LA PREGUNTA PEDAGÓGICA COMO HERRAMIENTA METODOLÓGICA DE APOYO EN LA ELABORACIÓN DE MAPAS CONCEPTUALES

Silvia Chacón Ramírez. Enero del 2006
Cualquier pregunta corresponde a un problema que debe ser resuelto, que necesita de una respuesta. Estas soluciones o respuestas pueden estar en un rango de lo simple a lo complejo, en ocasiones las respuestas son un simple si o no, pero en otras, se necesita de la elaboración de una compleja conceptualización.

Ahora bien, hay que distinguir a la pregunta pedagógica de las preguntas de un entorno comunicativo común. La pregunta pedagógica es una pregunta intencionada, quien la elabora adquiere la conciencia de su intención educativa y de las capacidades cognitivas que entran en juego.

Dentro de un entorno de aprendizaje significativo, la utilización de la pregunta pedagógica puede darse en el ambiente educativo, con la intención de promover una dialéctica, en donde, tanto docentes como estudiantes, intercalan sus interrogantes y colaboran en posibles respuestas. Esta situación tiene que ver con el desarrollo de capacidades intelectuales y emotivas. La capacidad emotiva juega un papel fundamental dentro del aprendizaje significativo: la curiosidad, la capacidad de sorprenderse, de conmoción; colaboran en los procesos de desequilibrio y equilibrio cognitivos.

En el contexto de elaboración de mapas conceptuales la pregunta pedagógica se emplea con variados propósitos, de allí el tipo de pregunta que un mediador pedagógico puede utilizar:

Dado que la construcción de un mapa conceptual corresponde a un proceso (varias sesiones) y no sólo a un resultado, que tampoco es acabado, debemos tener claro que el docente desempeña un papel de “mediador” es decir, es el agente que gestiona el acercamiento entre la pregunta generadora inicial y una posible respuesta. Una de sus funciones entonces, es favorecer el proceso continuo entre desequilibrio y equilibrio cognitivo.

En este sentido la utilización de la pregunta pedagógica como herramienta metodológica se utiliza al menos en tres momentos

A. Momento para establecer el contexto de la pregunta generadora (problema planteado) del mapa conceptual (MC)

Este contexto plantea el proceso metodológico sobre el cual se aborda la construcción del MC, en este sentido es importante abordar una serie de interrogantes que ayudan a aclarar el proceso metodológico a seguir, por ejemplo:

· ¿POR QUÉ DESEAMOS ABORDAR EL PROBLEMA PLANTEADO?

· ¿POR QUÉ EL USO DE MAPAS CONCEPTUALES PARA RESOLVER EL PROBLEMA?

· ¿QUIÉNES PARTICIPAN EN SU ELABORACIÓN?

· ¿CON QUÉ HACEMOS EL MAPA CONCEPTUAL?

· ¿DÓNDE HACEMOS EL MAPA CONCEPTUAL?

· ¿CÓMO VAMOS A REPRESENTAR LOS CONCEPTOS?

· ¿DÓNDE ENCONTRAMOS INFORMACIÓN?, ETC.

Ahora bien, estas preguntas, como todo proceso complejo, se proponen al inicio del proceso, pero no siendo exclusivas de un momento inicial, se intercalan durante el desarrollo del MC, para ir adaptando el proceso metodológico. Algunos docentes pensarían que estas preguntas son de “uso personal”, sin embargo, nos podemos sorprender cuando éstas se comparten con los niños y niñas. En un entorno de preescolar, se ha dado la experiencia de plantear la posibilidad de decisión para establecer dónde, con qué hacer el mapa, como representar los conceptos, cómo hacer los enlaces. Ahora bien en un entorno de educación superior, por ejemplo las interrogantes pueden plantearse de manera total junto con el grupo de estudiantes. A veces las preguntas se devuelven al docente, un estudiante puede señalar: ¿por qué tenemos que hacer un mapa conceptual y no un resumen?.

