
�

����������	�����
��
��
�����
����
������
��������������������

�
���������������
�������
 �

�

�

�
�

��������	
�����	���
���������������	����
�
����

��������	��	����	�������

CURSO

ESTRATEGIAS DIDÁCTICAS PARA
FORMAR COMPETENCIAS

MÓDULO V

LA CARTOGRAFÍA CONCEPTUAL (CC)

Docente:

SERGIO TOBÓN
Asesor internacional de programas de formación por competencias

ISLAS BALEARES (ESPAÑA): CIBER EDUCA
2004

J P
VOLVER

J P
VOLVER

�

����������	�����
��
��
�����
����
������
��������������������

Debido a que los acontecimientos rara vez se repiten de forma
exacta, y que, en todo caso, el número de acontecimientos
que una persona experimenta es demasiado elevado para que
todos ellos sean memorizados y recordados, gran parte de
nuestro conocimiento de la realidad es organizado en
conceptos.

William K. Estes (1987)

Profesional

Tomar conciencia de nuestros
esquemas de pensamiento simple

Resultado
Aplicar la

Cartografía
Conceptual en la

formación de
conceptos en una

determinada
competencia

INICIO

Personal

¿Enfatizamos en formar
conocimientos específicos o

conocimientos conceptuales?�

Desarrollar y afianzar la capacidad
de pensar de manera

multidimensional

¿Enseñamos conceptos teniendo
en cuenta todos los ejes de

complejidad de éstos?

Implementar la Cartografía
Conceptual en la docencia del

saber conocer

Comprender cómo se estructura
un concepto desde la Cartografía -

Conceptual

Asumir la Cartografía Conceptual
con flexibilidad

Identificar qué es la Cartografía
Conceptual

Comprender los conceptos desde
el pensamiento complejo

Cambiar los esquemas rígidos de
enseñanza de conceptos

Comprensión de
la Cartografía

conceptual

Insumo:
Competencias
Saber conocer

I. INTRODUCCIÓN

Las competencias cognitivas son procesos complejos de procesamiento de

información en la resolución de problemas, con idoneidad, conciencia crítica y

comprensión, teniendo como base los conceptos y las habilidades de

pensamiento. Esto implica para la educación trascender el énfasis en la

transmisión de conocimientos específicos y pasar a la formación de desempeños

articulados a situaciones con sentido, potencializando las capacidades cognitivas,

la formación de estrategias y la autorrealización (

Las competencias cognitivas se componen de la articulación de cuatro

saberes: saber ser, saber convivir, saber hacer y saber conocer1. Dentro del saber

conocer, los conceptos juegan un papel esencial, pero hay una serie de problemas

en torno a su formación en la educación virtual, tales como:

1. La educación virtual con frecuencia cae en el error de basarse en el modelo

pedagógico tradicional, enfatizando con ello en la transmisión de

conocimientos específicos, dejando la formación de conceptos y estrategias

como una actividad secundaría.

2. Hay una confusión generalizada entre los docentes con respecto a lo que

son nociones y conceptos, y esto se constata en los módulos electrónicos y

actividades instructivas, donde, por ejemplo, se plantea el concepto de algo,

y resulta que el tema no es propio de un concepto sino de una noción. En

otras ocasiones se plantean nociones cuando en realidad son conceptos e

incluso categorías.

3. Hay una significativa confusión frente a los elementos que es necesario que

tenga un concepto para que en realidad pueda ser considerado concepto.

Por ejemplo, en el enfoque de los mapas conceptuales toda palabra es un

�� �������������������
1 TOBÓN, Sergio (2004). Formación basada en competencias. Pensamiento complejo, diseño
curricular y didáctica. Bogotá: ECOE.

����������	�����
��
��
�����
����
������
������������������

��

��

concepto2, mientras que en la propuesta de los mentefactos conceptuales,

un concepto requiere de cuatro proposiciones centrales: supraordinación,

infraordinación, isoordinación y exclusión3.

4. Los mapas conceptuales han constituido un importante avance en el campo

de la construcción de conceptos4, pero esta técnica apunta sobre todo a

comprender las relaciones conceptuales, y no es suficiente para construir la

estructura específica de éstos.

5. El área de formación de conceptos ha sido dominada tradicionalmente por

el pensamiento simple, el cual fundamenta la construcción del conocimiento

desde la fragmentación y la linealidad, imposibilitando la comprensión. Es

necesario un nuevo enfoque epistemológico que posibilite la vinculación

entre las partes para la construcción comprensiva de conceptos.

Por ende, se hace necesario implementar nuevos procedimientos para abordar

la construcción de conceptos en la formación de competencias cognitivas dentro

del campo de la educación virtual. En el presente artículo se pretende avanzar en

tal sentido, lanzando la propuesta de la Cartografía Conceptual (CC), como una

estrategia tanto didáctica como de aprendizaje. Para ello, se tiene como referente

el pensamiento complejo, el cual constituye una perspectiva que brinda un nuevo

marco para construir y comunicar los conceptos científico – académicos.

La CC es el resultado de una serie de investigaciones y experiencias

pedagógicas en la educación básica y superior desde la perspectiva de las

competencias. Sin embargo, es preciso indicar que el procedimiento sigue su

proceso de construcción, como cualquier otra herramienta pedagógica, y por lo

tanto es susceptible de ser mejorado día a día.

�� �������������������
2 Novak, J.D. y Gowin, D.B. (1988). Aprendiendo a aprender. Barcelona: Martínez Roca.
3 DE ZUBIRÍA SAMPER, Miguel (1998). Pedagogías del siglo XXI: Mentefactos I, el arte de pensar
para enseñar y de enseñar para pensar. Santafé de Bogotá: Fundación Alberto Merani para el
Desarrollo de la Inteligencia.
4 Novak, J.D.; Gowin, D.B. y Johansen, (1983): The Use of the Concept Mapping and Knowledge
Vee Mapping with Junior High School Science Students. Science Education, 67 (5), pp. 625-645.

