

EI METODO PROBLEMICO USADO LA ASIGNATURA CIRUGÍA DEL 4TO AÑO EN LA CARRERA DE MEDICINA.

Autora: Dra. Moraima Maria Monzón Pérez

Facultad de Ciências Medicas

El objetivo esencial de la Educación Superior es garantizar profesionales con una sólida formación teórico-práctica de amplia base, que responda de manera creadora a una considerable gama de problemas esenciales relacionados con su profesión, lo que permitirá su desempeño en diferentes esferas de la actividad.

A partir de este enfoque se evidencia que la Educación podrá responder a las demandas de la sociedad mediante el establecimiento de una relación dialéctica con la ciencia, lo que va a incidir de manera esencial sobre la forma en que debe estructurarse la educación para lograr la óptima calidad en la preparación del futuro profesional, que debe sustentarse en los descubrimientos y métodos más novedosos de las ciencias relacionadas con la esfera de trabajo que corresponda. (Rivera Michelena N. 1999)

Es indispensable entonces esta relación puesto que la ciencia, producto de su desarrollo acelerado, cada vez más se vincula a la práctica, a la solución de los problemas que la sociedad plantea por lo que, la educación superior debe reestructurarse en función de las exigencias sociales para poder responder a las mismas de la forma en que se necesita.

Es por ello que la reestructuración del proceso docente-educativo en la Educación Superior de las Ciencias Médicas y por ende en las disciplina Quirúrgicas, constituye una realidad insoslayable, donde resulta fundamental atender a una serie de factores en íntima relación.

Para comprender esta necesaria y profundas transformaciones que en el ámbito de la medicina comunitaria se están llevando en nuestro país con la implantación de la universalización de las ciencias medicas, sustentadas en la atención primaria donde el médico General Integral ocupa una posición privilegiada, se deben crear las condiciones de modo que la integración de las instancias formadoras y las prestadoras de servicios creen sus estrategias docentes para un progresivo desarrollo de la asistencia, la docencia y la investigación con importante influencia en el proceso de perfeccionamiento integral del sistema de salud.

Por otra parte, las necesidades de la sociedad actual ha provocado la introducción, cada vez más acentuada, de métodos de carácter investigativo o de búsqueda de conocimientos en la enseñanza basadas en las TIC(tecnología de Información y Comunicación), con vistas a la formación del hombre creador, capaz de dominar y transformar la realidad que lo rodea en beneficio del desarrollo de la humanidad, y de enfrentar las difíciles tareas que el desarrollo científico-técnico plantea al trabajador contemporáneo. (1)

Un colectivo de autores cubanos consideró en la década de los 80 que "la Didáctica o Teoría de enseñanza tiene por objeto el estudio del proceso de enseñanza de una forma integral. Actualmente tiene como objeto: la

instrucción, la enseñanza, incluyendo el aspecto educativo del proceso docente y las condiciones que propicien el trabajo activo y creador de los alumnos y su desarrollo intelectual.” (2) (3)

La Didáctica debe ser desarrolladora, es decir, conducir el desarrollo integral de la personalidad del alumno, siendo esto el resultado del proceso de apropiación (Leontiev, 1975) de la experiencia histórica acumulada por la humanidad. El proceso de enseñanza aprendizaje, no puede realizarse teniendo sólo en cuenta lo heredado por el alumno, debe considerar que es decisiva la interacción socio-cultural, lo que existe en la sociedad, la socialización, la comunicación. La influencia del grupo - “de los otros”-, es uno de los factores determinantes en el desarrollo individual (2)

El proceso de enseñanza aprendizaje constituye la vía mediatizada esencial para la apropiación de conocimientos, habilidades, hábitos, normas de relación, de comportamiento y valores, legados por la humanidad, que se expresan en el contenido de enseñanza, en estrecho vínculo con el resto de las actividades docentes y extradocentes que realizan los estudiantes (Zilberstein, 1999).

En la determinación del contenido de un currículo, programa o asignatura resulta de gran utilidad la experiencia de investigaciones cubanas (ICCP, 1985) en la precisión previa de las ideas rectoras o invariantes, que constituyen las máximas generalizaciones que expresan el sistema de conocimientos, los métodos y las técnicas de trabajo de la asignatura de que se trate.

