo de Cannabis sativa¸ primero

se debían explorar las concepciones de los estudiantes en torno a cuáles consideraban que

eran los efectos del consumo de esta sustancia en el sistema nervioso, para poder refinarlas,

transformarlas o reemplazarlas y que de esta manera lograran comprender su entorno (Boix

& Gardner, 2008); y segundo, se debía plantear una pregunta “clave” en relación con dicho

contexto, para que así se convirtiera en el eje problémico que guiara y estructurara la

secuencia de enseñanza y aprendizaje (Blanco, España, & Rodríguez, 2012).

66

Para ello, se inició con el tópico generativo número 3 denominado ¡Explorando mis

conocimientos sobre los efectos del consumo de Cannabis sativa!, llevado a cabo en una

sesión. En éste no hubo metas y desempeños, sino una evaluación diagnóstica que consistió

en la aplicación de un cuestionario individual de preguntas abiertas, el cual indagó las

concepciones de los estudiantes respecto a la definición de sustancia psicoactiva y los efectos

fisiológicos y socio-económicos del consumo de marihuana (Cannabis sativa) (Rojas &

Barreto, 2014).

Luego, se llevó a cabo el tópico generativo No 4 (tabla 9) también en una sesión. En

éste, se eligió la cuestión ¿Cuáles son los efectos del consumo de Cannabis sativa en el

Sistema Nervioso?, como pregunta “clave” del contexto, porque era potencial para ayudar a

refinar las concepciones de los estudiantes en relación con este tema e instauraba la necesidad

de aprender (Blanco, España, & Rodríguez, 2012); y se determinó la estrategia didáctica que

se utilizaría para poder responder esta pregunta de forma justificada.

Tabla 9

Planeación de los tópicos generativos No 4

Tópico Generativo No 4: ¿Cuáles son los efectos del consumo de Cannabis sativa en el sistema

nervioso?: La pregunta que actuará como nuestro contexto.

Metas de Comprensión: Los estudiantes comprenderán los elementos que conforman un caso

clínico y la importancia de reconstruir la anamnesis de un paciente, para poder discutir su situación

clínica.

Desempeños de Comprensión:

 Dimensión de Métodos: Elaborarán la anamnesis de un paciente consumidor de

Cannabis sativa, como elemento fundamental de un caso clínico.

 Dimensión de Comunicación: A través de la creación de la anamnesis del paciente

consumidor, demostrarán que son conscientes de la audiencia y del contexto en el que

será posteriormente expuesto el caso clínico.

Evaluación Diagnóstica Continua: El profesor evaluará la anamnesis construida por cada grupo

de investigación, identificando la presencia de algunos elementos básicos de un caso clínico

perteneciente a un paciente consumidor de Cannabis sativa.

Dicha estrategia consistió en que cada grupo de investigación evidenciaría los efectos

del consumo de esta sustancia, a través de la elaboración de un caso clínico sobre un paciente

hipotético consumidor de Cannabis sativa que perteneciera a su realidad y a la de sus

compañeros, amigos y familiares, como proyecto final de síntesis, con la intención de que en

la última etapa se lograra hacer un panel de conferencias que impactara a la comunidad

educativa y que generara una toma de decisiones responsable frente a esta problemática.

Por lo anterior, los estudiantes conocieron, a través de una exposición magistral hecha

por los profesores, cuáles eran las partes de un caso clínico y por grupos de investigación

67

construyeron la primera, denominada descripción de la anamnesis, la cual es un

“interrogatorio para identificar personalmente al individuo, conocer sus dolencias actuales,

obtener una retrospectiva de él y determinar los elementos familiares, ambientales y

personales relevantes” (Rodríguez & Rodríguez, 1999, pág. 409); pero no la hicieron a partir

de una exploración clínica, sino que crearon a un paciente con síntomas, que consideraban,

propios de un consumidor de Cannabis sativa; es decir, inventaron los datos de identificación

del individuo y los motivos por los que podía consultar.

Luego de desarrollarse estos dos tópicos generativos, se establecieron los instrumentos

de recolección de datos para este bucle, los cuales fueron, el cuestionario individual sobre las

concepciones y la descripción de la anamnesis del paciente consumidor, creada por cada uno

de los grupos de investigación.

Respecto a la información recolectada a través del cuestionario, se halló que los detalles

que caracterizaban las concepciones particulares de los estudiantes eran muy diferentes

(Cubero, 1989), por ello se creó un número limitado de posibilidades que se agruparon en

categorías, las cuales mostraron los patrones relevantes en el aula (tabla 10).

Tabla 10

Concepciones más relevantes sobre la definición de sustancias psicoactivas y los efectos

fisiológicos y socioeconómicos del consumo de Cannabis sativa

Pregunta Concepciones más relevantes

Porcentaje

(% estudiantes que incluyen

esta definición en su

respuesta*/100%)

Para ti ¿qué es una

sustancia psicoactiva?

Es una sustancia que afecta el

cuerpo.
62,85%

Es una droga. 31,42%

Es una sustancia que afecta el

Sistema Nervioso.
14,28%

¿Qué efectos produce en

el cuerpo humano el

consumo de marihuana?

Afecta el cerebro. 34,28%

Las personas pierden el

conocimiento.
17,14%

Hace alucinar. 17,14%

Se dañan los pulmones. 14,28%

Puede dar un paro cardíaco. 11,42%

¿Qué efectos produce a

nivel social y económico

el consumo de

marihuana?

Que la persona robe. 20%

Afecta a la sociedad. 14,28%

Dejar sin plata a la persona.
11,42%

Nota: (*) Las respuestas que describe un estudiante pueden estar incluidas en más de una de las

categorías, por ello cada una se hace sobre el 100% de la población (Rojas & Barreto, 2014).

68

En este sentido, las concepciones más relevantes respecto a la definición de sustancia

psicoactiva mostraron que los estudiantes la consideraban como una “sustancia que afecta

al cuerpo” (62,85%), como “una droga” (31,42%) o en menor medida como una “sustancia

que afecta al sistema nervioso” (14,28%), mientras que los resultados sobre las concepciones

relacionadas con los efectos que produce el consumo de marihuana en el cuerpo humano

indicaron que pensaban que esta sustancia “afecta al cerebro” (34,28%), “las personas

pierden el conocimiento” (17,14%), “hace alucinar” (17,14%), “se dañan los pulmones”

(14,28%) y “puede dar un paro cardíaco” (11,42%) y por último, con respecto a los efectos

que produce a nivel social y económico, dos hicieron referencia a que el consumidor afectaba

a la sociedad en la que vivía (que la persona robe, 20%; afecta a la sociedad, 14,28%) y una

referente a que el consumo de sustancias psicoactivas le afectaba directamente al individuo

consumidor (deja sin plata a la persona, 11,42%).

Respecto a la concepción de que una sustancia psicoactiva es la que afecta al cuerpo,

los resultados fueron similares a los reportados por Sierra et al. (2005), que mostró que el

61,2 % de los jóvenes consideraba que las sustancias psicoactivas tenían consecuencias

negativas para la salud, mientras que las otras dos no se presentaron explicitamente en dicho

estudio. Sin embargo, esto permitió inferir; que la mayoría de los estudiantes hizo referencia

a la afectación del componente físico del cuerpo humano porque es lo que reconocen como

punto de deterioro directo y lo corroboran en sus contextos cotidianos; que hicieron alusión

al término droga, porque es el que en el lenguaje coloquial suele referirse concretamente a

las sustancias psicoactivas y, a menudo, de forma aún más concreta, a las drogas ilegales

cuya venta o consumo están prohibidos; en cambio, la concepción de que las sustancias

psicoactivas son las que afectan al sistema nervioso, indicó que los estudiantes relacionaron

a dicho sistema de manera separada de los efectos somáticos que producen dichas sustancias,

evidenciado en que el porcentaje fue relativamente bajo (Rojas & Barreto, 2014).

A su vez, estos resultados indicaron que en los siguientes bucles era importante mostrar

que el Cannabis sativa al ser una sustancia psicoactiva también afectaba los procesos

mentales como la cognición, es decir, había que propiciar que los estudiantes refinaran las

ideas sobre la afectación del sistema nervioso por el consumo de dicha sustancia.

Por otro lado, las concepciones relacionadas con los efectos del consumo de Cannabis

sativa en el cuerpo humano, permitieron inferir que los estudiantes no hicieron una relación

desde el nivel de sistemas al de células y reacciones químicas, quedando las respuestas sólo

a nivel de órganos (cerebro, pulmones y corazón) como partes afectadas por el consumo

(Rojas & Barreto, 2014), además de estar sólo nombradas de manera nominal y no

explicativa, mientras que las concepciones que se relacionaron con la pérdida del

conocimiento y con que la marihuana hace alucinar fueron similares a las de la investigación

69

de Sierra et al. (2005), en la que los jóvenes también mostraron, como la idea más común,

que esta sustancia vuelve locas a las personas.

Sin embargo, llamó la atención que todas estas concepciones se podían considerar como

punto de partida para contextualizar el proceso de enseñanza y aprendizaje del sistema

nervioso, teniendo en cuenta que debían comprender, entre otras cosas, que los consumidores

habituales de esta sustancia reducen el volumen de corteza cerebral y sustancia blanca en la

corteza orbitofrontal, prefrontal, temporal e hipocampo (relacionado con problemas de

aprendizaje, memoria a corto y largo plazo, emociones y toma de decisiones, así como su

actividad motora) (Moreno, y otros, 2014); que a dosis muy elevadas el cuadro clínico es el

de una psicosis tóxica, con alucinaciones, despersonalización y pérdida del juicio de la

realidad (Braschi & Santos, 2006); de igual manera, que a nivel respiratorio, la respuesta

aguda al THC (compuesto activo de la marihuana) origina broncodilatación, incremento de

la frecuencia respiratoria, y disminución en la capacidad vital (Pratap & Komiyenko, 2012);

y que entre los efectos más constantes sobre el sistema cardiovascular está un aumento en la

frecuencia cardíaca y en la tensión arterial sistólica, lo que pueden desencadenar según su

complejidad en una afección al corazón (Castelblanco & Peña, 2013).

Por último, las concepciones relacionadas con la afectación del consumidor a la

sociedad en la que vive, también mostraron correspondencia con los resultados de Sierra et

al. (2005), ya que este estudio manifestó que los jóvenes asociaban a esta sustancia con el

crimen y la violencia, mientras que la idea que hizo referencia a la afectación propia del

individuo por el gasto de dinero no se presentó equivalente con dicha investigación, puesto

que en esa no existió registro alguno de esta creencia por parte de la población objeto de

estudio.

No obstante, estas concepciones permitieron inferir que probablemente eran relevantes

para los estudiantes debido a la cultura de la prohibición, que comúnmente se fomenta en los

medios de comunicación o incluso en la misma escuela, la cual ha sido poco eficaz para evitar

el consumo, pero sí muy poderosa en el aspecto conceptual o representacional, porque ha

contribuido a solidificar una serie de percepciones acerca de las sustancias y sus

consumidores, fuertemente arraigadas en los discursos sociales (Slapak & Grigoravicius,

2007), por ejemplo, asociando el consumo de drogas ilegales con la inseguridad ciudadana,

la violencia, la juventud, la pobreza, el delito, el peligro económico, político, social y moral

(Del Olmo, 1992).

Sin embargo, como esta propuesta no pretendía ser un discurso moralista que

criminalizara al consumidor de Cannabis sativa, sino que buscaba que los estudiantes

tomaran decisiones responsables frente al consumo de esta sustancia a partir de la

70

comprensión de sus efectos en el sistema nervioso, se optó porque más bien se debían refinar,

en los siguientes bucles, las concepciones relacionadas con la afectación individual; pero

desde la perspectiva de la biología, es decir, que los estudiantes comprendieran los

mecanismos de la adicción y cómo el circuito de recompensa desempeña un rol importante

en el desarrollo de la dependencia al uso de esta sustancia (Arias, y otros, 2010), para que

lograran entender por qué el sujeto tiene y repite conductas de consumo, y que de esta manera

hicieran sus propias inferencias respecto a algunos comportamientos relacionados con

efectos de orden social como las prácticas delictivas o la falta de dinero, entre otras.

Por otro lado, en relación con los desempeños trabajados en el tópico generativo No 4

a través de la descripción de la anamnesis del paciente consumidor de Cannabis sativa,

creada por cada grupo de investigación, se establecieron los niveles de la comprensión en las

dimensiones de métodos y comunicación (tabla 11).

Tabla 11

Matriz 3 de las dimensiones y niveles de la comprensión establecidos para el tópico generativo No 4

NIVELES DE

LA

COMPRENSIÓN

DIMENSIONES DE

LA COMPRENSIÓN

INGENUO PRINCIPIANTE APRENDIZ MAESTRÍA N/A

MÉTODOS

La anamnesis del paciente

consumidor de Cannabis sa-

tiva que crean no permite la

elaboración de un caso clí-

nico para construir conoci-

miento en relación con los

efectos de esta sustancia en

el sistema nervioso.

Empiezan a comprender

que la elaboración de un

caso clínico puede ser

útil para construir cono-

cimiento en relación con

los efectos de la Canna-

bis sativa en el sistema

nervioso, pero hacen

mecánicamente la cons-

trucción de la anamnesis

del paciente consumi-

dor.