����������	�����
��
��
�����
����
������
������������������

!�

!�

2. OBJETIVOS

2.1 Describir los aspectos centrales del pensamiento complejo y su importancia en

la construcción de conceptos

2.2 Establecer la estructura general de la Cartografía Conceptual (CC) y su

empleo tanto en la construcción como en la comunicación de conceptos dentro de

la formación de competencias cognitivas.

����������	�����
��
��
�����
����
������
������������������

"�

"�

III. EL PENSAMIENTO COMPLEJO Y LOS CONCEPTOS

A. Pensamiento Complejo

El término complejo viene del latín complexus que significa aquello que está tejido

en conjunto; por ende “el pensamiento complejo es ante todo un pensamiento que

relaciona...”5. De esta manera, constituye un método de construcción de

conocimiento mediante el establecimiento de las relaciones entre las partes de un

todo, determinando su tejido y teniendo en cuenta su continua organización, orden

y desorden. Así lo expresa Morín:

...Complexus significa lo que está tejido en conjunto; en efecto, hay

complejidad cuando son inseparables los elementos diferentes que

constituyen un todo (como el económico, el político, el sociológico, el

psicológico, el afectivo, el mitológico) y que tienen un tejido

interdependiente, interactivo e inter - retroactivo entre el objeto de

conocimiento y su contexto, las partes y el todo, el todo y las partes, las

partes entre sí, la complejidad es, de hecho, la unión entre la unidad y la

multiplicidad...6

De acuerdo con Morin7, el pensamiento complejo se fundamenta en tres

principios: principio de la recursividad organizacional, principio dialógico y principio

hologramático. El primer principio hace referencia a la unión de nociones

antagónicas en continua interacción; el segundo principio plantea que los efectos

son ellos mismos productores de aquello que los produce, lo cual es la base de

auto-eco-organización en los procesos; por último, el principio holográfico plantea

que hay sistemas en los cuales la parte está en el todo y, a la vez, el todo está en

las partes.

�� �������������������
5 MORÍN, Edgar. “El pensamiento complejo contra el pensamiento único”, entrevista realizada por
Nelson Vallejo Gómez en Sociología y Política, Nueva Época, año IV, No. 8, México, 1996, p. 72.
6 MORIN, E. (2000). Los siete saberes necesarios para la educación del futuro. Bogotá: Ministerio
de Educación Nacional, p. 31.
7 MORIN, E. (1996). Introducción al pensamiento complejo. Barcelona: Gedisa.

����������	�����
��
��
�����
����
������
������������������

#�

#�

Desde esta perspectiva, la realidad es compleja y requiere de una

aproximación transdisciciplinaria para comprenderla mediante la articulación de

diferentes saberes. Esto implica un cambio de paradigma dónde el conocimiento

se asuma en constante construcción desde lo crítico, lo probabilístico y

organizativo, con reconocimiento a las diferentes racionalidades: inconscientes,

míticas, académicas y poéticas. Desde el pensamiento complejo se propone la

articulación de los saberes respetando la pluridisciplinariedad así como la

interdisciplinariedad8. La integración de disciplinas requiere de intercambio y

cooperación para que constituyan un todo orgánico9. En la transdisciplinariedad

se busca transferir métodos de una disciplina a otra10. Puede ser a nivel de

metodología (aplicación de la IAP de la sociología a la pedagogía), epistemología

(aplicación de los principios de la cibernética a la comprensión de los procesos

pedagógicos) y/o construcción de nuevas disciplinas desde la unión de dos o más

(por ejemplo, psicopedagogía). Con la pluridisciplinariedad e interdisciplinariedad

se avanza sobre las disciplinas, pero su enfoque sigue siendo disciplinar.

La transdisciplinariedad, de acuerdo a Morin11 se fundamenta en esquemas

cognitivos que atraviesan las disciplinas. El riesgo es que se pueden perder los

valores y límites de la disciplina en particular y caer en el holismo donde se

pierden las diferencias. Es por ello, que la cuestión clave está en cómo percibir a

la vez el todo y las partes, atravesando las disciplinas y trascendiendo una sola

disciplina especializada, con el fin de abordar los fenómenos en toda su

complejidad. Es necesario complementar la pluridisciplinariedad con la

interdisciplinariedad y multidisciplinariedad en un continuo juego recursivo, para

llegar a constituir un objeto a la vez interdisciplinario, polidisciplinario y

transdisciplinario, donde haya intercambio, cooperación y policompetencia12.

�� �������������������
8 MORÍN. E. (1998). Articuler les savoirs. B. Aires: Universidad del Salvador.
9 Ibid
10 NICOLESCU, B. (1997). “Evolución transdisciplinaria de la universidad: condición para el
desarrollo sostenible”. Comunicación ante el Congreso Internacional sobre Responsabilidades
Universitarias con la Sociedad. Universidad de Chlalongkorn, Tailandia, Noviembre 12-14.
11 MORIN, Op. Cit., 1998

����������	�����
��
��
�����
����
������
������������������

$�

$�

B. Los conceptos y el pensamiento complejo

Los conceptos tienen un papel esencial en la pedagogía, lo cual no admite hoy

discusión alguna. Sin embargo, a pesar de que con frecuencia hablemos de

conceptos, cabe preguntarnos: ¿sabemos realmente qué es un concepto? El

concepto de concepto es algo bastante escurridizo y polisémico.