Para la apropiación de cada idea rectora, los alumnos deben dominar un sistema de conceptos y habilidades, es por ello que en la planificación didáctica deberán quedar precisados cuáles conceptos principales o fundamentales, cuáles secundarios y cuáles antecedentes se tratarán, así como las habilidades generales y las específicas a desarrollar.

Es por esto que los métodos constituyen un factor fundamental, tanto para la adquisición de los conocimientos, habilidades y hábitos como para el desarrollo de la capacidad cognoscitiva y de la creadora, la formación de intereses, sentimientos y actitudes, la asimilación de principios ideológicos, morales y éticos, en fin, la formación de hombres con una concepción científica del mundo, con elevadas convicciones morales, políticas e ideológicas, capaces de intervenir consciente y exitosamente en el proceso de desarrollo social en que la humanidad progresista está comprometida.

LOS MÉTODOS DE ENSEÑANZA: CONCEPTUALIZACIÓN.

El proceso de enseñanza lleva implícito el sistema de categorías: objetivo–contenido–método, entendiéndose por objetivo la anticipación del desarrollo y transformación que desea lograr en la personalidad del estudiante; contenido, la base para lograr el objetivo, es el material fijado en el plan de estudio y sus programas, el cual ha sido seleccionado y dispuesto atendiendo a aspectos ideológicos, filosóficos, lógicos, pedagógicos y psicológicos; y método, que es la vía principal y el sistema de acciones que siguen profesores y alumnos para alcanzar el objetivo(4) (5)(6)(7)

Método significa: “Vía hacia” o camino de cognición. El método significa reflexionar acerca de la vía que se tiene que emprender para lograr un objetivo.

Para definir el método de enseñanza debemos tener presente que es:

- Un conjunto de procedimientos del trabajo docente.
- Una vía mediante la cual el profesor conduce a los educandos del desconocimiento al conocimiento.
- Una forma del contenido de la enseñanza.
- La actividad de interrelación entre el profesor y el educando destinada a alcanzar los objetivos del proceso de enseñanza-aprendizaje. (4) (5) (6) (7) (8).

Desde el punto de vista filosófico, el método es: La forma de asimilación teórica y práctica de la realidad, que parte de las regularidades del movimiento del objeto estudiado, o como el sistema de principios reguladores de la actividad transformadora práctica, cognoscitiva y teórica (7)

El método de enseñanza se apoya, no sólo en fundamentos lógicos dados principalmente por el objeto de estudio, sino también en fundamentos psicológicos y pedagógicos determinados por las condiciones de la situación enseñanza-aprendizaje. Cada método de enseñanza supone una estructura psicológica determinada, y será más efectivo cuando más tome en consideración el profesor, las implicaciones psicológicas de la situación concreta (7) (9)

El aspecto esencial para el profesor desde el punto de vista metodológico, estriba en como diseñar cada eslabón del proceso docente educativo.

En las condiciones actuales del desarrollo pedagógico, es importante estimular la búsqueda, estudio, análisis y generalización de las mejores experiencias pedagógicas de avanzada, y para lograr experiencias de avanzada es necesario que el maestro conozca diferentes métodos de enseñanza, pero ello no es suficiente; es menester además saber utilizarlos eficientemente con un uso racional de esfuerzos para obtener elevados resultados en la adquisición de conocimientos y el desarrollo de hábitos y habilidades en los alumnos. El dominio de los métodos de enseñanza se corresponde con la maestría pedagógica alcanzada por cada profesor.

Por otra parte, está comprobada la relación entre los métodos de enseñanza y los niveles de asimilación del contenido de las asignaturas.

El método que empleemos debe corresponderse con el nivel científico del contenido, lo cual estimulará la actividad creadora y motivará el desarrollo de intereses cognoscitivos que vinculen la escuela con la vida. Debe, por lo tanto, romper los esquemas escolásticos, rígidos, tradicionales y propender la sistematización del aprendizaje del educando, acercándolo y preparándolo para su trabajo en sociedad.

