
  Girona, Julio de 2013 
 
 
 
 
 

   
LA TÉCNICA DEL PUZZLE EN FARMACOLOGÍA VETERINARIA 

 
 

Ana Rosa Abadía Valle 
Universidad de Zaragoza 

arabad@unizar.es 
 

Mª Jesús Muñoz Gonzalvo 
Universidad de Zaragoza 

mjmunoz@unizar.es 
 

Marta Sierra Arregui 
Universidad de Zaragoza 

msierra@unizar.es 
 

Concepción Bueno García 
Universidad de Zaragoza 

cbueno@unizar.es 
 

 
 
Resumen 

La técnica del puzzle se basa en el aprendizaje colaborativo, favoreciendo la 
interdependencia positiva entre los miembros del grupo. Se ha utilizado esta técnica en el 
desarrollo de un seminario sobre “formas farmacéuticas” en una asignatura de Farmacología 
en el Grado de Veterinaria. Para evaluar su impacto en los estudiantes, se ha presentado una 
prueba antes y después de la experiencia, se ha realizado una encuesta de satisfacción y se 
analizan sus resultados. 

 
 

Abstract 
The puzzle´s technique is based in colaborative learning that improves the positive 

interdependence among the members of a group. This technique was used in a seminar about 
“Pharmaceutical forms” in the Pharmacology subject of Veterinary´s degree. In order to 
evaluate the efficacy of this technique, a test was filled by the students before and after the 
seminar and then, a satisfaction survey form was carried on.  

 
 

Introducción y objetivos 
El Espacio Europeo de Educación Superior ha favorecido la introducción de nuevas 

formas de abordar el proceso enseñanza-aprendizaje. La técnica del puzzle se basa en el 
aprendizaje colaborativo, favoreciendo la interdependencia positiva entre los miembros del 
grupo, ya que ningún miembro del grupo puede conseguir el objetivo final sin que los otros 
miembros del grupo también lo consigan. 

La asignatura Farmacología y Farmacoterapia se imparte por primera vez en el tercer 
curso del Grado en Veterinaria de la Universidad de Zaragoza.  Es una asignatura anual de 9 
créditos ECTS en la que se realizan clases teóricas, prácticas de laboratorio, seminarios y 
resolución de problemas (ABP).  Uno de los seminarios está concebido para que el estudiante 
sea capaz de alcanzar uno de los objetivos de aprendizaje establecidos en la guía académica 
de la asignatura: “diferenciar las formas farmacéuticas de presentación de un medicamento y 
elegir la más adecuada en función de los efectos deseados”. En el plan de estudios anterior 
este seminario se desarrollaba en grupos de tamaño intermedio, como este curso, y se 
procuraba que el estudiante participase voluntariamente en una sesión en la que, 
fundamentalmente, se concluía con el resumen plasmado en un power point elaborado por el 
profesor.  En el nuevo plan de estudios de Grado para el desarrollo de este seminario se ha 
adaptado la técnica del puzzle de Aronson (Anguas, 2006) para fomentar la participación de 
todos los estudiantes y, al mismo tiempo, que sean ellos los principales generadores del 
conocimiento. 

Considerando las ventajas que las metodologías activas y colaborativas tienen en el 
proceso de enseñanza-aprendizaje de los estudiantes, con este trabajo nos planteamos los 
objetivos siguientes: 

mailto:arabad@unizar.es
mailto:mjmunoz@unizar.es
mailto:msierra@unizar.es
mailto:cbueno@unizar.es


  Girona, Julio de 2013 
 
 
 
 
 

   
- Determinar la influencia de la utilización el puzzle en el logro de los resultados de 

aprendizaje de los estudiantes sobre formas farmacéuticas. 
- Conocer el grado de satisfacción de los estudiantes en cuanto al empleo de esta 

técnica. 
 
 

Metodología 
Se ha utilizado la técnica del puzzle de Aronson (TPA) configurando un grupo base 

compuesto por tres miembros, asignando una parte del objeto de aprendizaje (formas 
farmacéuticas (ff) sólidas, ff líquidas y otras ff) a cada uno de ellos, y proporcionándole 
documentación relativa a la misma. Una vez cada estudiante ha leído el material 
proporcionado, se reúnen todos los miembros de los diferentes grupos que tengan en común el 
mismo tipo de formas farmacéuticas (sólidas, líquidas u otras) constituyendo el denominado 
“grupo de expertos”. En este grupo, los miembros mantienen entre sí una relación temática. 
Cada uno de ellos debe formarse y exponer el mismo tema, para que cuando regresen de 
nuevo al grupo base manejen el tema con soltura y puedan explicar cada cual su capítulo con 
destreza el resto de miembros del grupo original (Martínez, 2010).   