Desde la perspectiva de los mapas conceptuales un concepto puede

definirse como un evento o un objeto cuya regularidad se denota con un nombre o

etiqueta13. De esta manera, términos tales como café, té, agua, edificio, serían

conceptos. Por ende, el término concepto designa una palabra que representa la

imagen de un objeto y que está en la mente de una persona. Habría, entonces,

conceptos concretos y conceptos abstractos. Los primeros se refieren a objetos

concretos de la realidad (lápiz, coche), mientras que los segundos hacen

referencia a aspectos abstractos que no se pueden tocar, oler ni sentir, tales como

por ejemplo la alegría, el amor, etc.

Esto nos lleva a entonces a que toda palabra es un concepto y esto es lo

que está en el trasfondo de los mapas conceptuales, con lo cual no habría

diferencia con las nociones, que también se definen como palabras que

representan diferentes aspectos de la realidad.

Desde el marco de la Cartografía Conceptual, los conceptos son

constructos mentales que permiten comprender los distintos objetos de la realidad

interior del hombre (subjetiva) así como del exterior (objetiva), brindando una

clasificación, caracterización, diferenciación, composición, atributos y relaciones.

Los conceptos son tejidos de relaciones y ello precisa una aproximación

cartográfica para construirlos, comunicarlos y comprenderlos. Esto se basa en dos

hechos fundamentales: En primer lugar, los conceptos se construyen desde el
�� �� �� �� �����������������
12 Ibid

����������	�����
��
��
�����
����
������
������������������

%�

%�

marco de la interacción social, en tanto son el resultado de procesos de consenso.

Por ejemplo, el concepto de metamemoria es el resultado de acuerdos entre

investigadores sobre su definición y características. El segundo hecho obedece a

que la naturaleza de los conceptos está en su relación con otros conceptos y

nociones.

Para comprender esto último, es necesario un ejemplo: Para entender el

concepto de aprendizaje significativo es necesario hacer relacionarlo con la

historia de la pedagogía y el constructivismo, oponiéndolo a otros conceptos de

aprendizaje, tales como el aprendizaje no significativo. Y esta es precisamente la

invitación del pensamiento complejo: construir el conocimiento tejiendo relaciones

entre los elementos.

Una noción, a diferencia de un concepto, es una aproximación a la realidad,

que se compone de una palabra y una imagen, carente de una estructura

consciente y sistemática de relaciones con otros conceptos.

Todo concepto se estructura con base en proposiciones y no al revez, como

se ha entendido muchas veces. Por ejemplo, en los mapas conceptuales, las

proposiciones se definen como dos o más conceptos ligados por palabras enlace

en una unidad semántica. Sin embargo, desde la CC, lo que constituye la relación

entre dos o más conceptos es un proceso categorial.

A continuación se exponen otros elementos para comprender los conceptos

desde la complejidad:

• La construcción de conceptos es un proceso permanente, nunca acabado,

acorde a los cambios sociales y culturales que influyen en el lenguaje de las

ciencias;

�� �� �� �� �����������������
13 Novak, J.D. y Gowin, D.B. (1988). Aprendiendo a aprender. Barcelona: Martínez Roca.

����������	�����
��
��
�����
����
������
������������������

���

���

• En la elaboración de conceptos es necesaria la transdisciplinariedad, lo cual

implica que la comprensión de un término científico en toda su complejidad

trasciende los límites estrechos de un sola disciplina, siendo necesaria la

psicolinguística, la sociología, la filología, etc.

• La construcción del término y su comunicación se hacen entretejiendo

relaciones entre diferentes aspectos que le aportan sentido y le dan

precisión.

• La didáctica de los conceptos implica conjugar lo verbal con lo no verbal y

el hacer con el fin de que haya una adecuada comprensión, teniendo como

base el apoyo en técnicas gráficas.

C. Competencias cognitivas

A pesar de que las competencias cognitivas son un término polisémico14, desde el

pensamiento complejo se ha venido avanzando en definirlas como “procesos

complejos mediante los cuales las personas realizan actividades y resuelven

problemas articulando el saber hacer con el saber ser, el saber convivir y el saber

conocer, dentro de entornos cambiantes y complejos”15.

Las competencias cognitivas consisten en procesos mediante los cuales las

personas buscan, organizan, sistematizan, crean y aplican la información, con alto

grado de idoneidad y asunción de la incertidumbre16.

Ellas se componen de:

-Estrategias cognitivas y metacognitivas

-Nociones, conceptos y categorías

-Preproposiciones y proposiciones

�� �������������������
14 BACARAT, María Paula y GRAZIANO, Nora Ana. ¿Sabemos de qué hablamos
cuando usamos el término “competencia/s”. En: BUSTAMANTE Z., Guillermo. El concepto de
competencia II. Bogotá: SOCOLPE, 2002.
15 TOBÓN, Op. Cit.

����������	�����
��
��
�����
����
������
������������������

���

���

IV. CARTOGRAFÍA CONCEPTUAL (CC)

A. Definición

La Cartografía Conceptual (CC) es una estrategia de construcción y de

comunicación de conceptos basada en el pensamiento complejo, mediante

aspectos verbales, no verbales y espaciales. Su fin es servir de apoyo en la

construcción del saber conocer dentro del marco general de la formación de

competencias cognitivas.

La CC aporta un método preciso para construir conceptos académicos y

comunicarlos dando cuenta de sus relaciones y organización, lo cual posibilita el

proceso de la comprensión.

B. Ejes estructurales

La CC propone siete ejes para construir de una forma estandarizada los

conceptos, los cuales son:

• Eje nocional: Se da una aproximación al concepto estableciendo su

definición corriente y el origen de la palabra o palabras de las cuales se

compone

• Eje categorial: Se describe la clase general de conceptos dentro de la cual

está incluido el concepto en cuestión

• Eje de diferenciación: Se establecen una o varias proposiciones en las

cuales se muestre la diferencia de ese concepto de otros conceptos

similares

• Eje de ejemplificación: Se describen proposiciones que ejemplifiquen el

concepto con casos específicos.