Los métodos se han ido modificando y sustituyendo en función de formar hombres capaces de razonar, de pensar, de usar los conocimientos, de crear. Esto significa el uso de métodos que favorecen el desarrollo intelectual del hombre y una mejor calidad del contenido asimilado; y la calidad de la asimilación se pone de manifiesto en el uso que los alumnos pueden hacer de lo aprendido.

- Reproducen lo dicho o hecho por el profesor - nivel de reproducción.
- Usa, aplica los conocimientos recibidos por el profesor – nivel de aplicación.
- Resuelve situaciones nuevas para lo cual no son suficientes los conocimientos adquiridos – nivel de creación.

Los métodos de enseñanza deben satisfacer a los principios de enseñanza. Métodos hay muchos; cada profesor tiene enfoques personales del trabajo, pero hay algo de común todos:

LOS PRINCIPIOS.

Si analizamos los principios, veremos que expresan exigencias aplicables también en los métodos:

1. Deben ejercer una influencia educativa en el proceso de la educación del alumno.
2. Los métodos deben contribuir a vincular la teoría con la práctica.
3. Los métodos deben ser científicos, y conducir al alumno por la vía del pensamiento científico. Exigencia esta no tan sencilla, pues los métodos de la ciencia no coinciden con los de la enseñanza, debiéndose adaptar a la Didáctica.
4. Los métodos deben ser utilizados en forma sistemática, continuada, no aislados o esporádicos. Deberán crear una sistematicidad en el trabajo del estudiante, en su estudio, en el conocimiento.
5. La asequibilidad debe ser asegurada por los métodos. Los profesores siempre piensan de forma más profunda que los alumnos, pero tienen que explicar la temática a la altura de los conocimientos de éstos, algo por delante de lo que saben, a fin de impulsar el desarrollo.
6. Los métodos deben propiciar una asimilación consciente. Hay que impedir que el estudiante aprenda mecánicamente.
7. Los métodos deben asegurar la solidez de los conocimientos, impidiendo la memorización fugaz, es preciso un trabajo constante de búsqueda de métodos que aseguren esta solidez.
8. Los métodos deben garantizar la individualización de la enseñanza, para ello deben facilitar tener en cuenta las peculiaridades y particularidades de cada estudiante
9. Deben ser activos, mover la actividad para asegurar una vigorosa y activa motivación.
10. Debe ser integral, es decir, debe provocar reacciones psíquicas apreciativas, de comprensión, emocionales positivas y evolutivas.

CLASIFICACIÓN DE LOS MÉTODOS DE ENSEÑANZA:

En la práctica docente, los distintos métodos de enseñanza rara vez se utilizan en "forma única", más frecuentemente constituyen una integración de diversos métodos y procedimientos: en una unidad de enseñanza determinada el profesor no trabaja con un solo método; no existe el método universal, existen numerosas posibilidades de combinación entre los métodos y los mismos procedimientos pueden ser aplicados en las secuencias de acciones más amplias de distintos métodos.

Además, cada método de enseñanza varía en función de la lógica de las disciplinas específicas, y aun de aspectos específicos en cada disciplina o asignatura o de cada clase. Es conocido que existen diversas clasificaciones de los métodos de enseñanza, según el punto de vista o de partida que se tome en cada análisis. (4)(5)(6).

➤ Si partimos: por los medios de la actividad del pensamiento lógico (Danilov).

- 1- Método explicativo–ilustrativo e informativo receptivo.

- 2- Método reproductivo.
 - 3- Método de exposición problemática.
 - 4- Método de búsqueda parcial o heurística.
 - 5- Método investigativo.
- Si desde el punto de vista: por la fuente de adquisición de conocimientos (Savin).
 - 1- Métodos orales o verbales (relatos, explicación, diálogos, etc.)
 - 2- Métodos visuales (observación, demostración, etc.)
 - 3- Métodos prácticos (ejercicios, trabajos de laboratorio, etc.)
 - Por las diferentes formas de actividad del profesor y los alumnos (Klingber).
 - 1- Método expositivo (profesor).
 - 2- Método de elaboración conjunta (profesor y alumnos).
 - 3- Método de estudio independiente (alumnos guiados por el profesor).
 - Por su aspecto interno:
 - 1- Métodos Dogmáticos.
 - 2- Métodos Heurísticos.
 - 3- Métodos Investigativos.
 - En dependencia del carácter de las tareas didácticas resueltas (Kaprivin).
 - 1- Adquisición de nuevos conocimientos.
 - 2- Fijación de los conocimientos.
 - 3- Formación de habilidades y hábitos.
 - 4- Comprobación y evaluación de los conocimientos.
 - Por el carácter de la actividad cognoscitiva (Jenner).
 - 1- Los métodos que estimulan la actividad reproductiva.
 - 2- Los métodos que estimulan la actividad productiva, la independencia cognoscitiva y el pensamiento creador.

