

Aplicación de las orientaciones del EEES a las prácticas de biofarmacia y farmacocinética

Carola Aguzzi

Pilar Cerezo

Pablo Hernández

Inmaculada Salcedo

Rita Sánchez

César Viseras

Departamento de Farmacia y Tecnología Farmacéutica. Facultad de Farmacia
Universidad de Granada

Introducción

La planificación didáctica de una materia debe exponer de manera secuencial el conjunto de actividades a realizar destinadas al aprendizaje de los estudiantes, sin limitarse a distribuir los contenidos a lo largo de un cronograma. En el caso particular de las clases prácticas, además de las tareas y funciones que se desarrollan en las clases teóricas, los docentes deben desarrollar un conjunto de tareas específicas, tanto en el momento de preparación de las clases, como en el desarrollo posterior y evaluación final de los resultados. Han de seleccionar, diseñar y poner a punto las tareas concretas que serán ejecutadas por los estudiantes, elaborar, con frecuencia, un manual de laboratorio y, en su caso, deben coordinar esfuerzos con otros profesores que participan en el desarrollo de las prácticas. Durante las mismas deberán realizar las demostraciones previstas o supervisar su desarrollo. Por último, la evaluación requerirá casi siempre la revisión y valoración de los trabajos presentados por los estudiantes. Todo ello, hace imprescindible plantear anticipadamente y con claridad las técnicas de evaluación así como los criterios de calificación y, en particular, cuál será su valoración y ponderación en el conjunto de la evaluación de la materia. En este sentido, resulta imprescindible que los trabajos prácticos no se planteen sólo como una actividad de aprendizaje sin valor para la nota (Alonso Tapia, 1999).

Objetivos

Independientemente de las interrelaciones que se establecen en cada contexto institucional entre métodos de trabajo y procedimientos de evaluación, el profesorado debe preocuparse de que la metodología que utilice para desenvolver su actividad conlleve una participación activa del estudiante en la construcción de su propio aprendizaje. En la nueva visión de la enseñanza, el aprendizaje no se considera como un proceso pasivo y dirigido externamente, sino más bien como un proceso activo, constructor y autodirigido por el alumno, en el cual el docente deja de ser un mero transmisor de conocimientos para guiar activamente esta “construcción” (Zimmerman y Martínez-Pons, 1988). En este sentido, uno de los grandes retos de la moderna investigación educativa es mostrar que la labor del profesor y la acción del alumno no pueden ser examinadas de forma independiente, puesto que, como sugieren Sensevy y Mercier (2007), los procesos de enseñanza y aprendizaje han de considerarse como una acción conjunta, que resulta de las

interacciones entre profesor y alumno. El desarrollo de guas de laboratorio capaces de informar al alumnado y normalizar la confeccin y presentacin de las prcticas de laboratorio, asegurando una mejor calidad de la docencia y coordinacin entre grupos, viene entonces a cumplir con algunos de los objetivos pretendidos en el contexto de la Convergencia Europea. Con esta gua se pretende describir de forma detallada las actividades que constituyen las competencias procedimentales a adquirir en el laboratorio, incluyendo los riesgos asociados a cada prctica con las correspondientes recomendaciones especficas; informar al alumnado sobre las condiciones de seguridad en las prcticas de laboratorio; recoger los aspectos relativos a la gestin administrativa de las prcticas tanto de carcter general (informacin del Departamento y Facultad) como especfica (horarios de prcticas, nombre del coordinador, etc.).

Metodologa

La gua que se propone presenta el siguiente esquema general:

- I. Introduccin
- II. Objetivo
- III. Normas generales
 - III.1 Convocatoria de prcticas
 - III.2 Fichas
 - III.3 Monitores
 - III.4 Desarrollo de las prcticas
 - III.5 Evaluacin y calificacin
 - III.6 Coordinacin
- IV. Normas para el trabajo en el laboratorio
- V. Actividades prcticas
- VI. Bibliografa

En los apartados I a IV se abordan todos los aspectos generales relativos a gestin administrativa, datos bsicos de la asignatura, medidas de comportamiento y normas de seguridad. Para el correcto desarrollo de las acciones formativas objeto de la gua, resulta imprescindible que esta informacin est disponible para su uso, antes y durante la realizacin de las prcticas. En el captulo III se abordan de manera detallada todos los aspectos relativos a la evolucin de las prcticas, incluyendo, criterios y ponderacin respecto a la parte terica de la asignatura. Los aspectos relativos a las normas de trabajo (parte IV) se abordan, de forma general incluyendo una presentacin de normas generales de seguridad, manipulacin y limpieza. En el apartado V la gua plantea en detalle las actividades prcticas que debern ser realizadas por los alumnos, recordando en cada caso las normas bsicas de trabajo y resaltando los problemas especficos de cada actividad.

Complementariamente a los elementos de enseanza/orientacin que aparecen en la gua, dada la complejidad del manejo de algunos aparatos e instrumentos, la necesidad de su preparacin y mantenimiento e, incluso, la necesidad de supervisin directa de las actividades que se realizan, durante la realizacin de las prcticas el docente podr adoptar diversos grados de participacin: efectuar demostraciones de aplicaciones concretas de conocimientos, resolver problemas o ejercicios-modelo, mostrar el funcionamiento y utilizacin de instrumentos o aparatos, asesorar y supervisar las tareas que desarrollan los estudiantes. En la fase de evaluacin el docente proceder a la revisin y valoracin de los informes presentados por los estudiantes, en bases a los criterios definidos en la gua (mtodo de evaluacin de las actividades desarrolladas, valoracin y ponderacin de las prcticas en el conjunto de la evaluacin de la materia). Una de las claves para que se logren los objetivos propuestos ser la de conseguir la implicacin de los estudiantes mediante una adecuada valoracin de su trabajo. Para terminar, la gua recoge un anexo bibliogrfico que permite ampliar informacin al alumno, as como cuestionarios que permiten la auto-evaluacin de las competencias adquiridas.

Conclusiones

Las clases prcticas permiten que el estudiante realice actividades controladas en las que debe aplicar a situaciones concretas los conocimientos adquiridos en teora y, de este modo, afianzarlos y adquirir otros. El alumno pone as en prctica una serie de habilidades bsicas y procedimentales relacionadas con la materia objeto de estudio que no sera posible desarrollar en otras modalidades de aprendizaje. Por otra parte, y en funcin de su tipologa y del planteamiento concreto que adopten, pueden promover tanto el trabajo autnomo como el trabajo en grupo. Todo lo anterior requiere la implementacin de un documento de trabajo, la gua de laboratorio, que junto con aspectos relativos a seguridad en el trabajo, sirva de referente para la realizacin de las actividades, y permita una adecuada coordinacin por parte del profesorado implicado en la docencia de las prcticas. La gua que se presenta est destinada al cumplimiento de estas funciones docentes, incluyendo junto con las actividades especficas detalladas, informacin necesaria tanto de carcter administrativo, como de inters para la seguridad en el laboratorio.

Bibliografa

Alonso Tapia, J. (1999). Qu podemos hacer los profesores universitarios para mejorar el inters y el esfuerzo de nuestros alumnos por aprender? En MEC: Premios Nacionales de Investigacin Educativa, 1998. Madrid: MEC.

Zimmerman, B.J. y Martinez-Pons, M. (1988). Construct validation of a strategy model of student self-regulated learning. *Journal of Educational Psychology*, 80(3), 284-290.

Sensevy, G. & Mercier, A. (2007). *Agir ensemble. L'action conjointe du professeur et des lves dans le systme didactique*. Rennes : PUR.