�� �� �� �� �����������������
16 TOBÓN, Op. Cit.

����������	�����
��
��
�����
����
������
������������������

���

���

• Eje de caracterización: Se describen las características esenciales del

concepto

• Eje de subdivisión: Se construyen las clases en las cuales se clasifica o

divide el concepto.

• Eje de vinculación: Se establecen las relaciones de ese concepto con otros

que son importantes desde lo semántico o contextual.

Estas clases de proposiciones se describen mediante un procedimiento

cartográfico en un orden específico, tal como aparece en la Figura 1.

A continuación se ejemplifica el empleo de la CC haciendo referencia a la

misma estrategia de la CC, para comprender sus aportes y utilidades en la

pedagogía.

C. Eje nocional

Cartografía viene de carto = carta, grafía = arte y ciencia de la escritura. De esta

forma, la cartografía es el arte y ciencia del trazado de gráficas. Su uso

tradicionalmente ha sido en el marco del trazado de mapas geográficos, pero

recientemente se ha extendido a la descripción de temas de una forma visual,

desarrollándose dos técnicas de fundamental importancia: los mapas

conceptuales y los mapas mentales.

La CC consiste en un procedimiento gráfico mediante el cual se estructuran

conceptos a través del establecimiento de vínculos entre aspectos verbales (ideas,

conectores, sustantivos, verbos, proposiciones, etc.) y no verbales (imágenes,

líneas, logos, relieves, colores clave, imágenes, líneas y símbolos) con el fin de

dar cuenta de su sentido cognitivo y facilitar el procesamiento de la información en

la memoria a largo plazo, así como construir nuevas ideas, establecer problemas y

resolverlos.

����������	�����
��
��
�����
����
������
������������������

�&�

�&�

Utilizando esquemas gráficos, la CC permite visualizar, comprender, representar

y organizar la información de manera sencilla, creativa e interesante, de tal

manera que sea comprensible y genere nuevas ideas, determinando el tejido de

sus vínculos. La CC describe los elementos cognitivos centrales de los

instrumentos de conocimiento conceptuales integrando el pensamiento lineal con

el espacial y emocional (se articula el hemisferio dominante con el no dominante a

través de conexiones).

D. Eje categorial

La CC se clasifica dentro de las técnicas de procesamiento de la información. De

una manera más específica pertenece a los procedimientos para construcción de

conceptos dentro del aprendizaje significativo, dentro de los cuales se encuentran

otras técnicas tales como los mapas mentales, los mapas conceptuales y los

mentefactos conceptuales.

E. Eje de diferenciación

La CC difiere de los mapas conceptuales, los mapas mentales y los mentefactos

(Véase la Tabla 1). Difiere de los mapas conceptuales en el hecho que de que

estos dan cuenta de relaciones entre conceptos mediante proposiciones, mientras

que la CC describe la estructura específica de los conceptos de forma circular,

paralela, horizontal y vertical. Se diferencia de los mapas mentales en el hecho de

que trabaja con un procedimiento definido de organización de la estructura de los

conceptos, lo cual no está en la técnica tradicional de los mapas mentales.

Finalmente, se diferencia de los mentefactos en el hecho que utiliza gran cantidad

de procedimientos no verbales, junto con palabras y frases de enlace en forma de

red.

����������	�����
��
��
�����
����
������
������������������

���

���

Tabla 1: Cuadro nocional de las diferencias entre Mapas Conceptuales,

Mapas Mentales, Mentefactos Conceptuales y la Cartografía Conceptual (CC)

ASPECTO MAPA

CONCEPTUAL

MAPA

MENTAL

MENTEFACTOS

CONCEPTUALES

CARTOGRAFÍA

CONCEPTUAL

Composición Proposiciones Palabras

clave, frases

e imágenes

Estructura de un

concepto por

medio de

proposiciones

Estructura de un

concepto por medio

de proposiciones,

nociones e

imágenes

Estructura

gráfica

Figuras

geométricas y

líneas rectas

Aristas

curvas

(semejan los

axones y

dendritas),

líneas curvas

y rectas,

figuras

geométricas.

Figuras

geométricas y

líneas rectas con

posición fija de

sus elementos

Aristas (como

axones y dendritas

que interconectan

nodos), líneas rectas

y curvas, figuras

geométricas, con

una posición fija de

los elementos

centrales.

Orientación Jerárquica: de

arriba hacia

abajo

Jerárquica:

desde el

centro hacia

la periferia

en múltiples

direcciones,

tal como un

nodo

neuronal

En los

mentefactos

conceptuales se

va desde el centro

a la periferia con

aristas específicas

Jerárquica: del

centro a la periferia

pero todo

interconectado en

red, similar a una

red neuronal.

Teoría del

aprendizaje

Aprendizaje

significativo por

asociación

Pensamiento

irradiante

asociativo

Pedagogía

conceptual,

Pensamiento

complejo y

pensamiento

irradiante.

����������	�����
��
��
�����
����
������
������������������

�!�

�!�

Construcción del

tejido de relaciones

de un concepto.