El aspecto esencial de la enseñanza en las Ciencias Clínicas será aprender a solucionar el problema de salud de los enfermos. El trabajo clínico en los diferentes servicios hospitalarios y de atención primaria de salud le proporcionan al estudiante problemas reales e inmediatos que demandan solución, situándolo en una atmósfera de trabajo que constituye el mundo de trabajo médico futuro, por lo que la experiencia educativa se hace directa con los objetivos finales del egresado.

El método científico del trabajo de las Ciencias Clínicas –el método clínico- más que enseñarlo se aprende con el trabajo arduo durante años. (10) Por otro lado, el método pedagógico para brindar información teórica a los estudiantes, el empleado para enseñarles técnicas manuales e intelectuales, los procedimientos propios del método de solución Problemática (que al parecer es el más apropiado en la enseñanza de las Ciencias Clínicas, pues encaja justamente con la esencia con la labor práctico-científica del profesor clínico) y otros adicionales, juegan un papel diferente en la enseñanza de las disciplinas clínicas en el trabajo de sala, el cuerpo de guardia, la consulta externa de atención primaria , etc. Por consiguiente, en todos estos sitios el docente emplea en realidad una combinación de métodos de enseñanza, y aunque el método de solución problemática sea el esencial, él deberá conocer los otros, y estará preparado para utilizarlos con el propósito de que sirvan al fin esencial de la enseñanza clínica.

ENSEÑANZA PROBLÉMICA O MÉTODO DE ENSEÑANZA BASADO EN LA SOLUCIÓN DE PROBLEMAS:

Este método surge como respuesta a la necesidad de elevar las exigencias en la educación del hombre, sobre todo en lo relacionado con el desarrollo de sus capacidades creadoras, lo cual indudablemente es un imperativo de la época, dado por los ritmos violentos del progreso, el aumento del volumen de las tareas sociales, y sobre todo, los efectos de la revolución científico-técnica. Es por eso que los objetivos y tareas de la Educación Superior no pueden lograrse ni resolverse sólo con la utilización de métodos reproductivos, explicativos-ilustrativos, que no garantizan completamente la formación de las capacidades necesarias a los futuros especialistas en lo que respecta fundamentalmente al enfoque independiente y a la solución creadora de los problemas sociales y productivos que se presentan a diario. Los métodos problémicos, por su esencia y carácter, educan el pensamiento independiente y desarrollan la actividad creadora de los estudiantes, aproximan la enseñanza a la investigación científica. La Enseñanza Problemática no excluye, sino que se apoya en los principios de la didáctica tradicional. Su particularidad radica en que debe garantizar una nueva relación de la asimilación reproductiva de los nuevos conocimientos con la creadora, a fin de reforzar la actividad cognoscitiva. Se puede decir que nace en las propias entrañas del método explicativo, pero en un momento en que es necesario reforzar la búsqueda científica, la creación además de la explicación (10)(11)(12)(13)(14)(15).

Las CATEGORÍAS fundamentales de la enseñanza problemática son:

El problema, la situación problemática, las tareas y preguntas problemáticas y lo problemático.