Se ha evaluado la diferencia entre los conocimientos previos y los nuevos 
conocimientos alcanzados por cada uno de los grupos base sobre formas farmacéuticas en 
general. Para ello cada grupo ha rellenado un cuestionario con el objetivo de valorar sus 
conocimientos sobre formas farmacéuticas al inicio y al final de la sesión.  El cuestionario 
consta de 19 preguntas; en 15 de ellas se debía responder Si eran o No correctas las 
afirmaciones que se formulaban, en otras tres preguntas debían elegir entre diferentes formas 
farmacéuticas la (o las) más adecuada(s) en la situación o con el objetivo planteados y, 
finalmente, en otra cuestión debían ordenar en función de su velocidad de absorción tres 
formas farmacéuticas. Se han comparado los resultados obtenidos antes y después del puzzle 
mediante un test t-Student para datos apareados. 

Al finalizar la sesión se ha proporcionado a los estudiantes una encuesta, voluntaria y 
anónima, para conocer su opinión acerca del interés, la utilidad y la dificultad de la experiencia, 
así como las características de los materiales utilizados; en este caso utilizando una escala de 
tipo Likert con 5 niveles posibles. Con el fin de estimar si el ajuste del tiempo a las distintas 
fases de la sesión ha sido adecuado, se ha preguntado a los estudiantes “cuánto tiempo 
dedicarían a cada parte del seminario” proporcionándole las opciones “más”, “menos” e “igual”. 
Finalmente, mediante preguntas abiertas se les ha pedido que señalen los tres aspectos 
mejores y los tres aspectos que les parecen mejorables en el desarrollo del seminario. 

 
 

Desarrollo de la actividad 
El número total de estudiantes que han realizado la actividad ha sido de 103. Los 

estudiantes asistentes a cada seminario (entre 18-21) se dividen en grupos de tres estudiantes 
cada uno (Grupo base: GB).  

Al comienzo del seminario, durante cinco minutos, se explica el desarrollo del mismo y 
se proporciona el cuestionario de 19 preguntas señalado anteriormente, que realizan en grupo, 
para evaluar el nivel de conocimiento inicial de cada GB. El tiempo asignado a la realización del 
cuestionario es de 15 minutos.  

A continuación, durante cinco minutos, cada grupo debe identificar algunas formas 
farmacéuticas proporcionadas a cada grupo (cápsulas, comprimidos, grageas, etc.) con el fin 
de que se planteen las diferencias existentes entre las mismas.  

Posteriormente, cada miembro del GB recibe un texto sobre un bloque temático a tratar 
en el seminario. Los textos relacionadas con las “formas farmacéuticas sólidas (FFS)” son: 


  Girona, Julio de 2013 
 
 
 
 
 

   
Formas Farmacéuticas (Alfonso, 2002), cápsulas de gelatina dura (Manzano, s.f.), comprimidos 
especiales (Alfonso, 2002), formas farmacéuticas orales sólidas (González, 2008), cápsulas 
(González, 2008), notas galénicas: comprimido (Hernández, 2001). Los documentos relativos a 
las “formas farmacéuticas líquidas (FFL)” son: Formas farmacéuticas de administración oral 
(González, 2008), inyectables (Vila, 2001), formas farmacéuticas líquidas (Alfonso, 2002), 
formas líquidas de administración oral (Irache, s.f.), vía parenteral: preparaciones parenterales 
(Irache, 2008). Sobre “otras formas farmacéuticas (OFF)” versan los siguientes textos: Formas 
farmacéuticas de administración tópica (González, 2008), formas farmacéuticas de 
administración rectal y vaginal (González, 2008), formas farmacéuticas líquidas (Alfonso, 
2002), formas de administración vaginal (Vila, 2001), Vías bucal, transdérmica, oftálmica, ótica, 
nasal (González, 2008), formas de administración rectal y vaginal (Vila, 2001).  Además hay 
dos documentos que se procurará que tengan los tres grupos: Criterios de selección de una 
forma farmacéutica, biodisponibilidad y equivalencia (Alfonso, 2002), glosario de 
presentaciones farmacéuticas (QuimiNet, 2006).  El tiempo asignado a la lectura individual de 
los documentos es de 10 minutos.  