Ven el valor de elaborar

un caso clínico como un

método para construir

conocimiento confiable

en relación con los efec-

tos de la Cannabis sativa

en el sistema nervioso,

sin embargo utilizan po-

cos elementos para

construir la anamnesis

del paciente consumidor

de Cannabis sativa.

Usan una variedad o po-

cos elementos, pero de

manera sofisticada para

elaborar la anamnesis

del paciente consumidor

de Cannabis sativa, por-

que perciben que la ela-

boración de un caso clí-

nico puede ser un mé-

todo para construir co-

nocimiento confiable en

relación con los efectos

de esta sustancia en el

sistema nervioso.

44,44% 22,22% 22,22% 11,11% 0%

COMUNICACIÓN

La anamnesis del paciente

consumidor de Cannabis sa-

tiva que crean, no toma en

cuenta el contexto en el que

posteriormente será ex-

puesto el caso clínico, por-

que no pertenece a la reali-

dad de la comunidad educa-

tiva.

La anamnesis del pa-

ciente consumidor de

Cannabis sativa, que

crean, no toma en cuenta

el contexto en el que

posteriormente será ex-

puesto el caso clínico,

porque es alejada de la

realidad de la comuni-

dad educativa.

Con apoyo, la anamnesis

del paciente consumidor

de Cannabis sativa que

crean, toma en cuenta al

contexto en el que poste-

riormente será expuesto

el caso clínico, ya que

reconoce algunos in-

tereses, necesidades y

antecedentes de la co-

munidad educativa res-

pecto a este tema.

La anamnesis del pa-

ciente consumidor de

Cannabis sativa que

crean, toma en cuenta al

contexto en el que poste-

riormente será expuesto

el caso clínico, ya que

reconoce las necesida-

des, intereses y antece-

dentes de la comunidad

educativa.

44,44% 0% 0% 5,55% 0%

Nota: Algunas ideas de los niveles de comprensión se basaron en los rasgos de las dimensiones de la

comprensión propuestos por Boix & Gardner (2008).

A partir de la información cuantitativa suministrada por la matriz 3 (tabla 11), los

resultados mostraron que para la dimensión de métodos en el nivel que más se ubicaron los

grupos de investigación fue en el de ingenuo (44,44%). Esto sugirió, que a una buena

71

proporción se les había dificultado comprender que debían crear una anamnesis coherente

con el consumo de Cannabis sativa, para que de esta manera se pudiera construir

conocimiento en relación con los efectos de esta sustancia en el sistema nervioso, como fue

el caso del grupo de investigación “Etloite” que inventó un paciente masculino de 17 años,

al cual le atribuyó el siguiente motivo de consulta: El paciente presenta retorcijones

estomacales, diarrea masiva, junto con sangrado, también tiene vómito constante y falta de

apetito, mareos y dolores de cabeza constantemente. El paciente asegura que lleva unos

pocos meses con estos dolores, pero que los mareos y los vómitos son más nuevos que los

otros dolores ya dichos… Debido a los síntomas del paciente se deduce que ingirió algún

alimento contaminado…”, donde se evidenció que dicho grupo nunca hizo una relación con

el consumo de esta sustancia.

Por otro lado, hubo otros 4 grupos que se ubicaron entre principiante (22,22%) y

aprendiz (22,22%), lo cual indicó que la descripción de la anamnesis, que habían construido,

aún no recogía suficientes elementos como para poder considerarla parte de un caso clínico

que permitiría construir conocimiento confiable en relación con los efectos del consumo de

Cannabis sativa en el sistema nervioso.

Y por último, hubo un grupo de investigación que se ubicó en el nivel de maestría

(11,11%), el cual fue “The First Art Cientific” que creó un paciente femenino de 16 años con

el siguiente motivo de consulta: “Joven de edad corta presenta taquicardia, desorientación,

falta de coordinación física, a menudo seguidas por depresión, somnolencia, pánico y

ansiedad. Consume Cannabis hasta el punto que presenta alucinaciones… La paciente

presenta desmayos debido al consumo… La madre de la menor presenta cáncer en los

pulmones debido al exceso del uso del cigarrillo. El padre presenta problemas en su hígado

debido a que hace uso muy seguido del alcohol”; en el cual se pudo evidenciar que los

integrantes de dicho grupo habían usado una variedad de elementos para elaborar la

descripción de la anamnesis del paciente consumidor de Cannabis sativa y que además se

presentaba como potencial para construir conocimiento confiable en relación con los efectos

de esta sustancia en el sistema nervioso al permitir tratar temas como el sistema de

recompensa para comprender la ansiedad de la paciente; el funcionamiento del sistema

nervioso simpático para comprender la taquicardia; o la fisiología de la sinapsis para

entender las causas de las alucinaciones, entre otros.

Mientras que los resultados en la dimensión de propósitos, mostraron que si bien se

tenían que refinar los motivos de consulta de los pacientes consumidores de Cannabis sativa

creados por la mayoría; los cinco grupos que se habían aproximado al objetivo de la actividad

sí tenían claro que la anamnesis debía tomar en cuenta al contexto en el que posteriormente

sería expuesto el caso clínico. Esto se evidenció en que los datos de los pacientes que

72

inventaron parecían tan reales y cercanos a su realidad (Tabla 12), que permitirían que otros

estudiantes de la comunidad educativa se sintieran identificados con dichos casos. Por ello,

estos cinco grupos (55,55%) se ubicaron en el nivel de maestría, mientras que los otros cuatro

(44,44%) se situaron en el nivel de ingenuo, teniendo en cuenta que aún no les era claro el

objetivo de hacer una descripción de la anamnesis relacionada con el consumo de Cannabis

sativa.

Tabla 12.

Datos de los pacientes consumidores de Cannabis sativa creados por los

grupos de investigación que se ubicaron en el nivel de maestría en la

dimensión de propósitos del bucle IV

Grupo de

investigación

Datos del paciente consumidor de cannabis

sativa creado en la descripción de la

anamnesis

Edad Sexo Ocupación Escolaridad

“The First Art

Cientific”

16 Mujer Estudiante /

Cantante

Bachillerato

“Crazys Sciences” 19 Hombre Estudiante

Universitario

II Semestre

“New Science” 15 Hombre Estudiante Bachillerato

“Investigadores

Gaitanistas”

23 Hombre Expendedor Bachillerato

“Science Apart” 18 Hombre Estudiante Bachillerato

Con base en estos resultados, se hicieron dos inferencias en relación con la dimensión

de métodos. La primera, fue que para evitar que los grupos de investigación llevaran a cabo

tareas diferentes a los que sugería la instrucción planeada, era importante que en los

siguientes bucles se hicieran explicaciones más detalladas de las estrategias que se utilizarían

y que había que demostrarse activamente su aplicación, para incentivar la participación de

los estudiantes (Campanario, 2000); y la segunda, que se debía destinar otra sesión para

reconstruir y transformar (en el caso de los grupos que se ubicaron en el nivel de ingenuo)

las descripciones de las anamnesis hechas por todos los grupos de investigación, si se quería

lograr que éstas evidenciaran que la causa del motivo de consulta de cada uno de los pacientes

creados eran efectos reales del consumo de Cannabis sativa, y por otro lado, para contribuir

a que los casos clínicos que se escribirían, fueran desde el principio verosímiles, es decir, que

dieran la impresión de que los había vivido alguien (Chaparro, 2004).

Por otro lado, en relación con la dimensión de propósitos se confirmó que, además de

que los estudiantes habían contextualizado el problema, la mayoría de los grupos de

investigación ya empezaban a tomar un papel activo y a pensar por sí mismos en la aplicación

de la ciencia en el contexto cotidiano, como producto de trabajar a partir de sus realidades

(Campanario, 2000), y que por ello era importante motivarlos y concientizarlos a que

73

tuvieran presente que ese paciente consumidor que habían creado, a pesar de ser ficticio, sí

representaba casos de la vida real (incluso de personas conocidas); con el fin de que siguieran

viendo la necesidad de aprender sobre el sistema nervioso para comprender algunos efectos

que ellos mismos le habían atribuido.

En síntesis, con base en la información obtenida a partir del análisis, tanto de las

concepciones como de la descripción de la anamnesis, se llevaron a cabo dos reflexiones para

este bucle. La primera, que sería conveniente abordar como tópicos generativos, los tipos de

células que componen el sistema nervioso y la afectación por el consumo de Cannabis sativa

desde lo neuronal, para relacionar los niveles celular y sistémico; la anatomía del cerebro y

sus alteraciones por el consumo de Cannabis sativa, para refinar las ideas en relación con

éste; el sistema de recompensa cerebral y los mecanismos de adicción, dependencia,

tolerancia y abstinencia, para clarificar las concepciones sobre la afectación del individuo y

el sistema nervioso autónomo, para explicar el aumento de la frecuencia cardíaca por el

consumo de Cannabis sativa.

Y la segunda, que para lograr que las descripciones de las anamnesis permitieran

construir conocimiento confiable en relación con los efectos del Cannabis sativa, era

necesario reconstruirlas, pero luego de que se trabajaran los tópicos generativos relacionados

con el sistema nervioso, ya que esto permitiría, que desde los aprendizajes adquiridos, los

estudiantes utilizaran su razonamiento, el autoaprendizaje, el aprendizaje colaborativo, el uso

y análisis de la información y la contextualización con la realidad local (Chaparro, 2004),

para considerar otros efectos por el consumo de esta sustancia.

6.2.4. Bucle V. El contexto y la selección de los tópicos generativos

Como ya se había establecido que la situación problemática del contexto sería

investigar, a través de un caso clínico, los efectos del consumo de Cannabis sativa en el

sistema nervioso de un paciente hipotético, producto de la cotidianidad de los estudiantes; en

este bucle se debía establecer cual era el conocimiento científico que se necesitaba para

resolverla (Blanco, España, & Rodríguez, 2012).

En este sentido, con base en las reflexiones del tercer bucle, se determinó que los

estudiantes debían comprender la importancia de las células del sistema nervioso, y

especialmente la fisiología de las neuronas, para que posteriormente comprendieran la acción

del THC (compuesto activo del Cannabis sativa) a nivel neuronal y los efectos inmediatos

que éste desencadena; y que comprendieran las funciones de las diferentes áreas del cerebro

y las explicaciones del porqué algunos sujetos presentan problemas de aprendizaje y

experimentan conductas adictivas, de tolerancia y/o el síndrome de abstinencia por el

74

consumo de esta sustancia. Para cumplir dichos objetivos, se diseñaron los tópicos

generativos No 5, 6, 7 y 8, los cuales se presentan a continuación en mayor detalle.

El tópico generativo No 5 (tabla 13) se llevó a cabo en una sesión dividida en cuatro

momentos. En el primero, se mostró de manera general, la localización del sistema nervioso

central (encéfalo y la médula espinal) y el sistema nervioso periférico en el cuerpo humano,

señalando que se componía de tejido nervioso y que éste, a su vez, se componía de células;

en el segundo, se explicaron algunos de sus tipos de células (neuronas: motoras, sensitivas e

interneuronas y neurogliocitos: astrocitos, oligodendrocitos y microgliocitos), mientras los

estudiantes consignaban notas de interés y creaban un atlas en su diario de campo con unos

esquemas distribuidos previamente, en los cuales interpretaban determinadas estructuras de

cada una de las células, de acuerdo a la descripción y función que se iba exponiendo; en el

tercero, se hizo una retroalimentación donde aparecieron todas estas células en conjunto (es

decir, formando un tejido) y se discutió cual era cada una, teniendo en cuenta sus estructuras;

y en el cuarto, cada uno respondió un quiz con la pregunta ¿Por qué son importantes las

diferentes células del sistema nervioso?

Tabla 13

Planeación del tópico generativo No 5

Tópico Generativo No 5: ¿Cuáles son las células del sistema nervioso?

Metas de Comprensión: Los estudiantes comprenderán la función de la neurona y las estructuras

y funciones de diferentes tipos de neuronas y neurogliocitos.

Desempeños de Comprensión:

 Dimensión de Contenido: En el diario de campo crearán un atlas de células del sistema

nervioso con información relevante sobre sus estructuras y funciones.

 Dimensión de Comunicación: Transformarán simples esquemas de células del sistema

nervioso en unas buenas fotografías.

Evaluación Diagnóstica Continua: Los estudiantes presentarán un quiz sobre células del sistema

nervioso para comprobar el nivel de comprensión adquirido.

El tópico generativo No 6 (tabla 14) se desarrolló en 2 sesiones. En la primera, se

realizó una práctica de laboratorio en la que cada grupo de investigación construyó un circuito

eléctrico como analogía a una neurona y respondió una guía titulada “Construyamos una

neurona para comprender su funcionamiento”, y en la segunda, con base en los resultados

obtenidos, se llevó a cabo una discusión entre todos los grupos.

75

Tabla 14

Planeación del tópico generativo No 6

Tópico Generativo No 6: Construyamos una neurona para comprender su funcionamiento.

Práctica de Laboratorio.

Metas de Comprensión: Los estudiantes comprenderán el funcionamiento de una neurona; los

conceptos de potencial de reposo, potencial de acción, impulso nervioso y despolarización y el

transporte de los iones Na+ y K+ a través de la membrana.

Desempeños de Comprensión:

Dimensión de Contenido: Explicarán el funcionamiento de una neurona a través del

montaje de un circuito eléctrico simple.