B. Momento para el desarrollo del mapa conceptual

El desarrollo propiamente dicho del Mapa Conceptual, genera varios tipos de preguntas que regularmente son abordadas por los y las docentes, pero que también son expresadas por los mismos estudiantes, en un ambiente fluido de colaboración.

· PREGUNTAS GENERADORAS: para clarificar la pregunta inicial que da origen al Mapa Conceptual. Cuáles son..., cómo es..., para qué...

· PREGUNTAS DE INDAGACIÓN: para establecer lo que se sabe inicialmente respecto al asunto a tratar. Preguntas tales como: dónde, qué cosa, quien..... En un ambiente grupal debe tenerse cuidado de la participación de todos los niños y niñas.

Ejemplo 1:

· ¿Quién conoce los aviones?

· ¿Cómo son los aviones?

· ¿Qué hay en un avión?

· ¿Para qué sirven?

· ¿Dónde están?

· ¿Quiénes usan los aviones?

· ¿Quién los ha visto?

· ¿Quién ha viajado en avión?, etc, etc.

Ejemplo 2: conversación en ambiente de preescolar

Maestra: -¿Qué nos dirá este mapa?-

Mariam: -donde ir-

Todos los niños y niñas localizaban los mapas acercándose y señalándolos.

Maestra: -¿Todos son iguales?-

Mariam: -no, porque hay algunos mapas que guían-

Maestra: - ¿Qué es esto?- (señalando las líneas trazadas en el mapa)

Niños: - son los caminos-

- son para encontrar-

Maetra: -¿Qué encontramos?-

Niños: -todo-

- las cosas que se perdieron-

 - son para encontrar tesoros-

Maestra: - ¿Servirá sólo para buscar tesoros?

Ejemplo 3:

¿Dónde viven las mariposas ?

· Las mariposas son se la naturaleza, no se deben cogen ni poner dentro de un tarro.

· No debemos hacerles daño.

· Se convierten en un capullo.

· Echan huevos en las hojas.

· Las orugas se convierten en mariposas.

· Las mariposas grandes son venenosas.

· Las mariposas son de colores.

¿De qué colores son?

· Son de muchos colores (rosado, verde, amarillo, fucsia).

· Las grandes son negras y café.

¿Cómo son las mariposas?

· Primero son gusanitos y comen muchas hojas antes de hacerse mariposas.

· Las mariposas tienen alas.

· Las mariposas vuelan.

· Las mariposas tienen antenas.

· Las mariposas tienen cabeza.

· Tiene piquitos en la boca y con eso comen.

¿Qué comen las mariposas?

· Comen miel y hojas.

· Comen néctar de las flores.

· PREGUNTAS DE VERIFICACIÓN: para señalar si lo que se apunta es cierto o no. Si lo que se trata de señalar es coherente y claro. Ejemplos:

¿Esto que dice aquí, es cierto? ¿Estás seguro de que la situación es así? ¿Qué opina......(un compañero) al respecto?

· PRENGUNTAS DE AMPLIACIÓN: Para determinar si hace falta información, ampliación de conceptos, y para establecer mayores relaciones entre conceptos, ya sea a nivel vertical, pero especialmente a nivel horizontal.

Ejemplo 1

Maestra: ¿El mapa sólo sirve para encontrar cosas?

Todos: - No, no -

Maestra: Por ejemplo, si yo estoy aquí y quiero ir donde está el árbol, ¿puedo hacer un mapa para llegar?

Todos: -Si-

Ejemplo 2:

Maestra: -Si deseo llegar a Cartago. ¿Saben dónde está Cartago?-

Todos: - Si -

Pamela: - Yo vivo en Cartago -

Maestra: ¿Qué tendría que llevar ese mapa?

Dolly:- Unos caminos-
De este tipo de preguntas, las que mayor conflicto cognitivo generan, son las de verificación y de ampliación. En ocasiones la diferencia entre preguntas de ampliación y verificación se mezclan. Ejemplo, en un entorno de preescolar:

A partir de la propuesta ofrecida por un niño: “las mariposas son insectos”, surgió la pregunta: ¿los insectos son animales? Los niños respondieron:

· No porque tienen alas.

· Si fueran insectos, los animales nacerían en capullo.