Tipo de

información

Verbal y

espacial

Verbal, no

verbal y

espacial

Verbal y espacial Verbal, no verbal y

espacial

Fin Promover el

aprendizaje

significativo

mediante la

estructuración

de un tema en

proposiciones

organizadas

Promover la

creatividad y

el recuerdo

de la

información

Facilitar la

estructuración de

instrumentos de

conocimiento en

la memoria a

largo plazo

Promover la

estructuración y

comunicación de

conceptos de forma

comprensiva

����������	�����
��
��
�����
����
������
������������������

�"�

�"�

Los mentefactos conceptuales constituyen una metodología de construcción

y comunicación de conceptos innovadora que está tomando amplia fuerza en la

actualidad17. Ellos brindan una estructura para construir y comunicar términos

conceptuales. Sin embargo, hay un vacío en esta metodología consistente en la

ausencia de elementos tan importantes como los vínculos del concepto con otros,

la ejemplificación y la procedencia del término. Por lo demás, la gráfica, a pesar

de superar los mapas conceptuales, no integra la información verbal con la no

verbal.

F. Eje de caracterización

La CC se caracteriza por ser una estrategia para construir la estructura básica de

los conceptos mediante el establecimiento de vínculos e integrando la información

verbal con la no verbal en forma de red. Los conceptos se definen desde la

perspectiva del desarrollo cognitivo como el entrelazamiento de un conjunto de

proposiciones a partir de una noción general. Con la CC se avanza en la

comprensión e integración de los conceptos en el cerebro.

1. Dominancia cerebral

A pesar que las funciones mentales están distribuidas en todo el cerebro, las

investigaciones tienden a demostrar que hay una dominancia de cada uno de ellos

con respecto a ciertas actividades. De esta manera se ha podido determinar que

el hemisferio derecho es dominante en funciones tales como: percepción espacial,

el ritmo, la gestalt (estructura total), el color, la dimensión, la imaginación, las

ensoñaciones diurnas, el arte y la poesía.

El hemisferio izquierdo es dominante en habilidades mentales tales como

procesamiento verbal (palabras), lógica (secuencia, linealidad, tiempo y análisis),

análisis numérico, analítico y clasificatorio. Todas estas habilidades las podemos

�� �������������������
17 DE ZUBIRÍA SAMPER, Miguel (1998). Pedagogías del siglo XXI: Mentefactos I, el arte de pensar
para enseñar y de enseñar para pensar. Santafé de Bogotá: Fundación Alberto Merani para el
Desarrollo de la Inteligencia.

����������	�����
��
��
�����
����
������
������������������

�#�

�#�

desarrollar mediante la cartografía conceptual en el procesamiento de la

información.

El cerebro humano tiene la capacidad de procesar la información

procedente de diferentes fuentes de forma simultanea; se puede escuchar música

a la vez que se saborea un dulce, se acaricia la pareja, se disfruta un aroma, y se

lee conceptos articulados a imágenes. De acuerdo a la técnica de la CC, cada

información que ingresa al cerebro (imagen, palabra, número, objeto táctil,

fragancia, color, sonido, etc.) se puede describir como una esfera central de donde

se entretejen innumerables enlaces de información, a través de eslabones que

representan una asociación determinada, donde cada eslabón tiene una red

infinita de conexiones. El pensamiento se da a través de procesos de asociación y

enlace de conceptos, imágenes e ideas. Esto tiene como base la arquitectura del

cerebro dada por redes neuronales ramificadas y enlazadas a partir de

determinados nodos. El procesamiento de la información en el aprendizaje enlaza

y crea redes neuronales.

2. Elementos esenciales

La CC, en tanto técnica basada en los mapas mentales, tiene las siguientes

características:

• Concepto central: Se coloca en el centro y desde él salen descriptores

en cada uno de los siete ejes de proposicionales.

• Imagen central: ésta se asocia al concepto central

• Ramas: Desde el concepto e imagen central se irradian en forma

ramificada ramas con cada una de las siete clases de proposiciones

hacia el exterior. Cada rama se asocia a una imagen, símbolo e ícono.

• Flechas: relacionan conceptos e ideas que tienen sentidos asociados,

así como ramas y subramas.

• Asteriscos, signos de admiración, de interrogación y las cruces: indican

diversos tipos de conexiones

����������	�����
��
��
�����
����
������
������������������

�$�

�$�

• Figuras geométricas: son cuadrados, triángulos, rectángulos, círculos y

elipses; se utilizan para identificar conceptos similares, la solución de un

determinado problema, para mostrar la importancia de un concepto

sobre otro, etc.

• Figuras tridimensionales: representan los niveles de complejidad de una

idea;

• Color: Ayuda a relacionar conceptos y a asociarlos, facilitando la

memorización y jerarquización de la información.

G. Vinculación

La CC se vincula a la Cartografía Mental y a los mapas mentales, así como al

desarrollo conceptual. Esta técnica se deriva de la cartografía mental tal como ha

sido desarrollada por Buzan18. Igualmente, se relaciona con el desarrollo

conceptual19, el desarrollo de la creatividad y el procesamiento de la información.

En la Tabla 2 se expone una comparación entre nociones, conceptos y categorías.

�� �������������������
18 BUZAN, Tony (1996). El libro de los Mapas Mentales. Barcelona: Urano.
19 DE ZUBIRÍA SAMPER, Miguel (1998). Pedagogías del siglo XXI: Mentefactos I, el arte de pensar
para enseñar y de enseñar para pensar. Santafé de Bogotá: Fundación Alberto Merani para el
Desarrollo de la Inteligencia.

����������	�����
��
��
�����
����
������
������������������

�%�

�%�

Tabla 2: Comparación entre nociones, conceptos y categorías20

ASPECTO NOCIONES CONCEPTOS CATEGORÍAS

Definición Son

representaciones

de la realidad

compuestas por un

objeto de

referencia, una

palabra y una

imagen

(significado).

Son conjuntos de

proposiciones enlazadas a

una noción general que

contiene un conjunto de

cualidades aceptadas por

una comunidad.