Dimensión de Métodos: Formularán una hipótesis sobre lo que ocurre por la entrada de

Na+ a la neurona, la cual comprobarán a través de la experimentación.

Dimensión de la Comunicación: Esquematizarán los conceptos de potencial de reposo,

potencial de acción, impulso nervioso y despolarización.

Evaluación Diagnóstica Continua: A partir de una discusión de resultados los estudiantes

evaluarán la práctica de laboratorio de un grupo de investigación diferente al suyo; harán aportes y

críticas constructivas a sus resultados.

Respecto a la primera sesión, la práctica de laboratorio tuvo un carácter muy ilustrativo

porque logró explicar las funciones de cada una de las partes de la neurona y los conceptos

de potencial de reposo, potencial de acción, impulso nervioso, despolarización,

repolarización y el transporte de los iones Na+ y K+ a través de la membrana. Sin embargo,

no se desconoció la limitación que se presentaba al crear la analogía entre el funcionamiento

de una neurona y el funcionamiento de un circuito eléctrico, puesto que se corría el riesgo de

que se entendiera a esta célula como un sistema dinámico posible por otros procesos externos

que no participan en su propia organización (Maturana & Varela, 1998), para ello se hicieron

aclaraciones de este tipo “nosotros los seres humanos no tenemos que conectarnos para que

nuestras neuronas funcionen, porque como una unidad que somos producimos nuestra

propia energía, a partir de los alimentos que consumimos, mientras que el circuito no

funcionaría si no hubiera una energía eléctrica externa a él que permitiera encender el

bombillo y por eso debemos conectarlo” y “las neuronas no se apagan y se encienden,

simplemente cuando no reciben un estímulo están en reposo y cuando lo reciben

interiormente experimentan cambios “internos” que compensan dichas perturbaciones,

mientras que los circuitos sí se prenden y se apagan, dependiendo de si tienen o no una

fuente de energía”.

En cuanto a la discusión de los resultados, consistió en hacer un intercambio de guías

entre los diferentes grupos de investigación. A partir de esto, se hizo una lectura general de

la guía de laboratorio y a medida que ésta presentó preguntas relacionadas con el mecanismo

del impulso nervioso, los grupos participaron leyendo las respuestas que tenían sus

76

compañeros pertenecientes a otro grupo de investigación o exponiendo diferentes

argumentos y negociando distintos puntos de vista. Posteriormente, se presentó una

diapositiva con una respuesta sencilla a cada una de las preguntas que sirvió como conclusión

a la discusión y como una idea para que los grupos evaluaran las respuestas de sus

compañeros, complementándolas o corrigiéndolas.

El tópico generativo No 7 (tabla 15), también se llevó a cabo en dos sesiones. En la

primera, los estudiantes, a partir de una guía denominada “Guía Ilustrada. Sinapsis Eléctrica

y Química”, diseñaron ilustraciones sobre las sinapsis y el concepto de neurotransmisor. Ésta,

constaba de unos pequeños párrafos explicativos sobre el tema y unas indicaciones entre

paréntesis que decían Ver figura X y lo que debía hacer cada grupo de investigación, con base

en la comprensión de la información suministrada y una discusión entre ellos, era crear e

ilustrar cada una de esas figuras.

Tabla 15

Planeación del tópico generativo No 7

Tópico Generativo No 7: ¿Cuáles son los efectos del consumo de Cannabis sativa en la fisiología

general de una sinapsis?

Metas de Comprensión: Los estudiantes comprenderán el funcionamiento de las sinapsis

eléctricas y químicas, el mecanismo modulador del THC en la sinapsis, las funciones de algunos

neurotransmisores y los efectos inmediatos en la liberación de algunos neurotransmisores tras el

consumo de Cannabis sativa.

Desempeños de Comprensión:

 Dimensión de Contenido: Explicarán los cambios en la conducta de un consumidor

de Cannabis sativa debido a la modulación en la liberación de algunos

neurotransmisores.

 Dimensión de Comunicación: Representarán su conocimiento sobre la fisiología de

las sinapsis eléctricas y químicas, a través de ilustraciones explicativas.

Evaluación Diagnóstica Continua: El profesor comprobará el nivel de comprensión a partir de

una guía ilustrada que los estudiantes construirán sobre los tipos de sinapsis y con las conclusiones

a las que lleguen sobre los efectos inmediatos en la liberación de algunos neurotransmisores tras el

consumo de Cannabis sativa.

En la segunda sesión, además de funcionar como retroalimentación del desarrollo de

la guía ilustrada, los estudiantes conocieron a través de una clase magistral los efectos del

THC a nivel neuronal y concluyeron explicando los cambios en la conducta de un

consumidor de Cannabis sativa debido a la modulación en la liberación de los

neurotransmisores GABA, glutamato, noradrenalina, serotonina o acetilcolina, a través de

una guía denominada “Acción del THC en la liberación de neurotransmisores”.

77

Y por último, en el tópico generativo No 8 (tabla 16) se desarrolló una práctica de

laboratorio que por su extensión requirió llevarse a cabo en dos sesiones. En ésta, cada grupo

de investigación contó con una guía denominada “¿Cómo funciona el cerebro humano?” y

cada estudiante, con una copia de un encéfalo gigante.

Tabla 16

Planeación del tópico generativo No 8

Tópico Generativo No 8: ¿Cómo funciona el cerebro humano? Práctica de Laboratorio.

Metas de Comprensión: Los estudiantes comprenderán el funcionamiento de los distintos lóbulos

y áreas de la corteza cerebral, las funciones del cerebelo y del bulbo raquídeo y el funcionamiento

del sistema de recompensa cerebral de un sujeto que consume Cannabis sativa.

Desempeños de Comprensión:

 Dimensión de Contenido: Construirán una fotografía explicativa del encéfalo con

ejemplos de la vida cotidiana para explicar las funciones de las estructuras que lo

componen.

 Dimensión de Comunicación: Explicarán de manera oral las funciones de las

estructuras que componen el encéfalo humano y el funcionamiento del sistema de

recompensa cerebral cuando un sujeto consume Cannabis sativa.

Evaluación Diagnóstica Continua: La guía de laboratorio tendrá unos numerales que solicitarán

la evaluación del profesor. A través de la explicación que los estudiantes den sobre algunas

funciones de los lóbulos y las áreas del encéfalo se medirá cuál ha sido el nivel de comprensión

adquirido. Adicionalmente, pondrán en juego sus comprensiones completando la fotografía de un

encéfalo gigante con el nombre y la localización de las estructuras estudiadas, complementadas

con un ejemplo de la vida cotidiana que ilustre las respectivas funciones.

A partir de la guía de laboratorio cada grupo de investigación localizó en un encéfalo de res,

previamente conservado, cada una de las estructuras y solicitó la evaluación por parte de los

profesores. En dicha evaluación, en el ejercicio de una buena comprensión de lectura de la

guía, se tuvo en cuenta que los estudiantes hicieran una correcta localización, pero además,

de manera aleatoria, se escogió a uno de los integrantes para que explicara la determinada

función de la estructura que señalaban y como complemento, cada uno, indicó las estructuras

en la copia del encéfalo gigante y elaboró un ejemplo de la vida cotidiana para ilustrar cada

una de las funciones; y por último, se hizo referencia al sistema de recompensa cerebral y su

relación con el consumo de Cannabis sativa, donde cada uno de los grupos de investigación

explicó de manera oral sus mecanismos de acción, apoyados de imágenes, diapositivas y

esquemas que previamente construyeron.

Luego de desarrollarse estos 4 tópicos generativos; primero, se seleccionaron, como

instrumentos de recolección de información para este bucle, el quiz llevado a cabo en el

tópico generativo No 5 que indagó sobre el nivel de comprensión adquirido respecto a las

células del sistema nervioso, y un cuestionario de preguntas abiertas (ver anexo 6), que se

78

aplicó de manera individual en una sesión adicional, el cual se construyó con el objetivo de

mirar si los estudiantes habían consolidado los conocimientos conceptuales necesarios, sobre

el sistema nervioso y los efectos del consumo de Cannabis sativa, para así poder continuar

con la elaboración del caso clínico. Y segundo, se establecieron los niveles de comprensión

para este bucle (tabla 17), con base en los desempeños trabajados, específicamente en la

dimensión de contenidos.

Tabla 17

Matriz 4 de la dimensión de contenidos y niveles de la comprensión establecidos para los tópicos

generativos No 5, 6, 7 y 8

NIVELES DE

LA

COMPRENSIÓN

DIMENSIONES DE

LA COMPRENSIÓN

P
R

E
G

U
N

T
A

S

INGENUO PRINCIPIANTE APRENDIZ MAESTRÍA N/A

CONTENIDOS

*

Faltan conceptos dis-

ciplinarios para expli-

car la importancia de

las células del sistema

nervioso; prevalecen

las creencias intuiti-

vas.

Mezcla fragmentos de

conocimiento disci-

plinario para explicar

la importancia de las

células del sistema

nervioso.

Aunque utiliza con-

ceptos disciplinarios,

para explicar la im-

portancia de las célu-

las del sistema ner-

vioso, aparecen de

manera fragmentada,

lo cual muestra que

no guardan total cohe-

rencia con los marcos

de la disciplina cientí-

fica.

Prevalecen los con-

ceptos disciplinarios

en correspondencia

con los marcos de re-

ferencia de la disci-

plina científica, para

explicar la importan-

cia del nivel celular en

la constitución del sis-

tema nervioso.

34,28 % 11,42% 14,28 % 0 % 40 %

1

No logra explicar, a

nivel neuronal, por

qué un sujeto presenta

pérdida de la memo-

ria a corto plazo

cuando consume

Cannabis sativa y

tampoco identifica

conceptos básicos

como dendrita, axón,

botón terminal, sinap-

sis, y neurona presi-

náptica y postsináp-

tica, entre otros.

No logra explicar, a

nivel neuronal, por

qué un sujeto presenta

pérdida de memoria a

corto plazo cuando

consume Cannabis

sativa. Sin embargo,

identifica conceptos

básicos como den-

drita, axón, botón ter-

minal, sinapsis, y neu-

rona presináptica y

postsináptica, entre

otros.

Explica de manera

fragmentada, a nivel

neuronal, por qué un

sujeto presenta pér-

dida de memoria a

corto plazo cuando

consume Cannabis

sativa, haciendo uso

de conceptos básicos

como dendrita, axón,

botón terminal, sinap-

sis, y neurona presi-

náptica y postsináp-

tica; y de algunos

otros, más complejos,

como receptores

CB1, potencial de re-

poso, potencial de ac-

ción y despolariza-

ción.

Explica de manera

coherente con los

marcos de la disci-

plina científica, a ni-

vel neuronal, por qué

un sujeto presenta

pérdida de memoria a

corto plazo cuando

consume Cannabis

sativa, haciendo uso

de conceptos básicos

como dendrita, axón,

botón terminal, sinap-

sis, y neurona presi-

náptica y postsináp-

tica; y de algunos

otros, más complejos,

como receptores CB1,

potencial de reposo,

potencial de acción y

despolarización.

17, 14 % 31,42 % 5,71 % 22,85% 22,85%

2/3

No describe, de ma-

nera coherente con

los marcos de la disci-

plina científica, los

fenómenos de tole-

rancia y abstinencia

asociados al consumo

de Cannabis sativa.

Describe la tolerancia

y la abstinencia, como

fenómenos asociados

al consumo de Can-

nabis sativa¸ sin em-

bargo, no las rela-

ciona con el funciona-

miento cerebro.

Describe la tolerancia

y la abstinencia, como

fenómenos asociados

al consumo de Can-

nabis sativa¸ relacio-

nándolas con el fun-

cionamiento del cere-

bro.

Describe de manera

coherente, con los

marcos de la disci-

plina científica, la to-

lerancia y la abstinen-

cia, como fenómenos

asociados al consumo

de Cannabis sativa¸

relacionándolas con

el funcionamiento del

cerebro.

25,71 % 54,28 % 8,57 % 5,71 % 5,71 %

4
No localiza las áreas y

los lóbulos del encé-

Localiza algunas

áreas y lóbulos del en-

céfalo, de manera

Localiza algunas

áreas y lóbulos del en-

Localiza algunas

áreas y lóbulos del en-

céfalo y reconoce sus

79

falo de manera cohe-

rente con los marcos

de la disciplina cientí-

fica.

coherente con los

marcos de la disci-

plina científica, pero

no reconoce sus fun-

ciones.

céfalo y reconoce al-

gunas de sus funcio-

nes, aunque no todas

son coherentes con

los marcos de la disci-

plina científica; ade-

más hace algunas re-

laciones con regiones

afectadas por el con-

sumo de Cannabis sa-

tiva.

funciones de manera

coherente con los

marcos de la disci-

plina científica; ade-

más hace algunas re-

laciones con regiones

afectadas por el con-

sumo de Cannabis sa-

tiva.

2,85 % 42,85 % 28,57 % 14,27 % 11,42%

Nota: Algunas ideas de los niveles de comprensión se basaron en los rasgos de las dimensiones de

la comprensión propuestos por Boix & Gardner (2008). (*) Quiz tópico generativo No 6.