· No, porque los animales son grandes como elefantes y los insectos son pequeños como hormigas.

· Los insectos vuelan y los animales no.

Se aprovechó una paloma que andaba caminando por el lugar y se les preguntó: ¿ustedes creen que esa paloma es un animal?

· Si la paloma es una animal.

¿Y la paloma vuela?

· Si vuela pero es un animal porque es grande.

· Las mariposas mueren rápido y los animales duran más tiempo

· El perro es una animal porque crece

¿Los insectos son seres vivos?

· Si porque nacen del capullo, crecen, se reproducen y después mueren.

· La hormiga reina es grande pero no es un animal, porque es hormiga.

¿Cuáles pueden ser otros animales?

· El león

· El perro

· El tigre

· El gato

· La jirafa

El ratón es pequeño ¿el ratón es un animal?

· Si el ratón es un animal

¿Y las serpientes que son?

· Las serpientes no son animales, son reptiles

Después de esas preguntas se les pidió a los niños que investigaran si los insectos son animales o no lo son.

Aquí las preguntas centran su atención en la proposiciones mismas, lectura alineal, pero también en la lectura general del mapa.

- PREGUNTAS DE ANIMACIÓN: para la producción gráfica de conceptos. Particularmente este tipo de preguntas tienen como intención animar a los niños y niñas para la producción gráfica, en un ambiente en que los niños aún no escriben convencionalmente.

Ejemplo:

Cuando se le pidió a Abril que dibujara la segunda palabra importante de la idea “El conejo come lechuga”, al levantar la mano dijo: - Yo no sé hacer la lechuga-

Maestra: ¿ De dónde sale la lechuga?

Después de un silencio la maestra formula otra pregunta ¿la lechuga nacerá en un árbol?, nuevamente nadie responde, por lo que la maestra sugiere que alguien le cuente a Abril ¿Cómo es una lechuga?

Dolly: -es una pelotita con hojas-

Abril: - es que por mi casa hay lechugas sembradas -

Maestra: ¿Abril y es un árbol de lechuga lo que está sembrado?

Abril: -Noooo-

Maestra: ¿Cómo es?

 Abril: es que está sembrado bajo, en la tierra-

Maestra: tratá de dibujarlo
C. Momento para toma de conciencia.

La preguntas de este ámbito son las que favorecen la toma de conciencia de lo que se produce en la persona. La metacognición se refiere a la explicación sobre la manera en que se construye los conceptos. Expresiones tales como: estoy describiendo, estoy deduciendo, estoy estableciendo una relación, estoy aplicando, estoy suponiendo, no me siento seguro.

Ahora bien, para llegar a un nivel metacognitivo, el y la docente deben proponerse este desarrollo como un proceso.

Tener conciencia de donde se obtiene la información, cómo se lo que sé. Este nivel de preguntas se genera a partir de un proceso que puede iniciarse en la educación primaria, pero puede ser más palpable en la educación secundaria y la educación secundaria.

Ejemplo 1: en el entorno de la educación superior.

Estudiante: - Profesora, he dedicado mucho tiempo a este mapa -

Docente: - ¿Ha tenido alguna dificultad? -

Estudiante: - Si, la interpretación, tener que hacer mis propias ideas.-

Docente: - ¿Y por qué siente que eso le ha costado? -

Estudiante: - Porque no estoy acostumbrada a pensar, nunca me han pedido que analice, ni en el colegio.-

Ejemplo 2: en el entorno de la educación superior.

Docente: Tatiana, que relación puede establecer entre el concepto de Lectura convencional y Simbolización, que usted puso en su mapa. Elabore una proposición con esos dos conceptos.

Estudiante: “La simbolización es necesaria para la lectura convencional”

Docente: Tatiana, ¿cómo se llama eso que usted acaba de hacer, la capacidad que acaba de utilizar?

Estudiante: acabo de interpretar y relacionar
Nota: los ejemplos han sido tomados de las crónicas de la investigación “Los mapas conceptuales en el nivel preescolar”, la cual concluye en el mes de marzo del 2006.