Son oraciones constituidas

por sujetos y predicados

pertenecientes a clases

donde se afirma o niega

algo y contienen

cromatizadores (palabras

que afectan la verdad de

toda la proposición –

algunos, todas, es posible-,

delimitan el sujeto –todos,

ninguno, algunos- o dan

cuenta de la relación –

parece, no continuamente-

o afectan el predicado.

Es la integración de

conceptos en sistemas

para abordar y

comprender la realidad.

�� �������������������
20 Ibid

����������	�����
��
��
�����
����
������
������������������

���

���

Procesos

básicos

1. Introyectar:

Construir una

imagen del

objeto

2. Proyectar:

Buscar un

objeto a partir

de una imagen

3. Nominar:

Asociar a una

imagen una

palabra.

4. Comprender:

Construir

imágenes a

partir de

palabras.

1. Establecimiento de la

clase general

2. Diferenciación con otros

conceptos

3. Determinación de las

características

centrales y

4. Descripción de las

clases en las cuales se

subdivide

Comprende las siguientes

operaciones intelectuales:

1. Codificar

2. Interpretar

3. Relacionar

4. Derivar

La CC se vincula con el procesamiento de la información en torno a los siguientes

elementos:

• Son planes de acción conscientes

• Es una herramienta del aprendizaje autorregulado en tanto posibilita que

el mismo sujeto planee, organice, comprenda, sistematice, aplique y

origine nueva información.

• Posibilita el almacenamiento, organización y evocación de la información

a través de la asociación de conceptos, imágenes y colores.

• Permite la construcción de estructuras al interior de los materiales

educativos, vinculando el saber almacenado con el nuevo y la

transferencia de lo aprendido a otros contextos.

����������	�����
��
��
�����
����
������
������������������

���

���

• Facilita la orientación del sujeto frente a la información, así como su

relación21.

Así mismo, la CC se vincula al desarrollo de la creatividad. La creatividad

es una potencialidad transformativa de todos los seres humanos que se basa en

un modo funcionalmente integrado de recursos cognitivos y afectivos, y que se

caracteriza por la generación, la expansión, la flexibilidad y la autonomía22. La

creatividad es la generación de ideas, problemas y soluciones que no existían en

el sujeto. En el proceso creativo se rompen esquemas, se plantean nuevas

formas de ver los asuntos y se asumen puntos de vistas diferentes. De acuerdo al

Proyecto PRYCREA, la creatividad se compone de cinco elementos: Cambio o

transformación, flexibilidad, generación, autonomía y extensión23. A través de la

CC se promueven cambios en el hilo de pensamiento (cambio o transformación),

se asumen posturas diferentes frente a un determinado tema (flexibilidad), se

generan ideas diferentes frente a una temática o problema (generación), se

elaboran juicios propios y se exponen los propios argumentos (autonomía) y se

producen nuevas ideas, interrogantes y problemas que hacen avanzar el

conocimiento hacia un nivel más alto de donde parte (extensión).

La CC posibilita los siguientes elementos en el procesamiento de la

información:

• Ayuda a captar el interés del usuario mediante las imágenes, colores

y logos.

• Facilita la comprensión de la estructura de los textos.

• Posibilita que los usuarios se familiaricen con la utilización de

gráficas en la elaboración de la información.

�� �������������������
21 LOSADA, José Vicente (2000). Sobre Mapas, Modelos Mentales y Paradigmas, Artículo, Revista
Virtual “ANCLAJE”, pnlnet.com, www.pnlnet.com/anclaje/a/66.
22 GONZÁLEZ VALDÉS, América (1994). PRYCREA: Desarrollo multilateral del potencial creador.
La Habana: Academia.
23 Ibid

����������	�����
��
��
�����
����
������
������������������

���

���

• Presenta el tema de forma concreta, panorámica, clara, fácil de

comprender desde el primer momento, ordenada y continua.

• Promueve en el sujeto el desarrollo de nuevas ideas.

• Vincula los temas entre sí mediante continuas relaciones

• Asocia los nuevos temas a temas ya comprendidos y aprendidos

• Presenta ejemplos y anécdotas de la vida cotidiana

• Hace posible el recuerdo, el entendimiento y el aprendizaje con todo

el cerebro. Los diagramas y gráficas facilitan el recuerdo de la

información ya que condensan los aspectos centrales de un tema y

la presentan de manera visual, integrando ambos hemisferios24.

• Estimula la creatividad y el aprendizaje con placer;

• Facilita la concentración y la lectura de la información.

• Organiza la información en red y de forma sistemática, tal como se

hace de forma natural en las redes neuronales. Igualmente, los

mapas mentales desarrollan la capacidad de análisis y de síntesis de

la información.

H.Eje de ejemplificación

En la construcción y exposición de conceptos académico - científicos es de

fundamental importancia dar ejemplos con el fin de hacerlos comprensibles y

posibilitar la aplicación en contextos similares. Un ejemplo de aplicación de la CC

lo constituye esta misma exposición de la técnica la cual sigue todos sus pasos.

I.Eje de subdivisión
�

La CC no tiene clases, ya que es un procedimiento unívoco para construir y

comunicar cualquier concepto en las diferentes ramas y campos del conocimiento.

�

�� �������������������
24 DE ZUBIRÍA SAMPER, Op. Cit.

����������	�����
��
��
�����
����
������
������������������

�&�

�&�

Ejemplo de aplicación: Cartografía conceptual del concepto valoración

(Tobón, 2004).