Tras la fase de lectura individual, se constituyen los Grupos de Expertos (GE) en cada 
uno de los bloques temáticos señalados, integrados por todos los miembros de los GB que han 
recibido un documento sobre el mismo tema, lo que viene a costar cinco minutos. Hay un 
Grupo de Expertos para cada bloque temático.  El nº de componentes de los GE varía entre 6 y 
7. Hay que tener en cuenta que ninguno de ellos tiene el mismo documento, de forma que 
necesitan compartir la información para poder contestar a unas preguntas-guía que, 
posteriormente, deberán transmitir a sus compañeros del GB. El tiempo de discusión del grupo 
de expertos es de 20 minutos. 

Transcurrido este tiempo, se constituye de nuevo el GB, y cada experto tiene que 
transmitir a sus otros compañeros lo que ha aprendido sobre su bloque temático, para lo que 
disponen de 30 minutos que tienen que gestionar para que, al final, todo el grupo tenga un 
conocimiento global de las formas farmacéuticas.  

Una vez realizada la puesta en común en el GB se proporciona de nuevo la prueba 
inicial, que esta vez resuelven en 10 minutos y se concluye remarcando, por parte del profesor, 
aquellos aspectos clave que han debido ser tratados en todos los grupos utilizando las formas 
farmacéuticas proporcionadas al inicio del seminario para su identificación como hilo conductor.  
En los últimos cinco minutos de la sesión se realiza una encuesta, voluntaria y anónima sobre 
la actividad.  

El papel del profesor es, fundamentalmente, preparar el material para el estudio, 
explicar detalladamente el desarrollo de la sesión, controlar el tiempo asignado a cada una de 
las secuencias de trabajo, atender dudas que realmente no se puedan resolver con el material 
proporcionado y sintetizar al final de la sesión los tópicos clave del seminario. 

La duración total de la actividad es de 2 horas. Todo el material utilizado en el seminario 
se pone a disposición de los estudiantes a través del campus virtual de la Universidad. Esto es: 
todos los textos de los tres bloques temáticos, las preguntas-guía de cada grupo de expertos, 
la prueba que se pasa al principio y al final de la sesión con las respuestas correctas 
correspondientes. Además, al finalizar el curso, en el marco del examen de la asignatura sobre 
las prácticas y los seminarios, se incluirán al menos tres preguntas tipo test sobre el mismo. 

 
 

Resultados 
Al analizar los resultados obtenidos en la prueba realizada antes y después del 

seminario, se observan diferencias significativas en las respuestas a preguntas, relacionadas 
con la utilización de comprimidos en rumiantes (p 0.013), así como en la liberación (p 0.044) y 


  Girona, Julio de 2013 
 
 
 
 
 

   
la absorción de fármacos (p 0.044) indicando que se ha producido una modificación de la 
percepción del estudiante sobre el contenido de las mismas.  

En cuanto a la actividad como tal, más del 90% de los estudiantes encuestados la 
consideran interesante y útil y sólo un 3.9% estarían de acuerdo en considerarla difícil. 

El tiempo dedicado a cada parte del seminario, que consideramos importante para el 
buen funcionamiento del mismo, les ha parecido adecuado, ya que la mayoría no lo 
modificarían en las siguientes partes: la prueba inicial y final, la identificación de las formas 
farmacéuticas y la puesta en común, una vez los expertos vuelven al GB.  Sin embargo, un 
58% de los estudiantes desearían disponer de más tiempo para la lectura individual, y se 
observa una distribución similar entre los estudiantes que querrían que la reunión de expertos 
fuese más prolongada (46.6%) y los que la mantendrían igual (47.6%).  

El 62.5% de los estudiantes señalaron tres aspectos que les parecían los mejores, 
según se indicaba en la pregunta formulada, pero con respecto a los aspectos mejorables, el 
47.1% sólo señalaron uno, y el 28.4% no señaló ningún aspecto mejorable.  Si consideramos 
los aspectos que han conseguido más de 10 citas obtenemos los resultados que se muestran 
en la tabla 1. 

 
MEJOR MEJORABLE 
Puesta en común (41) Tiempo (38) 
Trabajo en equipo (39) Textos (24) 
Disponer de formas 
farmacéuticas (27) 

Más materiales (12) 

Realización del test (17)  
Explicación final y 
resolución de dudas (17) 

 

Debate en grupo (12)  
Reunión de expertos (11)  
Amenidad (11)  

Tabla 1.  Número de respuestas a las preguntas sobre los aspectos que los estudiantes 
consideran mejores y mejorables en el desarrollo de la actividad. 