Sin embargo, vale mencionar, que aunque dicho cuestionario se utiliza acá como un

instrumento de recolección de información para la investigación, no fue el único que se aplicó

como instrumento de evaluación durante este bucle. Por el contrario, surgió de las

dificultades y el progreso del aprendizaje de los estudiantes, evidenciados a través del diario

de los profesores y de las evaluaciones diagnósticas continuas, que se llevaron a cabo en cada

uno de los tópicos generativos.

A partir de la información cuantitativa suministrada por la matriz 4 (tabla 17), los

resultados mostraron que de acuerdo al quiz, llevado a cabo en el tópico generativo No 6 que

indagó sobre la importancia de las células del sistema nervioso, a la mayoría se les dificultó

comprender el nivel celular y su relación con dicho sistema. Muestra de ello fue que el 40 %

de los estudiantes no aplicaron porque no dieron ninguna explicación para poderlos ubicar

en algún nivel; y a otro gran porcentaje le faltaron conceptos disciplinarios en su explicación

y prevalecieron las creencias intuitivas, lo que los ubicó en el de nivel de ingenuo (34,28 %),

como fue el caso de la estudiante M.L. que señaló: “Son importantes (las células del sistema

nervioso) porque son las que nos hacen sentir muy bien y son nuestro sistema de vida”.

Sin embargo, algunos se ubicaron en el nivel aprendiz (14,28 %); lo que indicó que

utilizaron conceptos disciplinarios, para explicar la importancia de las células del sistema

nervioso, pero los presentaron de manera fragmentada y, en consecuencia, no fueron

totalmente coherentes con los marcos de la disciplina científica.

Al respecto, la mayoría de las explicaciones hicieron referencia únicamente a la función

de las neuronas (“son importantes porque son las que llevan y traen impulsos nerviosos del

cuerpo” Estudiante O.Q.), mientras que un par de respuestas a la función general de los

neurogliocitos (“Sí, porque dan soporte y protección” Estudiante D.L.); pero ninguna

utilizó dichos términos, y por otro lado, no hubo respuestas que lograran explicar tanto la

función de conducir el impulso nervioso por parte de las neuronas como las funciones de

sostén de los neurogliocitos.

80

Y por último, estuvieron los estudiantes que se ubicaron en el nivel de principiante

(11,42 %), dado que mezclaron fragmentos de conocimiento disciplinario para explicar la

importancia de las células del sistema nervioso, como el caso de la estudiante D. N. que

señaló “Porque son las células que reciben la información y diferentes órdenes del cerebro

para ser transferidas así a las neuronas y así”, donde se pudo deducir que su explicación se

basó en la función de las neuronas, pero a su vez, no las consideró como un tipo de células

que conforman al sistema nervioso.

Mientras que nadie se ubicó en el nivel de maestría (0%), lo cual permitió inferir que

ninguno logró llevar a cabo una explicación, sobre la importancia del nivel celular en el

sistema nervioso, coherente con los marcos de referencia de la disciplina científica, es decir,

que mostrara que tanto las neuronas como los neurogliocitos son las células que forman el

tejido nervioso y que, en su conjunto, permiten que se conduzcan los impulsos eléctricos

(neuronas) y que las prolongaciones neuronales tengan un sostén físico y un aislamiento

eléctrico (neurogliocitos); pero que además dicho tejido conforma el sistema nervioso tanto

central como periférico (Ross & Wojciech, 2006).

Por otro lado, los resultados relacionados con los tópicos generativos No 7 expresados

a través de la pregunta 1 del cuestionario que partió de una situación problemática (ver Anexo

6) sobre un joven consumidor de Cannabis sativa de 19 años y que indagó sobre la

comprensión del funcionamiento de las neuronas (específicamente liberadoras de glutamato)

con y sin consumo de Cannabis sativa y su relación con la memoria a corto plazo, mostraron

que si bien hubo estudiantes que no aplicaron, porque no respondieron (22,85 %), y que se

ubicaron en el nivel de ingenuo (17,14 %); también hubo, más de un 50 % que logró

comprender la fisiología de una sinapsis básica entre dos neuronas (los estudiantes que se

ubicaron desde el nivel de principiante) y otra proporción, que logró comprenderla, además,

bajo el consumo de Cannabis sativa (los estudiantes que se ubicaron en los niveles de

aprendiz (5,71 %) y maestría (22,85 %)).

Como ejemplos de lo anterior, se puede citar una explicación de un estudiante que se

ubicó en el nivel de principiante y otros dos, de los que se ubicaron en el nivel de maestría.

Respecto al estudiante que se ubicó en el nivel de principiante (figura 15), se evidenció

que para intentar explicar los efectos del consumo de Cannabis sativa, a nivel neuronal,

describió las estructuras de la neurona en correspondencia con los marcos de la disciplina

científica que definen a las dendritas como las prolongaciones receptoras que reciben

estímulos de otras neuronas o del medio externo (Ross & Wojciech, 2006, pág. 352); a los

botones terminales como las estructuras al final de los axones; a la sinapsis como el espacio

entre el botón terminal de una neurona y la dendrita de la siguiente; y al THC como un

81

compuesto de la marihuana (Organización Panamericana de la Salud , 2005), pero sin

embargo, no logró mostrar de manera explícita cómo actúa el THC en la fisiología general

de una sinapsis entre neuronas que liberan glutamato.

Mientras que en el caso del estudiante S.R. (figura 16), que se ubicó en el nivel de

maestría, se observó que aunque no definió explícitamente los conceptos científicos de

neuronas presináptica y postsináptica, espacio sináptico, impulso nervioso, vesículas (de

neurotransmisor), despolarización, membrana celular, receptores CB1 y THC, sí logró

señalarlos de manera correcta en el esquema que creó; además de que su explicación también

guardo coherencia con los marcos de la disciplina científica, puesto que, en otras palabras,

mostró que los receptores CB1, bajo el consumo de THC (el compuesto activo de Cannabis

sativa), hacen que se reduzca la liberación del neurotransmisor que está presente en la

terminal presináptica y disminuyen la despolarización de la membrana postsináptica

(Escobar, Berrouet, & González, 2009), y además, lo asoció con que si se da este proceso es

que se presenta que el consumidor no tenga claridad en recordar las cosas, es decir, tuvo en

cuenta una de las funciones del glutamato a pesar de que no se refirió, explícitamente a él,

dentro de su explicación.

O por otro lado, estuvo la explicación del estudiante J.A. (figura 17), en la que se pudo

evidenciar que, además de hacer uso de varios de los conceptos anteriormente nombrados,

tuvo en cuenta al neurotransmisor glutamato y a los iones Ca++ y Na+, los cuales tienen una

función importante en este proceso; lo que lo llevó a aproximarse, de manera más precisa, al

efecto que produce el THC al unirse a los receptores cannabinoides CB1 ubicados en la

membrana celular de algunas neuronas presinápticas, como las liberadoras de glutamato;

Figura 15. Explicación fisiología de la sinapsis (Estudiante Y. R. – 14 años)

82

puesto que estuvo en correspondencia, en pocas palabras, con que dicho fenómeno se debe a

que después de la llegada del potencial de acción en la neurona presináptica, se bloquea la

entrada de calcio por acción de los receptores CB1 y no se libera neurotransmisor en la

sinapsis, y a su vez, no se da la apertura de canales de sodio en la neurona postsináptica y se

impide que se dé su despolarización (Escobar, Berrouet, & González, 2009), y por otro lado,

con el hecho de explicitar que eran neuronas que liberaban glutamato y concluir con que el

sujeto no retenía la información si no se liberaba este neurotransmisor, porque permitió

inferir que también reconoció la importancia de esta sustancia química en la formación de la

memoria a corto plazo y el aprendizaje (Acarín & Acarín, 2002).

Figura 16. Explicación fisiología de la sinapsis

(Estudiante S. R. – 15 años)

Figura 17. Explicación fisiología de la sinapsis (Estudiante J. A. – 16 años)

83

En cuanto a los resultados del tópico generativo No 8 expresados a través de las

pregunta 2 y 3 (ver anexo 6) del cuestionario, mostraron que a la mayoría de los estudiantes

se les facilitó comprender los fenómenos de tolerancia y abstinencia asociados al consumo

de Cannabis sativa. Muestra de ello, fue que las descripciones de los que se ubicaron a partir

del nivel de principiante (54,28 %), correspondieron, en términos generales, con que

tolerancia es una necesidad de cantidades marcadamente crecientes de una sustancia, en este

caso de Cannabis sativa, para conseguir una intoxicación o el efecto deseado, y con que el

síndrome de abstinencia es el que se caracteriza por unas manifestaciones más o menos

agudas de una serie de signos y síntomas físicos y psíquicos de gravedad considerable tras

haber dejado de consumir una sustancia (del Moral & Fernandez, 2009), como fue el caso

del estudiante J.V., que se ubicó en el nivel de principiante, el cual señaló, para la pregunta

2 sobre la tolerancia al Cannabis sativa, que “el estudiante (el de la situación problemática

de la pregunta 1) aumentó su consumo porque se volvió tolerante a la sustancia, esto

conlleva a un aumento de la dosis o a buscar una sustancia más fuerte y se llama tolerancia

al Cannabis sativa”, mientras que para la pregunta 3, sobre el síndrome de abstinencia,

respondió que el estudiante se sentía ansioso e irritante, tras no haber consumido Cannabis

sativa en una semana, “porque estos son los efectos a largo plazo por consumir Cannabis

sativa. Se llama síndrome de abstinencia cuando un consumidor trata de dejar de consumir

tras un período de consumo…”.

Sin embargo, también hubo una menor proporción que logró asociar dichos fenómenos,

a nivel del cerebro; que fueron los que se ubicaron en los niveles de aprendiz (8,57 %) y

maestría (5,71 %). Éste fue el caso, por ejemplo, de un estudiante que señaló respecto a la

pregunta 2 sobre la tolerancia al Cannabis sativa, que “al consumir Cannabis sativa los

receptores CB1 ubicados en el cerebro la absorben y comienzan a trabajar, pero a lo largo

del tiempo dichos receptores van perdiendo su capacidad y para que el consumidor sienta el

mismo efecto tendrá que consumir una mayor cantidad y así sucesivamente y a esto se le

llama tolerancia a la Cannabis”, lo cual correspondió con algunos estudios (Escobar,

Berrouet, & González, 2009) que reportan que la exposición crónica a cannabinoides produce

un fenómeno de desensibilización caracterizado por una disminución del número de

receptores CB1, que a su vez, parecen relacionarse con la aparición de la tolerancia.

Por último, los resultados en relación con la pregunta 4 del cuestionario, también

basada en el tópico generativo No 8, que indagó sobre cuáles son las áreas y los lóbulos del

encéfalo y cómo se ven afectados por el consumo de Cannabis sativa, indicaron que a la

mayoría de los estudiantes se les facilitó hacer su localización, pero no reconocer sus

funciones y por ello se ubicaron en el nivel de principiante (42,85 %), como fue el caso de la

estudiante V.S. (figura 18) que reconoció las estructuras del encéfalo (exceptuando la

estructura que corresponde al cerebelo), pero no les atribuyó ninguna funcionalidad.

84

No obstante, también hubo una cantidad considerable de estudiantes que reconocieron

algunas funciones de las estructuras del encéfalo, que fueron los que se ubicaron en el nivel

de aprendiz (28,57 %); o incluso, otros que hicieron relaciones con algunas regiones

afectadas por el consumo de Cannabis sativa, que fueron los que se ubicaron en el nivel de

maestría (14,27 %).

Al respecto, se puede citar el caso de la estudiante D.N. (figura 19), que se ubicó en el

nivel de aprendiz debido a que hizo la localización correcta de la mayoría de estructuras del

encéfalo y a que mencionó acertadamente la función de la corteza prefrontal y su afectación

por el consumo de Cannabis sativa, si se tiene en cuenta que ésta es la encargada de las

funciones ejecutivas como la memoria, al concentración y el aprendizaje y que se ve alterada

por tener una expresión alta de receptores CB1 (Guzmán & Galve, 2009), pero sin embargo,

hubo otras estructuras a las que no les atribuyó ninguna función o lo hizo de manera equivoca,

como en el caso de la estructura que corresponde al cerebelo, a la cual nombró como encéfalo,

pero a pesar de ello le agregó funciones relacionadas con el control de la postura, el equilibrio

y la coordinación (National Institute on Drug Abuse, 2013) y reconoció que era una región

afectada por el consumo de Cannabis sativa, lo cual corresponde con el hecho de que esta

área también tiene una expresión alta de receptores CB1 (Guzmán & Galve, 2009).

Figura 18. Explicación de las áreas y los lóbulos del encéfalo (Estudiante

V.S. – 14 años)

85

O también, el caso del estudiante O.Q. (figura 20), que se ubicó en el nivel de maestría

debido a que además de nombrar de manera correcta, prácticamente todas las estructuras del

encéfalo, hizo algunas consideraciones importantes sobre ciertas regiones afectadas por el

consumo de Cannabis sativa, en correspondencia con los marcos de la disciplina científica.