- El problema: es una incógnita que, a priori, carece de respuesta, pero cuando los estudiantes poseen los conocimientos y habilidades necesarias, tienen las condiciones para proceder o hallar la solución.
- Situación problemática: surge cuando el sujeto tiene conciencia de una dificultad en el pensamiento o en la actuación, y cuya solución hace necesaria la búsqueda de nuevos conocimientos y nuevas formas de actuación. Sin la conciencia de la dificultad no surge la necesidad de buscar las vías para su solución, y sin la búsqueda de la posibilidad de solución no existe el pensamiento creador. Es por ello que "no toda dificultad conduce a una situación problemática", el individuo debe tener conciencia de ella.
- La tarea problemática: es una tarea de búsqueda docente cognoscitiva para la solución de la cual se requiere encontrar el método de acción necesario a descubrir qué datos son insuficientes y dónde están las contradicciones.
- La pregunta: como componente de la tarea problemática en el proceso docente, expresa concretamente la contradicción entre los conocimientos que ya se tienen y los nuevos hechos de la realidad que comenzamos a conocer.
- Lo problemático: el contenido de las preguntas y de las tareas determina el nivel de lo problemático en la enseñanza. Cuanto más compleja sea la tarea o la pregunta, mayor será el nivel de lo problemático. Lo problemático se debe entender como la relación racional de lo reproductivo y lo

productivo en el proceso de asimilación de los contenidos. No debe ser entendido como una duda, sino como la asimilación consciente por el sujeto de aprendizaje de la necesidad de entender la esencia, así como la condicionalidad causal del objeto de estudio y su desarrollo. La consecuencia lógica en la solución del problema docente supone:

- . La creación de la situación problémica.
 - . La formulación del problema.
 - . La realización de tareas cognoscitivas problémicas.
 - . La asimilación por los estudiantes del nuevo material.
 - . La hipótesis o planteamiento de suposiciones.
 - . Demostración o refutación de la hipótesis.
 - . La verificación de los resultados.
 - . La formulación de conclusiones.
- Métodos problémicos de enseñanza: Existen diversos métodos problémicos que se pueden utilizar en el proceso docente; en todos los casos la selección depende de los contenidos de la ciencia, del tema, de la tarea a realizar, así como de las habilidades del estudiante. En el desarrollo de los diversos métodos problémicos se pone de manifiesto la dinámica de interrelación de la categoría de la enseñanza problémica.

Los distintos métodos constituyen etapas del proceso de actividad creadora que se desarrolla de forma gradual. Entre los más conocidos se encuentran: la exposición problémica, la búsqueda parcial, la conversación heurística y el método investigativo.

En la actualidad la educación superior debe ofrecer respuestas consecuentes a las necesidades sociales, donde el desarrollo de las nuevas tecnologías de la información y la comunicación tienen gran influencia en las relaciones económicas, políticas y sociales y como parte de ellas en el propio quehacer académico.(Didriksson A.1995)

En nuestro país fue aprobada por el Ministerio de Educación Superior la "Estrategia de la Educación Superior hasta el año 2000 en la computación y la nuevas tecnologías de la información" en Octubre del 1996, donde se señalan la política y estrategia a llevar a cabo para lograr el necesario salto de calidad en la enseñanza que está imponiendo el desarrollo.(Martín Sabina E. 1998 Los medios de enseñanza son los componentes del proceso docente educativo que actúan como vía de comunicación y sirven de soporte a los métodos de enseñanza para el logro de los objetivos planteados.

El uso de la computación en la Medicina es una de las aplicaciones más veterana que existe. Desde hace varias décadas la computación ayuda a los profesionales de la Medicina En su lucha contra las enfermedades, mediante exploraciones imagenológicas, en el campo de la investigación médico farmacéutica y bioquímica entre otros, aspectos todos ellos relacionados con la lucha de los profesionales del sistema por lograr un buen nivel de salud en la población.(Enciclopedia Océano 1999).

En los últimos tiempos se ha incrementado la utilización de la computación en la enseñanza, proceso conocido como tele educación, que en el caso de la enseñanza médica se considera muy vinculada a la telemedicina que permite

el intercambio de información con un personal de experiencia situado a distancia.

El máximo componente de las redes de computación es Internet, la cual constituye el medio de comunicación de mayor crecimiento en la historia de la humanidad presentando información a través de documentos que incluyen gráficos con hipervínculos que pueden llevar a otra parte del mismo documento o a un documento situado en otra computadora, bien cercana o a miles de kilómetros de distancia, constituyendo una trama mundial y el modo más poderoso y simple de tener acceso a una gran cantidad de información de forma sencilla(Enciclopedia Océano 1999).