 
Considerando que los principales aspectos mejorables tienen que ver con el tiempo y 

los textos proporcionados, y teniendo en cuenta que más de la mitad de los estudiantes 
consideran necesario más tiempo para la lectura individual, se hace necesario replantear tanto 
las características de los documentos proporcionados como el tiempo asignado, 
fundamentalmente a su lectura inicial, en la próxima realización de la actividad. 

 
Conclusiones 

En las condiciones de utilización del puzzle en Farmacología veterinaria, los tiempos 
utilizados se han ajustado bastante a las necesidades de los estudiantes y se ha modificado la 
idea que los estudiantes tenían inicialmente sobre algunos aspectos tratados en el seminario.  
Es posible contemplar la posibilidad de utilizar esta técnica en sesiones de corta duración (dos 
horas), y la aceptación por parte de los estudiantes ha sido buena, considerándola una 
actividad interesante, útil y sin gran dificultad. 

 
 

Bibliografía 
Anguas, J., Díaz, L., Gallego, I., Lavado, C., Reyes, A., Rodríguez, E., Sanjeevan, K., 
Santamaría, E., Valero, M. (2006). La técnica del Puzzle al servicio del aprendizaje de la 


  Girona, Julio de 2013 
 
 
 
 
 

   
programación de ordenadores.  XII Jornadas de Enseñanza Universitaria de la 
Informática, 1-8. 
Martínez, J. y Gómez, F. (2010) La técnica puzzle de Aronson: descripción y desarrollo. 
En Arnaiz, P.; Hurtado, Mª.D. y Soto, F.J. (Coords.) 25 Años de Integración Escolar en 
España: Tecnología e Inclusión en el ámbito educativo, laboral y comunitario. Murcia: 
Consejería de Educación, Formación y Empleo. 
QuimiNet (2006) Glosario de presentaciones farmacéuticas.  Recuperado el 27 de agosto 
de 2012, desde http://www.quiminet.com/articulos/glosario-de-presentaciones-
farmaceuticas-4013.htm  
Alfonso Rancaño, A. (2002)  Formas farmacéuticas.  Botana, L.M. y cols.  Farmacología y 
Terapéutica Veterinaria. (p. 646-663) Madrid:McGraw-Hill/Interamericana de España, S. 
A. U. 
Vila Jato, J.L. (2001) Tecnología farmacéutica. (p. 146-153, 157-160, 251-267, 305-345) 
Madrid:Editorial Síntesis S.A.  
González, L.; García, E. i Nuñez, C. (2008) Formas farmacéuticas. Curso on-line para 
auxiliares y técnicos en farmacia.(31 pp.)  Granada:CAF 
Manzano, O.A. y Morales, M.T. (s.f.)  Formas farmacéuticas sólidas. Cápsulas de gelatina 
dura.  Recuperado el 27 de agosto de 2012 desde 
http://www.tuinventas.com/attachments/article/356/Capsulas%20duras.pdf  
Hernández, F. i Navascués I. (2001, diciembre) Notas galénicas. Comprimido. Panacea, 
2, 57-59. 
Irache, J.M. (s.f.) Formas líquidas de administración oral. Recuperado el 27 de agosto de 
2012 desde http://www.unav.es/adi/UserFiles/File/80962510/03-Liquidos-orales.pdf 
Irache, J.M. (2008) Vía parenteral: Preparaciones parenterales. Recuperado el 27 de 
agosto de 2012 desde http://www.unav.es 
 
 

Cuestiones y/o consideraciones para el debate 
Posibilidad de implementar el puzzle en periodos cortos de tiempo.  Participación y 

satisfacción de los estudiantes en el puzzle.  Tiempo asignado a la actividad y a cada una de 
sus partes.  Evaluación. 
 
 

http://www.quiminet.com/articulos/glosario-de-presentaciones-farmaceuticas-4013.htm
http://www.quiminet.com/articulos/glosario-de-presentaciones-farmaceuticas-4013.htm
http://www.tuinventas.com/attachments/article/356/Capsulas%20duras.pdf
http://www.unav.es/adi/UserFiles/File/80962510/03-Liquidos-orales.pdf
http://www.unav.es/