Por ejemplo, indicó que en la corteza prefrontal se afecta la memoria; que en el lóbulo

parietal se afecta la coordinación motora y que en el lóbulo temporal se afecta la audición, lo

cual guardó coherencia con el hecho de que los consumidores habituales de esta sustancia

reducen el volumen de corteza cerebral y sustancia blanca en la corteza orbitofrontal,

prefrontal, hipocampo y temporal; relacionado con problemas de aprendizaje, memoria a

corto y largo plazo, emociones y toma de decisiones, así como su actividad motora (Moreno,

y otros, 2014). O por otro lado, señaló que durante el consumo de Cannabis sativa se

desactiva la amígdala, haciendo perder el miedo, y se activa el núcleo accumbens,

aumentando la sensación de placer, lo cual fue coherente con el funcionamiento del sistema

de recompensa cerebral, puesto que en éste, el área tegmental ventral, activa al núcleo

accumbens, a través de los receptores D1 a la dopamina (los cuales son excitadores), y al

mismo tiempo inactiva a la amígdala y a la corteza prefrontal, a través de los receptores D2

(los cuales son inhibidores), produciendo en el consumidor la sensación subjetiva de placer

Figura 19. Explicación de las áreas y los lóbulos del encéfalo (Estudiante

D.N. – 14 años)

86

y que prescinda activamente del miedo y del razonamiento (del Bosque, Fernández, &

Sánchez, 2013).

Por último, con base en las evidencias anteriores, se estableció que como más del 50

% de los estudiantes había trascendido del nivel ingenuo, en varios de los contenidos

propuestos, era necesario hacerles ver que ya habían elementos conceptuales y materiales

(como guías de laboratorio, lecturas, apuntes) suficientes, para que ahora cada grupo de

investigación retomara su proyecto final de síntesis sobre la construcción del caso clínico

del paciente consumidor de Cannabis sativa.

6.2.5. Bucle VI. El contexto y la evaluación del aprendizaje

En relación con el contexto y la evaluación del aprendizaje; Blanco, España y

Rodríguez (2012) señalan que se debe hacer una actividad para comprobar el nivel de

conocimiento adquirido y sugieren, por ejemplo, que tras una lectura los estudiantes

respondan de forma justificada a una situación problemática del contexto. Sin embargo, se

consideró inutil repetir un ejercicio similar al que ya se habia hecho a través del cuestionario

aplicado en el bucle 4 para comprobar el nivel de comprension de los estudiantes en la

dimension de contenidos.

Figura 20. Explicación de las áreas y los lóbulos del encéfalo (Estudiante O.Q. – 16 años)

87

Sobre el asunto, se optó porque sería más útil que los estudiantes demostraran sus

comprensiones en todas las dimensiones, a través del proyecto final de síntesis, teniendo en

cuenta que éste se constituiría en un conjunto de desempeños en el que los estudiantes

sintetizarían y expresarían la comprensión desarrollada durante toda la implementación de la

unidad didáctica (Blythe & Gould, 2008).

En este sentido, como se había planeado, se llevó a cabo, como proyecto final de

síntesis, la construcción del caso clínico sobre el paciente consumidor de Cannabis sativa,

por cada grupo de investigación, el cual se culminó en los tópicos generativos 9 y 10, a través

del diseño, sistematización y comunicación de un póster científico en la institución.

El tópico generativo No 9 (tabla 18) se desarrolló en tres sesiones; dos de trabajo en el

aula y una de trabajo autónomo. En éste, los grupos de investigación llevaron a cabo el

proceso escritural del caso clínico, de su paciente consumidor de Cannabis sativa hipotético,

y el diseño y la sistematización del póster.

Tabla 18

Planeación del tópico generativo No 9

Tópico Generativo No 9: Escribamos el caso clínico de nuestro paciente consumidor de Cannabis

sativa.

Metas de Comprensión: Los estudiantes comprenderán la importancia de elaborar un proyecto

final de síntesis como evidencia de sus desempeños de comprensión logrados, a través del diseño

y sistematización de un póster científico sobre los efectos del consumo de Cannabis sativa en un

paciente consumidor hipotético, producto de su cotidianidad.

Desempeños de Comprensión:

 Dimensión de Contenidos: Reconstruirán la anamnesis del paciente consumidor de Cannabis

sativa y seleccionarán el conocimiento científico necesario para explicar los efectos que

presenta en su sistema nervioso, a través de la sección del póster científico denominada

exploración realizada.

 Dimensión de Métodos: Confrontarán resultados de otras investigaciones y puntos de vista de

otros autores, con los hallazgos de su caso clínico, a través de las secciones del póster científico

denominadas exploración realizada, pruebas diagnósticas empleadas y discusión.

 Dimensión de Propósitos: Concluirán con los hallazgos más importantes en el caso clínico

del paciente consumidor hipotético; como una estrategia para generar una toma de decisiones

responsable frente al consumo de esta sustancia en la comunidad educativa.

 Dimensión de Comunicación: Redactarán cada una de las secciones que compone a un caso

clínico, para posteriormente comunicarlas a través del diseño de un poster científico.

Evaluación Diagnóstica Continua: Cuando los estudiantes tengan la aprobación para imprimir el

póster por parte del profesor, será indicativo de que han alcanzado la meta de comprensión para

este tópico generativo.

88

En la sesión de trabajo en el aula 1, crearon la foto del paciente con las características

de su motivo de consulta y con base en la descripción de la anamnesis inicial (la elaborada

en el tópico generativo No 4) crearon una anamnesis final mejorada, incluyendo otros

efectos, producto de sus nuevas comprensiones.

Por otro lado, construyeron una nueva sección del caso clínico denominada

“exploración realizada”, que como su nombre lo dice, consistió en hacer una exploración al

paciente. Para ello, primero determinaron si los efectos del consumo de Cannabis sativa en

el paciente correspondían a efectos a corto, mediano o largo plazo, tomando como referencia

el artículo científico “Efectos del consumo de Cannabis sativa en el ser humano” (diseñado

a propósito del objetivo); el cual presentaba una síntesis de los efectos estudiados en el

sistema nervioso central, pero también incluía algunas generalidades sobre los efectos en el

sistema nervioso autónomo y otros sistemas del cuerpo humano.

Segundo, eligieron a criterio del grupo entre hacer una exploración a nivel neuronal

(retomando principalmente las comprensiones adquiridas con el desarrollo del tópico

generativo No 7) o a nivel de encéfalo (retomando principalmente las comprensiones

adquiridas con el desarrollo del tópico generativo No 8) y a partir de ésta elección

construyeron una serie de pasos justificados teóricamente que permitieron mostrar el porqué

de los síntomas del paciente cannábico.

En la sesión de trabajo en el aula 2, cada grupo de investigación elaboró el borrador del

póster siguiendo un orden para el caso clínico. Éste estuvo constituido por un título llamativo;

la información de los investigadores; una introducción, en la que hicieron explicito el porqué

y el para qué era pertinente llevar a cabo esta investigación; una exposición del caso,

constituida por la descripción de la anamnesis (datos del paciente y motivo de consulta), la

exploración realizada (a nivel de efectos y a nivel de encéfalo o de neuronas), pruebas

diagnósticas empleadas (técnicas clínicas como la Electroencefalografía o pruebas

neuropsicológicas utilizadas en diagnósticos de pacientes consumidores de Cannabis sativa)

e imágenes (ilustraciones como apoyo a la explicación de la exploración realizada).

Seguido a esto, se presentó una discusión en la que contrastaron la opinión de un

profesional del área de la salud sobre los efectos del consumo de Cannabis sativa con los

hallazgos en su investigación; unas conclusiones con las que invitaban a generar una toma

de decisiones responsable frente al consumo de esta sustancia en los lectores de la

investigación y recomendaban otros estudios para realizarse en relación con el consumo de

sustancias psicoactivas, como sugerencia para ser realizado por otros estudiantes

investigadores. Por último, hicieron la bibliografía de cada uno de los documentos citados y

89

seleccionaron las fotografías que sirvieron como evidencia de investigación, las cuales fueron

suministradas en formato digital por los profesores.

En la sesión de trabajo autónomo, cada grupo de investigación sistematizó el póster

final, a partir de un formato suministrado; llevó a cabo las correcciones sugeridas por los

profesores y cada uno de los integrantes determinó cuales serían sus intervenciones el día del

panel de conferencias sobre los efectos del consumo de Cannabis sativa.

El tópico generativo No 10 (tabla 19), se llevó a cabo en una sesión. En éste cada grupo

de investigación presentó a la comunidad educativa su caso clínico en la modalidad de

comunicación oral y estuvieron evaluados por jurados externos a la investigación con la

intención de que les dieran sugerencias y aportes a su publicación científica.

Tabla 19

Planeación del tópico generativo No 10

Tópico Generativo No 10: “Efectos del consumo de Cannabis sativa”. Panel de Conferencias.

Metas de Comprensión: Los estudiantes comprenderán la importancia de divulgar los estudios

científicos en relación con el consumo de Cannabis sativa y los efectos en el sistema nervioso,

como una estrategia para generar una toma decisiones responsables frente al consumo de esta

sustancia.

Desempeños de Comprensión:

 Dimensión de Comunicación: Comunicaremos oralmente nuestra publicación

científica a la comunidad educativa y a jurados externos.

Evaluación Diagnóstica Continua: El indicativo de que los estudiantes han alcanzado la meta de

comprensión es el interés que la comunidad académica sienta por conocer su investigación y los

desempeños que saquen a flote para generar una toma de decisiones responsables en la comunidad

frente al uso de esta sustancia. Por otro lado, habrá jurados externos expertos en el tema que les

darán sugerencias y aportes a su publicación científica.

Con base en los desempeños trabajados se establecieron los niveles de la comprensión

para los tópicos generativos No 9 y 10, en las dimensiones de contenidos, métodos,

propósitos y comunicación (tabla 20) y se eligió como instrumento de recolección de datos,

el póster en el que cada grupo de investigación plasmó su caso clínico.

A partir de los resultados expresados en la matriz 5 (tabla 20), se halló que para la dimensión

de contenidos, la mitad de los grupos de investigación se ubicaron en el nivel de maestría

(44,44 %), mientras que los demás se situaron, prácticamente, de manera equitativa en los

demás niveles (Ingenuo, 22 %; principiante, 11,11 %; aprendiz, 11,11 % y No aplica 11,11

%).

90

Esto indicó que a la mayoría se les facilitó reconstruir la anamnesis del paciente consumidor

de Cannabis sativa, a partir de las comprensiones adquiridas en el bucle número 4; pero

además, realizar una exploración, ya fuera a nivel de neuronas o del encéfalo, coherente con

los marcos de la disciplina científica, para justificar los efectos (a corto, mediano o largo

plazo) que presentaba su paciente en el sistema nervioso.

Tabla 20

Matriz 5 de las dimensiones y niveles de la comprensión establecidos para el tópico generativo No

9 Y 10

NIVELES DE LA

COMPRENSIÓN

DIMENSIONES DE

LA COMPRENSIÓN

INGENUO PRINCIPIANTE APRENDIZ MAESTRÍA N/A

CONTENIDOS

No se evidencia una re-

construcción de la

anamnesis y tampoco

que hayan seleccio-

nado el conocimiento

científico necesario

para explicar los efectos

en el sistema nervioso

del paciente consumi-

dor de Cannabis sativa.

Se evidencia una re-

construcción de la

anamnesis y que reco-

nocen si los efectos que

presenta el paciente

consumidor de Canna-

bis sativa en el sistema

nervioso son a corto,

mediano o largo plazo,

pero no los logran ex-

plicarlos a nivel neuro-

nal o del encéfalo.

Se evidencia una re-

construcción de la

anamnesis y reconocen

si los efectos que pre-

senta el paciente consu-

midor de Cannabis sa-

tiva en el sistema ner-

vioso son a corto, me-

diano o largo plazo,

pero en la explicación,

ya sea a nivel neuronal

o del encéfalo, presen-

tan algunas contradic-

ciones con los marcos

de la disciplina cientí-

fica.

Se evidencia una re-

construcción de la

anamnesis y muestran

una explicación ya sea a

nivel de neuronas o del

encéfalo, coherente con

los marcos de la disci-

plina científica, para

justificar los efectos (a

corto, mediano o largo

plazo) que presenta el

paciente consumidor de

Cannabis sativa en el

sistema nervioso.

22,22 % 11,11 % 11,11 % 44,44 % 11,11%

MÉTODOS

No confrontan resulta-

dos de otras investiga-

ciones y otros autores

con los hallazgos de su

caso clínico.

Confrontan resultados

de otras investigaciones

y otros autores con los

hallazgos de su caso clí-

nico, pero el sano es-

cepticismo no es muy

evidente, porque sim-

plemente los utilizan

para demostrar que han

acertado.

Con apoyo, pueden ser

escépticos en la con-

frontación de resultados

de otras investigaciones

y otros autores con los

hallazgos de su caso clí-

nico, dudando y siendo

críticos de lo que toman

como contenido cientí-

fico, sin embargo en

ocasiones ponen en

cuestión cualquier

creencia o conoci-

miento de manera con-

tradictoria.

Dudan y son críticos en

la confrontación de re-

sultados de otras inves-

tigaciones y otros auto-

res con los hallazgos de

su caso clínico, porque

reconocen que el cono-

cimiento es humana-

mente construido, ra-

cionalmente discutible,

guiado por un marco y

provisorio.

22,22 % 11,11 % 0 % 55,55 % 11,11%

PROPÓSITOS

Sus conclusiones no se

muestran o tienen poca

relación entre lo que

aprendieron sobre los

efectos del consumo de

Cannabis sativa en el

sistema nervioso y la

posibilidad de generar

una toma de decisiones

responsable frente al

consumo de esta sustan-

cia en la comunidad

educativa.