NOCIÓN

CATEGORÍA

CARACTERIZACIÓN

EXCLUSIÓN. Se
diferencia de la
evaluación tradicional, la
cual tiene las siguientes
características:

VINCULACIÓN

DIVISIÓN

EJEMPLIFICACIÓN VALORACIÓN

Retroalimentación

Información cualitativa

Información cuantitativa

Proceso

Productos-resultados

Parámetros y normas

Toma de decisiones

Formación de
competencias

Comprensión

Autorregulación

Planeación

Direccionamiento

Proceso
multidimensional

Procesual

Resultados

Proyecto Ético de Vida

Potencialidades

Zona de Desarrollo Próximo

Criterios objetivos

Evidencias de aprendizaje

Dimensión subjetiva

Estudiantes - docentes -
institución - sociedad

Instrumento de control y
promoción

Es un fin en sí misma

Centrada en el estudiante

Enfatiza en
conocimientos
específicos

Sistema rígido

La hace el docente

Calidad de la educación

Sociedad del conocimiento

Aplicación

Autovaloración

Covaloración

Heterovaloración

Momento

Inicial

Procesual

Final

Portafolio

Entrevista

Cuestionario

Prueba de ejecución

Lista de chequeo

����������	�����
��
��
�����
����
������
������������������

���

���

V.APLICACIÓN DE LA CARTOGRAFÍA CONCEPTUAL EN EDUCACIÓN

VIRTUAL

A. Empleo como estrategia complementaria

Tradicionalmente, los mapas conceptuales han constituido una estrategia didáctica

aplicada a promover el aprendizaje significativo25. La Cartografía Conceptual

también puede emplearse como una estrategia didáctica dirigida al aprendizaje

significativo, de forma complementaria a los mapas conceptuales, con lo cual las

acciones docentes serían más integrales. A ello podrían agregarse las otras

estrategias tales como los mentefactos conceptuales y los mapas mentales.

B. Perfil del educador

El empleo de la CC requiere de docentes con las siguientes cualidades:

• Asunción de la docencia como facilitación. Necesidad de que el

docente propicie espacios, reconocimiento, estímulos y métodos

para que el estudiante se interese y estructure estrategias para

procesar la información

• Convicción en el aprender a aprender. Es necesario que el docente

realice un proceso de autorreflexión sobre su propia historia de

aprendizaje y reconozca en el aprender a aprender la mejor opción

de formación en comparación con el enfoque tradicional de

transmisión de la información.

• Enseñanza estratégica. El docente realiza su labor aplicando él

mismo la CC en su proceso pedagógico. Planifica las diferentes

�� �������������������
25 Novak, J.D. (1989): Helping students learn how to learn: a view from a teacher researcher.
(Comunicación presentada en la sesión de apertura del 3er Congreso Internacional sobre
Enseñanza e Investigación en Ciencias y Matemáticas, Santiago de Compostela. España).

����������	�����
��
��
�����
����
������
������������������

�!�

�!�

actividades, las regula mediante la corrección de errores y las evalúa

de forma continua.

C. Empleo de la CC como estrategia de enseñanza en educación virtual

• Elaboración de e-books: La CC posibilita la presentación de los

conceptos académico-científicos con claridad, facilitando que el

estudiante los comprenda mejor.

• Diseño de páginas Web: Se pueden diseñar páginas Web donde

los conceptos centrales tengan vínculos y enlaces con otros

conceptos, nociones y categorías, posibilitando de esta forma el

aprendizaje significativo.

• En el tablero virtual: El docente puede interactuar con los

estudiantes construyendo conceptos en el tablero digital de forma

on – line siguiendo los ejes esenciales de la CC, con lo cual se

gana en organización y agilidad.

• Diseño de módulos: La CC permite presentar la estructura de los

conceptos centrales de un tema de una manera fácilmente

comprensible por parte de los estudiantes

D. Enseñanza de la CC a los estudiantes

A continuación se exponen cuatro dimensiones fundamentales en la enseñanza de

la CC:

• Motivar a los estudiantes frente a los beneficios de la CC, buscando

suscitar en ellos el interés para su empleo. Al respecto, es necesario

mostrarles ejemplos donde puedan observar la importancia de tener un

método claro, sencillo y ordenado para construir conceptos en los

diversos temas. A veces surgen resistencias en los estudiantes para

emplear la CC ya que tienden a ver la estrategia como algo muy nuevo.

����������	�����
��
��
�����
����
������
������������������

�"�

�"�

Esto se debe contrarrestar enfatizando en los beneficios y señalando

que esto mismo ocurre con todo nuevo aprendizaje, pero que una vez se

aprenda, su uso se automatizará.

• Es importante que la enseñanza de la CC enfatice mostrando a los

estudiantes los siguientes aspectos: a) meta de la CC (construcción

clara de los conceptos); b) las tareas apropiadas (seguir la secuencia de

los ejes); c) el campo de aplicación (en todos los conceptos

académicos); e) el esfuerzo requerido (practica continua hasta lograr su

automatización) y f) el valor concedido al resultado teniendo en cuenta el

esfuerzo y las habilidades desplegadas para conseguirlos.

• La enseñanza de la CC es importante que se de manera gradual a

medida que se trabajan los conceptos en un determinado tema. No se

recomienda enseñar la CC por fuera de las asignaturas, en una especie

de curso independiente. Su enseñanza es necesario que se de cuando

realmente se requiera.

• Es necesario articular en la enseñanza de la CC las orientaciones

directas del docente con la reflexión del estudiante y su propia iniciativa.

• Finalmente es recomendable que la CC se presente a los estudiantes

como una actividad sencilla e ir por pasos hasta lograr su pleno empleo.

Para ello, es necesario que el docente la emplee cuando exponga

conceptos y verbalice en voz alta el procedimiento.

Todas estas recomendaciones requieren de la aplicación de los diferentes

medios tecnológicos de la información y la comunicación en educación virtual,

tales como audioconferencias, videoconferencias, e-books, Chat, correo

electrónico, páginas Web, aulas virtuales, etc.