En esta información encontramos contenido de las disciplinas Morfológicas sobre todo en paginas Web, procedentes de diferentes universidades del mundo con orientaciones, contenidos y magnificas imágenes, pero con la dificultad de que no están muchas de ellas en nuestro idioma ni se ajustan a nuestros planes de estudios, además de no estar confeccionados sobre la base de los problemas de salud que tendrá que enfrentar nuestro futuro graduado, ni estructurados a modo de vinculo básico clínico con la disciplina integradora de nuestro plan de estudios, que es la MGI, por lo que no se proyectan hacia la prevención ni promoción de salud que constituye el perfil de salida de nuestro egresado.

Si embargo existen pocas investigaciones pedagógicas que demuestren la importancia del uso de la informática en el proceso enseñanza aprendizaje. Según la autora Martín Sabina E.1998, es necesario motivar a profesores en la realización de estos estudios que prueben la efectividad del uso de la informática en el proceso docente y esto solo es posible capacitando a los profesores y vinculándolos a investigaciones multidisciplinarias sobre estos problemas, en donde el componente pedagógico ocupe el lugar esencial que le corresponde.

Con estos antecedentes en nuestro medio se han iniciado trabajos de informatización de asignaturas morfológicas, específicamente la Embriología, habiéndose elaborado software para la enseñanza de determinados temas, los que han gozado de gran aceptación por los estudiantes, hoy en día se trabaja en la confección de una pagina Web.

Estos medios técnicos de enseñanza logran en los estudiantes una actitud motivacional positiva con respecto a logro de los objetivos planteados, la tecnología educativa es considerada como una de las tendencias pedagógicas contemporáneas, basada en la utilización de estos medios en la búsqueda de facilidades para el aprendizaje. (Tendencias Pedagógicas Contemporáneas, 1996).

Como apuntara Ranfla González (1992): “El reto que significa para los centros de enseñanza la capacidad de difundir imágenes, informaciones y nuevos proposiciones a un número indiscriminado de individuos, se ha multiplicado debido a la combinación de los diversos métodos de comunicación, que

incrementan enormemente las posibilidades de propagación del conocimiento y con ello la participación de miles de personas que reciben el mismo mensaje en el momento preciso. Esto crea necesariamente un nuevo tipo de conciencia individual y colectiva que exige una formación de recursos humanos mucho más calificada y más preparada para una actuación profesional más especializada.”

En cuanto a la información en el mundo de hoy se enfrenta al fenómeno de la explosión de millones de páginas que se generan anualmente lo que da lugar a 2 grandes problemas:

- Lo inmanejable de la situación.
- La dificultad de recursos para producir el papel.

De ahí la necesidad de digitalizar la información, lo que brinda no solo el beneficio práctico, económico y ambiental, sino que añade el valor de su manipulación y procesamiento estructurado como base de datos.

La unión de la información digital con la computación ha enriquecido la propia esencia de la información y ha conllevado al surgimiento de la llamada información multimedia donde el texto puede ir acompañado de imágenes, color sonido y Video. Su novedad y probada utilidad lo ha convertido en una poderosa herramienta de aprendizaje y el autoestudio.

El impacto de la informatización en la enseñanza no se limita a profesores y alumnos, sino que dará lugar a grandes cambios en la infraestructura institucional en las relaciones y patrones de conducta dentro del sistema de educación e incluso en los contenidos de la enseñanza.(Martín Sabina E. 1998).

Con la introducción de la informática en la enseñanza de nuestras asignaturas esperamos:

- Elevar el nivel científico técnico de los profesores.
- Configurar páginas Web de calidad similar a las ya existentes en Internet, en idioma español y adaptado a nuestro plan de estudios, las que incluirán como novedoso la vinculación básica - clínica basada en la promoción y prevención de salud.
- Incrementar la calidad de la enseñanza en nuestra disciplina.