Presentan conclusiones,

pero son débiles en rela-

ción con lo aprendido

sobre los efectos del

consumo de Cannabis

sativa en el sistema ner-

vioso, y la posibilidad

de generar una toma de

decisiones responsable

frente al consumo de

esta sustancia en la co-

munidad educativa.

Con apoyo, sus conclu-

siones evidencian que

exploran el potencial de

haber aprendido sobre

los efectos del consumo

de Cannabis sativa en

el sistema nervioso y la

posibilidad de generar

una toma de decisiones

responsable frente al

consumo de esta sustan-

cia en la comunidad

educativa.

Sus conclusiones evi-

dencian que usan el co-

nocimiento sobre los

efectos del consumo de

Cannabis sativa en el

sistema nervioso, en la

posibilidad de generar

una toma de decisiones

responsable frente al

consumo de esta sustan-

cia en la comunidad

educativa.

0 % 22,22 % 0 % 55,55 % 22,2%

COMUNICACIÓN

La redacción de cada

una de las secciones del

caso clínico (el título, la

exposición del caso, la

Con ayuda, siguen las

reglas establecidas para

redactar con éxito cada

una de las secciones de

un caso clínico (el tí-

tulo, la exposición del

Se comprometen con

una buena redacción de

cada una de las seccio-

nes del caso clínico si-

guiendo las reglas esta-

Emprenden una buena

redacción de cada una

de las secciones del

caso clínico (el título, la

exposición del caso, la

91

discusión y las conclu-

siones) no sigue las re-

glas establecidas.

caso, la discusión y las

conclusiones).

blecidas (el título, la ex-

posición del caso, la

discusión y las conclu-

siones).

discusión y las conclu-

siones), siguiendo las

reglas establecidas, las

cuales se manifiestan en

un claro estilo, flexibili-

dad y expresividad.

0 % 33,33 % 0 % 55,55 % 11,11%

Nota: Algunas ideas de los niveles de comprensión se basaron en los rasgos de las dimensiones de la

comprensión propuestos por Boix & Gardner (2008).

Un ejemplo de lo anterior, fue el caso del grupo de investigación “Etloite”, el cual había

estado ubicado en el nivel ingenuo, de acuerdo a la anamnesis elaborada inicialmente, pero

después del desarrollo del bucle 5, logró alcanzar el nivel de maestría, debido a que

reconstruyó dicha sección del caso clínico coherentemente (figura 21), pero a su vez, porque

en la sección “exploración realizada” logró explicar que los efectos del consumo de

Cannabis sativa¸ en su paciente, eran a largo plazo y que los problemas de concentración, la

dificultad en la toma de decisiones y la pérdida de memoria se debían principalmente a

afectaciones en la corteza prefrontal; lo cual coincidió con varios estudios concernientes al

tema que reportan efectos adversos en esta área del cerebro, como el de Moreno y otros

(2014) o el de Escobar, Berrouet y González (2009).

Por otro lado, en la dimensión de métodos se hallaron resultados similares, agregando

que un grupo más se ubicó en el nivel de maestría (55,55 %), lo que indicó que también los

estudiantes lograron dudar y ser críticos en la confrontación de resultados de otras

investigaciones y otros autores con los hallazgos de su caso clínico, reconociendo que el

conocimiento es humanamente construido, racionalmente discutible y guiado por un marco

disciplinario y provisorio.

Figura 21. Sección del póster: Descripción de la anamnesis (Grupo

de investigación “Etloite”)

92

Como muestra de ello, se puede citar nuevamente al grupo de investigación “Etloite”

(figura 22), puesto que en la sección de discusión de su caso clínico se pudo evidenciar que

ellos a partir de la confrontación con otras investigaciones y autores, lograron concluir, por

ejemplo, que un factor de riesgo en los consumidores de Cannabis sativa ̧es que pueden ser

dependientes de esta sustancia los adolescentes, debido a que no se ha desarrollado

completamente su corteza prefrontal, lo cual además es coherente con el estudio de Del

Bosque, Fernández, Sánchez y otros (2013), quienes señalan que esto se debe a que el proceso

de maduración de esta área concluye alrededor de los 30 años de edad, teniendo influencia

en la toma de decisiones de los adolescentes, puesto que ellos consideran muy precariamente

las consecuencias del consumo. O también, por vincular al sistema nervioso autónomo en su

investigación, para razonar la activación del sistema simpático, como un efecto inmediato,

bajo dosis moderadas del consumo de Cannabis sativa, o del sistema nervioso parasimpático

bajo dosis elevadas, lo cual también se reporta en otras investigaciones como la de Pratap y

Komiyenko (2012).

En cambio, en la dimensión de propósitos, los resultados mostraron que aunque dos

grupos no aplicaron (uno porque no presentó el caso clínico y otro porque no escribió la

sección de conclusiones), ninguno quedó en el nivel de ingenuo y la mayoría se ubicaron en

Figura 22. Sección del póster: Discusión (Grupo de investigación

“Etloite”)

93

el nivel de maestría (55,55 %), lo cual indicó que los estudiantes en sus conclusiones lograron

usar el conocimiento sobre los efectos del consumo de Cannabis sativa en el sistema

nervioso, como una posibilidad para generar una toma de decisiones responsable frente al

consumo de esta sustancia en la comunidad educativa (tabla 21).

Tabla 21.

Algunas conclusiones de los grupos de investigación que se ubicaron en el nivel de maestría en la

dimensión de propósitos en el bucle VI

Grupo de

investigación
Conclusión

“The First Art

Cientific”

“Las consecuencias del consumo no sólo las obtiene dicha paciente la

cual se encuentra en estado de gestación, sino también afectaría a su

hijo”, “Se recomienda a los estudiantes trabajar sobre este tema a

profundidad, ya que con esto se puede tomar mejores decisiones frente

al consumo”.

“Aprendices basados

en la Investigación”

“En conclusión, si el paciente vuelve a consumir puede presentar el

síndrome amotivacional; haciendo que el paciente se vuelva aislado,

aburrido, insípido, cambie su forma de vestir, a descuidar su aseo

personal y ya no es igual en cualquier forma. Se debe tratar de hacerlo

caer en cuenta para que pueda volver a su hogar como el mismo de

antes”.

“Etloite”

“Se le recomienda al paciente que busque ayuda profesional, que le

ayude a superar su dependencia a la droga, que él permita y ayude con

su rehabilitación y que se informe más sobre los efectos que causa

aquella droga en su cuerpo, ya que no solamente trae problemas

cerebrales, sino también causa problemas sociales, ya que si lo

comprende, esto le traerá un mejor futuro tanto para su salud, como para

su vida diaria”, “Se invita a otros estudiantes a investigar más sobre el

tema de las drogas; ya que como el Cannabis sativa existen muchas

drogas, con las cuales se van a ver atraídos, o van a tener la oportunidad

de consumirlas, pero que les causan mucho daño a su cuerpo”..

“Investigadores

Gaitanistas”

“Se recomienda como estudiantes investigadores que el paciente no

continúe fumando porque ya presenta problemas en su sistema nervioso

y puede adquirir trastornos mentales, trastornos de ansiedad y síndrome

amotivacional”, “También recomendamos el estudio de otras drogas por

ejemplo la cocaína y la heroína ya que son perjudiciales para la salud y

tienen diferentes efectos”.

“Science Apart”

“Después de todos estos procedimientos se concluyó que el Cannabis

sativa es una sustancia que hace daño en el sistema nervioso, sobre todo

en nuestro cerebro y a nivel psicológico también”, “Gracias a esto se

aprendió más sobre esta sustancia, sobre nuestro sistema nervioso

central, también que en la adolescencia el cannabis puede afectar

nuestra memoria a largo y corto plazo”, “También estos cambios

cerebrales se relacionan con deficiencias cognitivas y con un aumento

del riesgo de desarrollar problemas psiquiátricos”.

94

Y por último, en la dimensión de comunicación, los resultados mostraron que,

nuevamente, ningún grupo se quedó en el nivel de ingenuo y que la mayoría se ubicó en el

nivel de maestría, lo cual sugirió que los estudiantes lograron emprender una buena

redacción de cada una de las secciones del caso clínico (el título, la exposición del caso, la

discusión y las conclusiones), siguiendo las reglas establecidas, las cuales se manifestaron en

un claro estilo, flexibilidad y expresividad. Por ejemplo, que los grupos de investigación

hayan creado títulos atrayentes (tabla 22), correspondió con lo señalado por Villanueva

(2009), quien propone que el título de un caso clínico debe ser breve, claro, específico,

sencillo e impactante.

Tabla 22.

Títulos de los casos clínicos de los grupos de investigación que se ubicaron en el nivel de maestría

en la dimensión de comunicación en el bucle VI

Grupo de investigación Título del caso clínico

“The First Art Cientific”
Investigación, arte y ciencia experimentada en un

paciente cannábico

“Aprendices basados en la

Investigación”

Buscando una explicación al consumo de Cannabis sativa

“Etloite” Efectos del Cannabis sativa en un estudiante consumidor

“Investigadores Gaitanistas” Nueva ciencia experimentada “Cannabis sativa”

“Science Apart” La vida de un consumidor en el mundo de la Cannabis

Con base en estos resultados, se pudo inferir para la dimensión de contenidos, que el

hecho de que la mitad de los grupos de investigación haya logrado mostrar una exploración

realizada a nivel de neuronas o del encéfalo, para explicar los efectos que presentaba su

paciente en el sistema nervioso, evidenció que la unidad didáctica “Más allá del cannabis:

¡Un problema en contexto!” aportó significativamente al aprendizaje de este tópico, puesto

que a nivel conceptual los estudiantes lograron comprender que este sistema funciona

mediante señales electroquímicas y que las drogas (en este caso la Cannabis sativa) afectan

la liberación de los neurotransmisores y la transmisión de las señales nerviosas en las

sinapsis, perturbando el funcionamiento normal del cerebro y el cuerpo; y es precisamente

esto lo que propone Cañal (2011) respecto al conocimiento deseable sobre el sistema nervioso

que debe tener un estudiante entre 14 y 18 años en la educación secundaria obligatoria.

Respecto a la dimensión de métodos, la unidad didáctica también demostró ser

funcional, puesto que logró que la mayoría de los grupos confrontaran resultados de otras

investigaciones y otros autores con los hallazgos de su caso clínico, aproximándose al

conocimiento como científicos naturales (MEN, 2004); buscando información en diferentes

fuentes; evaluando la calidad de la información recopilada y dando el crédito

correspondiente; proponiendo y sustentando respuestas a sus preguntas y comparándolas con

95

las de otras personas y con las de teorías específicas; identificando y haciendo uso adecuado

del lenguaje propio de las ciencias; y por último, relacionando sus conclusiones con las

presentadas por otros autores y formulando nuevas preguntas, los cuales son procedimientos

que también mencionan diferentes autores que se deben llevar a cabo desde la enseñanza de

la biología (Bannet, 2000) (Jiménez, 2003) (Cañal, 2004).

Mientras que para dimensión de propósitos, que la mayoría de los grupos haya

conseguido usar el conocimiento sobre los efectos de Cannabis sativa en el sistema nervioso,

como una posibilidad para generar una toma de decisiones responsable, en la comunidad

educativa, frente al consumo de esta sustancia; significó, que, de alguna manera, la aplicación

de la unidad didáctica logró abordar el factor personal de riesgo asociado con la falta de

información, o la información errónea, sobre la Cannabis sativa, el consumo en adolescentes

y las repercusiones negativas a corto y largo plazo (Espada, Méndez, Grittin, & Bolvin, 2003)

y, de esta manera, contribuyó a generar en los estudiantes percepciones de riesgo, las cuales

son un factor importante y necesario en el desarrollo posterior de conductas preventivas

(Ordoñana, 2002).

Pero esto no quiere decir que dicho conocimiento será suficiente para afirmar que los

estudiantes consumidores, dejarán de consumir y que los no consumidores, nunca lo harán,

porque si así se creyese, se estarían desconociendo otros factores de riesgo como la influencia

del grupo de amigos; la falta de comunicación y clima familiar conflictivo; la actitud

favorable hacía sustancias como el alcohol y el tabaco; la disponibilidad y accesibilidad a la

sustancia, entre otras (Espada, Méndez, Grittin, & Bolvin, 2003), o dicho de otra manera, se

estaría olvidando su propio contexto; pero lo que sí se espera es que tenga un efecto en la

transferencia de esos aprendizajes en la actuación de los estudiantes frente a esta

problemática, teniendo en cuenta que una de las finalidades del aprendizaje de la ciencia es

proporcionar estrategias y recursos que posibiliten utilizarla para analizar críticamente

hechos que suceden en el entorno y para tomar decisiones bien fundamentadas (Sanmartí,

Burgoa, & Nuño, 2011).

Y por último, en la dimensión de comunicación, se infirió que los estudiantes al

emprender una buena redacción de cada una de las secciones del caso clínico, que propuso

la unidad didáctica, también lograron registrar sus resultados en forma organizada y

comunicar su proceso de indagación y sus resultados (MEN, 2004), lo cual responde en pocas

palabras, a la necesidad de estimar la importancia de la expresión escrita y oral en la

comprensión y construcción del saber científico-biológico por parte de los estudiantes

(Caamaño, 1997).