����������	�����
��
��
�����
����
������
������������������

�#�

�#�

REFERENCIAS BIBLIOGRÁFICAS

BACARAT, María Paula y GRAZIANO, Nora Ana. ¿Sabemos de qué hablamos

cuando usamos el término “competencia/s”. En: BUSTAMANTE Z.,
Guillermo. El concepto de competencia II. Bogotá: SOCOLPE, 2002.

BUZAN, Tony (1996). El libro de los Mapas Mentales. Barcelona: Urano.
DE ZUBIRÍA SAMPER, Miguel (1998). Pedagogías del siglo XXI: Mentefactos I, el

arte de pensar para enseñar y de enseñar para pensar. Santafé de Bogotá:
Fundación Alberto Merani para el Desarrollo de la Inteligencia.

GONZÁLEZ VALDÉS, América (1994). PRYCREA: Desarrollo multilateral del
potencial creador. La Habana: Academia.

LOSADA, José Vicente (2000). Sobre Mapas, Modelos Mentales y Paradigmas,
Artículo, Revista Virtual ANCLAJE, pnlnet.com,
www.pnlnet.com/anclaje/a/66.

MORIN, E. (1996). Introducción al pensamiento complejo. Barcelona: Gedisa.
MORIN, E. (2000). Los siete saberes necesarios para la educación del futuro.

Bogotá: Ministerio de Educación Nacional.
MORÍN, Edgar. “El pensamiento complejo contra el pensamiento único”, entrevista

realizada por Nelson Vallejo Gómez en Sociología y Política, Nueva Época,
año IV, No. 8, México, 1996.

MORÍN. E. (1998). Articuler les savoirs. B. Aires: Universidad del Salvador.
NICOLESCU, B. (1997). “Evolución transdisciplinaria de la universidad: condición

para el desarrollo sostenible”. Comunicación ante el Congreso Internacional
sobre Responsabilidades Universitarias con la Sociedad. Universidad de
Chlalongkorn, Tailandia, Noviembre 12-14.

Novak, J.D. (1989): Helping students learn how to learn: a view from a
teacherresearcher. (Comunicación presentada en la sesión de apertura del
3er Congreso Internacional sobre Enseñanza e Investigación en Ciencias y
Matemáticas, Santiago de Compostela. España).

Novak, J.D. y Gowin, D.B. (1988). Aprendiendo a aprender. Barcelona: Martínez
Roca.

Novak, J.D.; Gowin, D.B. y Johansen (1983): The Use of the Concept Mapping and
Knowledge Vee Mapping with Junior High School Science Students.
Science Education, 67 (5), 625-645.

TOBÓN, Sergio (2004). Formación basada en competencias. Pensamiento
complejo, diseño curricular y didáctica. Bogotá: ECOE.

����������	�����
��
��
�����
����
������
������������������

�$�

�$�

DATOS DEL AUTOR

Sergio Tobón

Psicólogo, investigador y docente universitario. Candidato a Phd en la Universidad
Complutense de Madrid (España). Actualmente se desempeña como asesor de
diversas instituciones educativas y universidades en la implementación del
enfoque de las competencias desde el pensamiento complejo, tanto en Colombia
como en México y en otros países. Ha realizado investigaciones en áreas tales
como formación de competencias investigativas en educación superior, diseño de
módulos y materiales educativos mediante la integración de las nuevas
tecnologías de la información y la comunicación, desarrollo del espíritu
emprendedor y papel de la familia en la formación de competencias. Ha publicado
varios artículos científicos en revistas nacionales e internacionales y es autor de
los libros “Aprender a emprender: Un enfoque curricular” (FUNORIE, 2001) y
“Saberes esenciales para vivir plenamente en familia” (Cooperativa Editorial
Magisterio, 2004). Igualmente, el Doctor Tobón es integrante de la Mesa del
Sector Educativo en Colombia, la cual es coordinada por El SENA y ha participado
como ponente y conferencista invitado en más de veinticinco congresos y eventos
académicos relacionados con la educación y la formación humana a nivel
internacional.

Sus líneas actuales de investigación son:

1. Formación de competencias en educación virtual mediante las Nuevas
Tecnologías de la Información y la Comunicación

2. Formación de competencias investigativas en educación
3. Construcción de competencias de aprender a emprender en la educación y

la empresa
4. El papel de la familia en la formación de competencias

����������	�����
��
��
�����
����
������
������������������

�%�

�%�

GUÍA DIDÁCTICA

MÓDULO V. CARTOGRAFÍA CONCEPTUAL

Docente:

Sergio Tobón

Tiempo de estudio:

4 horas

Objetivo:

Aplicar la Cartografía Conceptual en la construcción de términos

científicos dentro del ámbito de la formación de competencias en los

estudiantes, teniendo como referencia sus ejes estructurales.

Actividades:

1. A partir de la lectura del presente módulo, reflexione: ¿Cuáles

consideras que son los aportes centrales de la Cartografía

Conceptual a la formación de las competencias?

2. Describe un concepto científico mediante los siete ejes de la

Cartografía Conceptual. Este concepto debe estar relacionado

con uno de los temas que Tú abordes en una asignatura o

materia. Luego, grafica dichos ejes mediante un mapa mental.

����������	�����
��
��
�����
����
������
������������������

&��

&��

'�����
�������
 ������

(��
��

���������
����
���
��������������
�� ���
�������

���������������
������ ����
��)�
��
�����������

����

����
�������
 ������������
���
�����������
�����*	+,-�.�������/�0��������
�������
 �����
������
����

������
���������

�

�����	����
��
���	
��������
���	��
��������

�� ����	����
��
���	
���������	�
��	�
�����	��
�������

�

J P
VOLVER