Las tendencias pedagógicas contemporáneas se basan en la utilización de técnicas y medios que facilitan el aprendizaje centrado en el estudiante, la informatización del proceso docente permite modelar las condiciones de la tarea docente en la forma material sensorial dictada por las exigencias de la asimilación, de manera que posibilite interactuar a los estudiantes con el material educativo a la hora más propicia, facilitando que el estudiante avance en el proceso del conocimiento a la velocidad que le resulte más adecuada, permitiéndole además consultar dudas y retroalimentarse en un lapso de tiempo a través de la máquina.

Este cambio revolucionario en el proceso de enseñanza está obligando a un cambio en los métodos y formas de enseñanza y por lo tanto obliga a su vez a replantearse los programas de las asignaturas, partiendo del principio de que los mismos no fueron confeccionados teniendo en cuenta la introducción de estas nuevas tecnologías, en parte porque fueron establecidos mucho antes de la llegada de esta revolución en la tecnología. Uno de los aspectos en los que repercute es en los roles que asumen profesores y estudiantes, donde los segundos están llamados a ser más activos de lo que habitualmente fueron y los primeros asumir que ahora deberán incidir más en la dirección del proceso, lo cual es un cambio indiscutible en la historia de la relación que ambos venían desempeñando en el proceso docente – educativo.

BIBLIOGRAFÍA

1. Educación médica superior: realidades y perspectivas a las puertas del nuevo siglo. Dr. José A. Fernández Sacasas Universidad Médica de La Habana.
2. Aprendizaje y categorías de una didáctica integradora Dr. José Zilberstein Toruncha.
3. Juan Amos Comenio, Didáctica Magna
4. Suárez Alonso, Margarita y col. Algunas consideraciones sobre los métodos de enseñanza en la Educación Superior. La Habana. Ministerio de Educación Superior. Dic. 1988.
5. Ferrer Pérez, Raúl y col. Métodos de dirección del proceso de enseñanza. Introducción a los Fundamentos de la Pedagogía Socialista. 2da. parte. Ciudad Habana. Ministerio de Salud Pública 1981; p 58–101.
6. Talizina, Nina. Conferencias sobre los fundamentos de la enseñanza en la Educación Superior. Universidad de La Habana. Dpto. de Estudios para el perfeccionamiento de la Educación Superior. M.E.S., 1985.
7. Ruíz Socarrás, José M. Los métodos de enseñanza en la Educación Superior Cubana. Revista Cubana de Educación Superior: 14(2) 121-129, 1994.
8. Neumer, G. y col: Métodos de enseñanza. en G. Neumer, Yu. K. Babanski, E. Drefenstedt, D.B. Elkonin, K.H. Gunther, A.I. Piskunov, H.Stolz Pedagogía / Editorial de libros para la Educación. Ministerio de Cultura Ciudad de La Habana, 1981; p. 320–349.
9. Rivera Michelena Prof Dr C. Natacha. Psicopedagogía y Educación Superior. 2do. Curso de Maestría Universidad Mayor de San Andrés. P.P.E.G.E.S.S. La Paz Bolivia, 1997
10. Ilizastegui Dupuy, Dr.Cs. Fidel. El proceso docente-educativo. Salud, Medicina y Educación Médica. Editorial Ciencias Médicas. Ciudad de la Habana, Cuba, 1985
11. Danilov M.N. Skatin: Didáctica de la Escuela Media. Ed. Pueblo y Educación, La Habana Cuba. 1984: 176–223.
12. Lingberg L. Introducción a la Didáctica General. La Habana: Editorial Pueblo y Educación, 1978.
13. Vicerrectoría de Desarrollo del I.S.C.M. de La Habana. El Método de Solución de Problemas y el nuevo plan de estudio. Informaciones adicionales. Reproducido por el Instituto Superior de Ciencias Médicas de Santiago de Cuba; 1987.

14. Ilizástigui Dupuy F. El Método de Solución Problema. ¿Es la solución de la Enseñanza Clínica? en su "Salud, Medicina y Educación Médica". Editorial Ciencias Médicas. Ciudad de La Habana 1985; 209-211.
15. Los métodos y formas de enseñanza en el ciclo clínico. (disco de la maestría de ciencias médicas)