96

7. CONCLUSIONES

La caracterización del marco institucional advirtió sobre el hecho de crear una propuesta

para la enseñanza de la biología que trascendiera de charlas informativas sobre la prevención

del consumo de sustancias psicoactivas y más bien que se basara en la gestión ambiental

(como lo propone el PEI de la institución); y que permitiera fortalecer los procesos de

investigación por parte de los estudiantes y utilizar el enfoque didáctico de Enseñanza para

la Comprensión de manera constante en la clase de ciencias.

La caracterización de la situación socioeconómica de los estudiantes mostró viable, en

la misma línea de la gestión ambiental, vincular las problemáticas del barrio y/o la localidad

a la clase de biología, teniendo en cuenta que la mayoría de estudiantes habían vivido toda

o gran parte de su vida en el sector. Por otro lado, también sugirió la importancia de cambiar

la estructura magistral de la clase habitual a clases más prácticas, con la intención de motivar

a los estudiantes por el aprendizaje de esta ciencia.

Identificar los factores de riesgo evidenció la importancia de crear un modo de

intervención (por lo menos que coadyuvara desde la clase de biología) que les permitiera

a los estudiantes reconocer que es un problema que no solo afecta a entornos ajenos, sino

también a su entorno inmediato y que además fortaleciera sus habilidades sociales para

afianzar la toma de decisiones.

De la fase de caracterización del contexto educativo surgió como objetivo aportar a la

comprensión del tópico generativo “efectos del consumo de Cannabis sativa en el sistema

nervioso”, tomando como eje problémico el contexto de los estudiantes pertenecientes al

grado 904 del Colegio La Gaitana IED.

A modo de síntesis, se detalla el aporte a la comprensión del tópico generativo “efectos

del consumo de Cannabis sativa en el sistema nervioso”, tomando como eje problémico el

contexto de los estudiantes pertenecientes al grado 904 del Colegio La Gaitana IED:

- Identificar y utilizar un contexto relevante, permitió que los grupos de investigación en

la dimensión de métodos lograran reconocer la problemática del consumo de Cannabis

sativa, formular hipótesis y establecer relaciones causales y multicausales entre los datos

recopilados sobre las sustancias más conocidas en su colegio y su propio entorno;

mientras que en la dimensión de propósitos se hizo evidente que el consumo de esta

sustancia era una situación relevante en su vida diaria y que ellos consideraban útil

aprender sobre los efectos de esta sustancia en el sistema nervioso para su cotidianidad y

para su comunidad.

97

- El estudio de las concepciones en relación con el consumo de sustancias psicoactivas

mostró que los estudiantes consideraban: 1. Que sólo se afectaba el componente físico

del cuerpo humano; 2. Que las drogas eran únicamente los psicoactivos ilegales; y 3. Que

el sistema nervioso se afectaba de manera separada de los efectos somáticos; mientras

que respecto a los efectos del Cannabis sativa evidenciaron que, en el aspecto fisiológico,

los estudiantes no hacían relaciones desde el nivel de sistemas al de células y reacciones

químicas quedando las respuestas solo a nivel de órganos como el cerebro, los pulmones

y el corazón, mientras que en el aspecto socio-económico, se percibió que consideraban

que los consumidores afectaban a la sociedad, posiblemente por los discursos sociales

fuertemente arraigados.

- Elegir al contexto como eje problémico de la secuencia de enseñanza y aprendizaje,

permitió identificar, en la dimensión de métodos, que los estudiantes tenían dificultades

para seguir instrucciones y para el autoaprendizaje; mientras que en la dimensión de

propósitos posibilitó que los grupos de investigación tomaran un papel activo y pensaran

por sí mismos en la aplicación de la ciencia en un contexto cotidiano como el consumo

de Cannabis sativa.

- En relación con el contexto y la selección de los tópico generativos, respecto a la

dimensión de contenidos se concluyó que si bien los estudiantes no lograron reconocer

claramente la importancia del nivel celular en el sistema nervioso; la gran mayoría sí

logró comprender, como mínimo, la fisiología general de una sinapsis básica entre dos

neuronas; los fenómenos de tolerancia y abstinencia asociados al consumo de Cannabis

sativa y la localización de las estructuras del cerebro.

- En cuanto al contexto y la evaluación del aprendizaje, se evidenció que; en la dimensión

de contenidos, los estudiantes comprendieron que el sistema nervioso funciona mediante

señales electroquímicas y que la Cannabis sativa afecta la liberación de los

neurotransmisores y la transmisión de las señales nerviosas en las sinapsis, perturbando

el funcionamiento normal del cerebro y el cuerpo; en la dimensión de métodos,

aprendieron a confrontar resultados de otras investigaciones, relacionadas con los efectos

del consumo de Cannabis sativa en el sistema nervioso, con los hallazgos de su caso

clínico, aproximándose al conocimiento como científicos naturales; en la dimensión de

propósitos, consiguieron usar el conocimiento sobre los efectos de Cannabis sativa en el

sistema nervioso, como una posibilidad para generar una toma de decisiones responsable,

en la comunidad educativa, frente al consumo de esta sustancia; y en la dimensión de

comunicación, se logró que los estudiantes fortalecieran la expresión escrita y oral en la

comprensión y construcción del saber científico-biológico.

98

Respecto al diseño y aplicación se consolidó la unidad didáctica “Más allá del Cannabis:

¡Un problema en Contexto!” sobre los efectos del consumo de esta sustancia en el sistema

nervioso, la cual planteó la posibilidad de vincular, como su nombre lo dice, el contexto de

los estudiantes con el enfoque didáctico de la EpC. Por otro lado dio pautas, actividades,

prácticas de laboratorio y estrategias que pueden ser utilizadas por otros investigadores en

comunidades, con características similares a la estudiada, para tratar situaciones que afecten

la calidad de vida, por lo cual se considera pertinente y relevante.

Las matrices que evaluaron el nivel de comprensión adquirido por los estudiantes en cada

una de las dimensiones, a través del marco teórico de Enseñanza para la Comprensión,

también se consideran un aporte fundamental para la investigación, ya que permitieron hacer

una evaluación continua y reflexiva de lo que se pretendía que debían aprender, pero también

porque fueron la fuente de mejora a medida que se iban llevando a cabo cada uno de los

bucles.

En definitiva, se considera como un referente importante para futuras investigaciones

relacionadas con el enfoque didáctico de la EpC en la enseñanza de las ciencias, la ciencia

en contexto, la enseñanza del sistema nervioso y, por último y más importante, para abordar

el factor personal de riesgo asociado con la falta de información sobre el consumo de

Cannabis sativa en los jóvenes.

99

8. RECOMENDACIONES

Se sugiere que si se busca que la educación cumpla un papel más activo como factor

de protección al uso de sustancias psicoactivas, es necesario crear propuestas que reconozcan

el contexto de los estudiantes, pero también que integren otros cuerpos de conocimiento en

un solo currículo, que le permitan al educando empoderarse para actuar en su realidad, la

cual es más difícil de cambiar.

En relación con los aspectos individuales una de las limitaciones del test FRIDA fue

ausencia de otro tipo de variables que se han mostrado significativas como la autoestima, ser

víctima de rechazo (Cabra, 2012), el riesgo percibido, la edad de inicio o las actitudes

favorables al consumo (Larrosa y Rodriguez-Arias, 2010). Así una futura investigación sobre

estos aspectos permitirá una aproximación más clara y personalizada sobre los estudiantes

del grado 904.

Dentro de las limitaciones del estudio se encontró que la prueba FRIDA no está

estandarizada aún para Colombia por lo que la significancia estadística de la muestra no se

pudo extrapolar con confiabilidad a la ciudad, aunque sí nos permitió entender mejor los

riesgos de los estudiantes del grado 904.

Aunque solo se eligieron 10 tópicos generativos (por considerarse los más relevantes

para cumplir el objetivo) para ejecutarse en un total de 16 clases de 90 minutos cada una,

vale mencionar que la implementación como prueba “piloto” se llevó a cabo en 43 sesiones

en las cuales también se incluyeron actividades relevantes como un debate sobre los usos de

la Cannabis sativa, un laboratorio sobre botánica de la planta y la escritura de una carta para

un amigo consumidor por lo que se sugiere que son temas que otros profesores pueden

abordar en su autonomía.

Teniendo en cuenta aspectos percibidos en la implementación, se recomienda a los

docentes otorgarles un protagonismo a los estudiantes, semejante al que se evidenció en este

caso en el que se posicionaron a los educandos como estudiantes investigadores de la

institución, puesto que esto los llevo a empoderarse de su función en el colegio y a motivarse

en las clases.

Por último, se recomienda a futuros investigadores hacer un estudio que evalúe las

percepciones y factores de riesgo sobre el consumo de sustancias psicoactivas de los

estudiantes del grado 904 cuando se encuentren en el grado 11, para evidenciar si además de

un aprendizaje conceptual se logró un cambio o evolución en las impresiones sobre este

fenómeno a un período de mediano plazo.

100

9. REFERENCIAS BIBLIOGRÁFICAS

Acarín, N., & Acarín, L. (2002). El Cerebro del Rey. Barcelona: RBA.

Albino, A., & Arrieta, G. (2012). Diseño e implementación de una propuesta fundamentada

en la EpC para la comprensión del tópico generativo Ecosistema con los estudiantes

del grado sexto de la Institución Educativa Distrital Carlos Albán Holguín. Bogotá :

Universidad Pedagógica Nacional .

Alcaldia Mayor de Bogotá. (30 de Diciembre de 2011). Decreto 691 de 2011. Obtenido de

sitio web de Alcaldia Mayor de Bogotá:

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=45195

Alvarado, L., & García, M. (2008). Características más relevantes del paradigma socio-

crítico: su aplicación en investigaciones de educación ambiental y de enseñanza de

las ciencias realizadas en el Doctorado de Educación del Instituto Pedagógico de

Caracas . Sapiens. Revista Universitaria de Investigación, 187-202.

Alvarado, L., & García, M. (2008). Características más relevantes del paradigma socio-

crítico: su aplicación en investigaciones de educación ambiental y de enseñanza de

las ciencias realizadas en el Doctorado de Educación del Instituto Pedagógico de

Caracas. Sapiens. Revista Universitaria de Investigación, 187-202.

Arias, F. B., Berdullas, J., Iraurgui, I., Llorente, J., López, A., & otros, y. (2010).

Neurobiología de las adicciones. En E. Becoña, & M. Córtes, Manual de adicciones

para psicólogos especialistas en psicología clínica en formación (págs. 33-42).

Valencia : Socidrogalcohol.

Attride-Stirling, J. (2001). Thematic networks: an analytic tool for qualitative research.

Qualitative research, 385-405.

Badia, M. (2011). Las drogas y la comunicación entre neuronas: una actividad

contextualizada. Alambique. Didáctica de las Ciencias Experimentales, 60- 70.

Bannet, E. (2000). La enseñanza y el aprendizaje del conocimiento biológico. En J. Perales,

& P. Cañal, Didáctica de las ciencias experimentales. Teoría y práctica de la

enseñanza de las ciencias (págs. 449-478). Marfil: Alcoy.

Blanco, A., España, E., & Rodríguez, F. (2012). Contexto y enseñanza de la competencia

científica. Alambique: Didáctica de las Ciencias Experimentales, 9-18.

101

Blithe, T., & Perkins, D. (2008). El Marco Conceptual de Enseñanza para la Comprensión.

En T. Blithe, La enseñanza para la comprensión. Guía para el docente (pág. 163).

Buenos Aires : Paidos.

Blythe, T., & Gould, D. (2008). Desempeños de Comprensión. En T. Blythe, La enseñanza

para la Comprensión. Guía para el docente (págs. 87-105). Buenos Aires : Paidos.

Blythe, T., & Perkins, D. (2008). El Marco Conceptual de Enseñanza para la Comprensión.

En T. Blythe, La enseñanza para la comprensión. Guía para el docente (pág. 163).

Buenos Aires: Paidos.

Blythe, T., Bondy, E., & Kendall, B. (2008). Capítulo 7. Evaluación diagnóstica continua.

En T. Blythe, La Enseñanza para la Comprensión. Guía para el Docente (págs. 107-

127). Buenos Aires : Paidos.

Boix, V., & Gardner, H. (2008). ¿Cuáles son las cualidades de la comprensión? En M. Stone,

La enseñanza para la comprensión: Vinculación entre la investigación y la práctica.

Buenos Aires: Paidós.

Braschi, M. E., & Santos, I. J. (2006). Drogas y adolescencia. Revista Hospital de Niños

Buenos Aires , 281-291.

Burden, J. (2005). Ciencia para el siglo XXI: un nuevo proyecto de ciencias para la educación

secundaria en el Reino Unido . Alambique .

Caamaño. (1997). Monográfico de Alambique No 12 sobre "Lenguaje y comunicación en

ciencias".

Caamaño, A. (2005). Contextualizar la ciencia. Una necesidad en el nuevo currículo de

ciencias. Alambique .

Cabra, H. (2012). Factores asociados al consumo de drogas en jóvenes en Bogotá (Tesis de

Maestría). Bogotá: Universidad de los Andes .

Campanario, J. M. (2000). El desarrollo de la metacognición en el aprendizaje de las ciencias:

Estrategias para el profesor y actividades orientadas al alumno. Enseñanza de las

ciencias, 370-380.

Cañal, P. (2004). La enseñanza de la Biología: Cuál es la situación actual y qué hacer para

mejorarla? Alambique, 27-41.

102

Cañal, P. (2004). La enseñanza de la Biología: Cuál es la situación actual y qué hacer para

mejorarla? . Alambique, 27-41.

Cañal, P. (2011). ¿Qué enseñar sobre el cerebro y la coordinación nerviosa? Alambique.

Didáctica de las ciencias experimentales, 42 - 59.

Cañal, P. (2011). ¿Qué enseñar sobre el cerebro y la coordinación nerviosa? Alambique.

Didáctica de las ciencias experimentales , 42 - 59.

Cañas, A., & Martín-Díaz, M. (2010). ¿Puede la competencia científica acercar la ciencia a

los inteeses del alumnado? Alambique. Didáctica de las Ciencias Experimentales, 80-

87.

Cárdenas, L. D. (2014). Los neurotransmisores en el funcionamiento del cuerpo humano y

las emociones. Propuesta didáctica para estudiantes del ciclo IV. Bogotá:

Universidad Nacional de Colombia .

Castelblanco, I., & Peña, K. (2013). Efectos Fisiológicos de Cannabis sativa a Nivel

Cerebral, Cardíaco y Pulmonar en Estudiantes Universitarios Consumidores, con

Edades de 18 a 30 Años. Bogotá D.C.

Chamizo, J. E., & Izquierdo, M. (2005). Ciencia en contexto. Una reflexión desde la filosofía.

Alambique, 46(1), 9-17.

Chaparro, L. E. (2004). Uso de los casos clínicos como estrategia didáctica en la enseñanza

de la anestesia . Revista Colombiana de Anestesiología, 281-284.

Comisión Asesora para la Política de Drogas en Colombia. (2013). Lineamiento para una

Política Pública Frente al Consumo de Drogas. Bogotá.

Cubero, R. (1989). Cómo trabajar con las ideas de los alumnos. Sevilla : Diada.

del Bosque, J., Fernández, C., & Sánchez, R. (2013). El problema del consumo de cannabis:

El papel del Sector Salud. Salud Mental , 149-158.

Del Bosque, J., Fernández, C., & Sánchez, R. (2013). El problema del consumo de cannabis:

El papel del Sector Salud. Salud Mental, 149-158.

del Moral, M., & Fernandez, L. (2009). Capítulo 1. Conceptuos fundamentales en

drogodependencias. En P. Lozano, Drogodependencias (págs. 1-25). Buenos Aires:

Médica Panaméricana.

103

Del Olmo, R. (1992). ¿Prohibir o domesticar?. Políticas de drogas en América Latina.

Caracas: Editorial Nueva Sociedad.

Díaz, C., & Adúriz Bravo, A. (2014). Fomento de competencias científicas escolares a través

del marco de la Enseñanza para la Comprensión . Revista Tecné, Episteme y Didaxis

, 1353-1358.

Escobar, I., Berrouet, M., & González, D. (2009). Mecanismos molesculares de la adicción

a la marihuana. Revista Colombiana de Psiquiatría , 126-142.

Espada, J., Méndez, X., Grittin, K., & Bolvin, G. (2003). Adolescencia: consumo de alcohol

y otras drogas. Papeles del psicólogo, 9-17.

Ferrer, C., & Cros, A. (2005). ¡Física, maestro! Un recorrido experimental por la física de

música . Alambique.

Fonseca, G.; Moreno, C. H. (2015). Selección y caracterización de las instituciones

educativas y estudiantes participes del proyecto de investigación. En C. H. Moreno,

& G. Fonseca, La enseñanza y el aprendizaje de la biología: Una oportunidad para

aportar en la solución de problemáticas socio-ambientales (págs. 27 - 46). Bogotá:

Universidad Distrital Francisco José de Caldás.

Gobierno Nacional de la República de Colombia. (2014). Estudio nacional del consumo de

sustancias psicoactivas en Colombia 2013. Bogotá.

Gutiérrez, A. (2006). PISA y la evaluación de la alfabetización científica . Investigación en

la Escuela , 65-77.

Guzmán, M., & Galve, I. (2009). Endocannabinoides: un nuevo sistema de comunicación en

el cerebro. Monografías de la Real Academia NAcional de Farmacia , 177 - 193.

Hernández, R., Fernández, C., & Baptista, P. (2010). Capítulo 14. Recolección y análisis de

los datos cualitativos. En R. Hernández, C. Fernández, & P. Baptista, Metodología de

la Investigación (págs. 392-407). México: Mc Graw Hill.

ICFES. (2007). Fundamento Conceptual Área de Ciencias Naturales. Bogotá: Grupo de

Procesos Editoriales – ICFES.

Jiménez, M. P. (2003). La enseñanza y el aprendizaje de la biología. En M. P. Jiménez, A.

Caamaño, A. Oñorbe, E. Pedrinaci, & A. De Pro, Enseñar Ciencias (págs. 119-142).

Barcelona: Grao.

104

Kemmis, S., & McTaggart, R. (1988). Cómo planificar investigación-acción. Barcelona:

Editorial Laertes.

Lope, S., Domènech, M., Juan, X., Colom, J., & Cabello, M. (2005). Elaboración de vino:

Propuesta Didáctica de enseñanza de la Química y vida cotidiana. Alambique .

Martínez, J. (2007). La Enseñanza para la Comprensión: Una aplicación en el aula. Bogotá:

Universidad Pedagógica Nacional .

Martínez, L., Peñal, D., & Villamil, Y. (2007). Relaciones Ciencia, Tecnología, Sociedad y

ambiente a partir de casos simulados: una experiencia en la enseñanza de la química.

Ciéncia Y Ensino.

Maturana, H., & Varela, F. (1998). De máquinas y sres vivos. Autopoiésis: La organización

de lo vivo. Ciudad de Chile: Universitaria .

MEN. (1994). Ley General de Educación. Bogotá: Ministerio de Educación Nacional.

MEN. (1998). Lineamientos Curriculares del área de ciencias naturales y educación

ambiental. Bogotá: Ministerio de Educación Nacional.

MEN. (2004). Estándares básicos de Competencias en ciencias naturales y ciencias sociales.

Bogotá: Ministerio de Educación Nacional.

Millar, R., & Osborne, J. (1998). Beyond 2000. Science Education for the Future. . London:

School of Education, King's College.

Molinatti, G. (2011). Concepciones y obstáculos del alumnado sobre el cerebro y la

coordinación nerviosa. Alambique. Didáctica de las ciencias experimentales, 30-41.

Moreno, C., Castelblanco, I., Peña, K., Sandoval, M., Zamudio, J., & Prieto, A. (2014).

Efectos del consumo del THC (Delta-9-tetrahidrocannabinol) en el sistema nervioso,

circulatorio, respiratorio, endocrino e influencia en la capacidad cognitiva, de

consumidores universitarios habituales. Bogotá: Universidad Distrital Francisco José

de Caldas.

National Institute on Drug Abuse. (2013). Serie de Reportes de Investigación. Abuso de la

marihuana.

Néstor, P. (2009). Documento metodológico orientador para la investigación educativa.

Buenos Aires: Ministerio de Educación de la Nación.

105

Obregón, S., Armúa, C., Merino, D., Botto, M., Perís, Y., Soto, H., & Cubillal, M. (2012).

Enseñanza Activa y Responsabilidad Social . X Jornadas Ncioales VCongreso

Internacional de Enseñanza de la Biología , 511-513.

OCDE. (2006). PISA 2006. Marco de la Evaluación. Conocimientos y habilidades en

Ciencias, MAtemáticas y Lectura . Madrid: Santillana.

Ordoñana, J. G. (2002). Amenza y persuasiónen mensajes de salud sobre consumo de

alcohol: de la teoría a la práctica. Adicciones , 479-485.

Organización Panamericana de la Salud . (2005). Neurociencia del Consumo y Dependencia

de Sustancias Psicoactivas. Washington D.C. : World Health Organization.

Paixao, M. d. (2005). DEvolver a la naturaleza el agua que utilizamos en la ciudad. Una

propuesta de enseñanza contextualizada en el entorno del alumnado. Alambique , 60-

67.

Perkins, D. (1999). Capítulo 2. ¿Qué es la comprensión? En M. Stone, La enseñanza para la

comprensión. La vinculación entre la investigaión y la práctica. Argentina: Paidós.

Piza, H. (2009). La cartografía social como instrumento metodológico en los procesos de

construcción del territorio a partir de la participación ciudadana en la planeación

territorial y la construcción del espacio público. Bogotá: Pontificia Universidad

Javeriana.

Plana, O., Caamaño, A., Enrech, M., Pont, J., & Pueyo, L. (2005). La Física SAlters: un

proyecto para la enseñanza contextualizada de la física en el bachillerato. .

Alambique.

Pogré, P. (2004). ¿Cómo enseñar para que los chicos comprendan? Buenos Aires: Papers

Editores.

Pratap, B., & Komiyenko, A. (2012). Toxic Effects of Marijuana on the Cardiovascular

System. Cardiovasc Toxicol, 143-148.

Puelles, L. L. (2008). Neuroanatomía . Buenos Aires: Editorial Médica Panamericana.

Real Academia Española. (17 de Agosto de 2014). Real Academia Española. Obtenido de

http://lema.rae.es/drae/srv/search?key=contexto

Rodríguez, P., & Rodríguez, L. (1999). Principios técnicos para realizar la anamnesis en el

paciente adulto. Revista Cubana de Medicina General Integral, 409-414.

106

Rojas, D., & Barreto, W. (2014). Concepciones de los estudiantes frente al consumode

sustancias psicoactivas, como punto de partida para contextualizar el proceso de

enseñanza y aprendizaje del sistema nervioso. XI Jornadas Nacionales y VI Congreso

Internacional de Enseñanza de la Biología.

Rojas, Y. (2011). Problemas del entorno y de la comunidad como fuentes de aprendizaje de

la estadística. Revista de Estudios Sociales, 143-154.

Rosenberg, C., Mancini, V., & Rossi, A. M. (2009). Enseñar biología desde la perspectiva

de la Enseñanza para la Comprensión: El sistema circulatorio, un delivery en mi

cuerpo. II Jornadas de Enseñanza e Investigación Educativa en el campo de las

Ciencias Exactas y Naturales, 346-352.

Ross, M. H., & Wojciech, P. (2006). Histologia 5ª Ed: Texto y atlas color con Biología

Celular y Molécular. Madrid: Editorial Médica Panamericana SA.

Sagastizabal, M., & Perlo, C. (2006). La investigación-acción como estrategia de cambio en

las organizaciones. Buenos Aires: Stella.

Sanmartí, N. (2009). Avaluar per desenvolupar competències. Avaluar competències . Guix.

Elements d'Acció Educativa, 49-53.

Sanmartí, N., Burgoa, B., & Nuño, T. (2011). ¿Por qué el alumnado tiene dificultad para

utilizar sus conocimientos científicos escolares en situaciones cotidianas? Aula de

Didáctica , 62-69.

Secades, R., Carballo, J., Fernández, J., García, O., & García, E. (2006). Cuestionario de

factores de riesgo interpersonales para el consumo de drogas en adolescentes

(FRIDA). Madrid: TEA.

Sierra, D., Pérez, M., Pérez, A., & Núñez, M. (2005). Representaciones sociales en jóvenes

consumidores y no consumidores de sustancias psicoactivas. Adicciones , 349-360.

Slapak, S., & Grigoravicius, M. (2007). "Consumo de drogas: la construcción de un problema

social. Anuario de investigaciones .

Solomon, E., Berg, L., & Martin, D. (2011). Biología (9a Edición). México D.C.: McGraw-

Hill.

Stone, M. (1999). ¿Qué es la Enseñanza para la Comprensión? En M. Stone, La enseñanza

para la comprensión. La vinculación entre la teoría y la práctica. Argentina: Paidós.

107

Torres, A. (2013). Propuesta metodológica para la enseñanza del sistema nervioso en el

grado octavo de la Institución Educativa Francisco Miranda. Medellín : Universidad

Nacional de Colombia .

Unger, C., Gray, D., Jaramillo, R., & Dempsey, R. (2008). ¿Qué piensan los alumnos sobre

la comprensión? En M. Stone, La enseñanza para la comprensión: Vinculación entre

la investigación y la práctica (págs. 237-266). Buenos Aires : Paidós.

Uraga, C., & Blanco, Á. (2006). Actividades CTS en torno a las bebidas . Las Relaciones

CTS en la Educación Científica , 1-11.

Vélez, I., Rátiva, S., & Varela, D. (2012). Social Cartography as a Participative and

Collaborative Research Methodology in the Upper Basin of the Cauca River.

Cuadernos de Geografía-Revista Colombiana de Geografía, 59-73.

Villanueva, L. I. (2009). Cómo redactar un Caso Clínico. Revista Acta Ortopédica Méxicana.

108

ANEXOS

1. Anexo 1. Asentimiento Informado……………………………………………………. 109

2. Anexo 2. Consentimiento Informado ………………………………………………… 111

3. Anexo 3. Instrumento de Caracterización Institucional………………………………. 112

4. Anexo 4. Instrumento de Caracterización Socioeconómica………………………….. 116

5. Anexo 5. Unidad Didáctica “Más allá del Cannabis: ¡Un problema en Contexto! … 119

6. Anexo 6. Cuestionario de evaluación……………………………………………….. 120

