

PERÚ

Ministerio de Educación

Curso Pensamiento crítico y resolución de problemas

PERÚ

Ministerio de Educación

Contenidos del curso

Unidad	Sesión	Contenido	Tiempo
Sesión Introductoria: Bienvenida e Inducción al aula virtual			
Unidad 1: Conceptos básicos relacionados con la resolución de problemas y el pensamiento crítico	Sesión 1	<ul style="list-style-type: none"> • Pensamiento crítico: conceptos básicos • Resolución de problemas: concepto • Criterios para resolver problemas con pensamiento crítico • Fases de la resolución de problemas desde la perspectiva de pensamiento crítico 	1 semana 16 horas
Unidad 2: Estrategias para promover la resolución de problemas con pensamiento crítico en la través de la educación a distancia	Sesión 2	<ul style="list-style-type: none"> • La relación entre el pensamiento crítico y la resolución de problemas • Habilidades para resolver problemas con pensamiento crítico • Estrategias para promover la resolución de problemas con pensamiento crítico 	1 semana 16 horas

INTRODUCCIÓN

En este contexto de pandemia, muchos se preguntan cómo desarrollar el pensamiento crítico en nuestros estudiantes para resolver problemas a través de la modalidad a distancia. En este curso te lo explicaremos, y te diremos además cuáles son las estrategias más favorables para lograrlo.

El propósito del curso es que, al finalizarlo, logres identificar estrategias para promover el pensamiento crítico en la resolución de problemas relacionados con las características, experiencias e intereses de los y las estudiantes en sus respectivos contextos, en el marco de la educación a distancia.

El curso está organizado en dos unidades, cada una de las cuales desarrolla una sesión en la que te presentamos infografías, materiales de lectura, y cuestionarios de autoevaluación. Invertirás un promedio de 16 horas semanales en el estudio.

En la Unidad 1, abordaremos el concepto del pensamiento crítico y de resolución de problemas, así como los criterios y fases para resolverlos.

En la Unidad 2, presentaremos las estrategias para promover la resolución de problemas con pensamiento crítico a través de la educación a distancia.

A continuación, te invitamos a iniciar el desarrollo del curso.

UNIDAD 1

Conceptos básicos relacionados con la resolución de problemas y el pensamiento crítico

Identifica

Observa las siguientes situaciones:

Todas las personas, niños, jóvenes y adultos, enfrentamos problemas a diario, problemas grandes o pequeños, graves o no tan graves, pero que igual preocupan y mortifican. Maestros y maestras los deben de manejar a diario: dos estudiantes pelean, una llora sin motivo aparente, otro nos sorprende con una pregunta que no sabemos responder. Los estudiantes mismos deben enfrentar los retos que les proponemos en cada sesión, porque sabemos que en el esfuerzo de resolverlos van a aprender lo que necesitan.

Sin embargo, ¿cuándo surge el error en el intento de resolverlos?, ¿por qué a veces equivocamos la respuesta a pesar de nuestro empeño?

La pregunta que siempre se nos aparece espontáneamente en la mente cuando enfrentamos un problema es: ¿Y ahora

qué hacemos? Y esa es la pregunta que nos lleva al error.

Cuando antes de analizar la situación dos maestros intercambian las soluciones ensayadas a un problema común; o un estudiante consulta a otro cómo respondió la pregunta que dejó el maestro, es el momento en que asoma la posibilidad del error.

Ningún médico nos receta sin antes preguntarnos por lo que nos pasa y sin hacer el esfuerzo de entender nuestros síntomas. Si hiciera eso, diríamos que demuestra incompetencia.

La respuesta competente a un problema no parte de la pregunta ¿y ahora qué hago?, sino de la pregunta ¿qué está pasando aquí? El primer paso es observar y analizar, pensar críticamente.

Pero pensar críticamente tiene sus reglas. No basta cerrar los ojos y abandonarnos a los prejuicios de los que solemos ser prisioneros. Esas reglas básicas del pensamiento crítico son las que aprenderemos hoy.

Reflexiona y responde: ¿Qué harías si estuvieras en situaciones similares? Fundamenta tu respuesta.

Analiza

Ahora, te invitamos a profundizar los siguientes contenidos

Pensamiento crítico: conceptos básicos

Algunos conceptos sobre el pensamiento crítico

Para John Dewey, Es un pensamiento reflexivo que nos exige suspender nuestros juicios previos, pensar para nosotros mismos con un elevado rigor intelectual y considerando las emociones.

Para Hilda Naessens, el pensamiento crítico es la facultad de pensar sobre lo que uno está pensando, es la habilidad de pensar sobre el propio pensamiento con el fin de mejorarlo, volverlo más claro, más exacto o acertado.

Para Robert Sternberg, Consiste en la activación de procesos, estrategias y representaciones útiles para resolver problemas, tomar decisiones o aprender nuevos conceptos.

Para Hilda Patiño, Consiste en el análisis, la evaluación y las inferencias que hacemos cuando observamos e interpretamos un hecho, considerando las evidencias objetivas, el contexto, nuestro marco teórico, la metodología empleada y los criterios priorizados para el análisis.

Resolución de problemas: concepto

¿Qué es la resolución de problemas?

La resolución de problemas es aquella actividad cognitiva que pretende buscar soluciones para resolver una situación en específico (Laskey y Gibson, 1997 y Campos, 2007 en Zona y Giraldo 2017).

Resolver problemas de forma crítica implica analizar la situación desde una perspectiva más holística, que permite darme cuenta de las distintas soluciones y posibilidades que tengo de enfrentar dicho problema, así como de las consecuencias de las mismas (Laskey y Gibson, 1997 y Campos, 2007 en Zona y Giraldo 2017, Paul y Elder, 2003 y Patiño 2014)

Criterios para resolver problemas con pensamiento crítico

¿Cómo reconocer cuándo estamos pensando de manera crítica? Los que han investigado estos procesos han identificado un conjunto de criterios muy útiles que han denominado **«estándares intelectuales universales»** (Muñoz, 2019). Sirven para verificar la calidad del razonamiento crítico sobre cualquier situación o problema.

¿Cómo ayudar a que la forma de pensar de nuestros estudiantes logre cumplir estos criterios, según su edad? Hay preguntas que sirven para eso y que, a fuerza de plantearlas, se incorporen en el sentido común del estudiante. Es una especie de voz interior que guía su pensamiento. Aquí algunos ejemplos:

Claridad	¿Puede explicar o ampliar sobre ese asunto? ¿Puede expresar su punto de vista de otra forma? ¿Me puede dar un ejemplo?
Exactitud	¿Es eso cierto? ¿Cómo se puede verificar? ¿Cómo se puede corroborar que es cierto?
Precisión	¿Puede ofrecer más detalles? ¿Puede ser más específico?
Relevancia	¿Cómo afecta eso al problema o a su posible solución? ¿Qué relación tiene con la pregunta?
Profundidad	¿En qué medida la respuesta contesta la pregunta en toda su complejidad?, ¿en qué medida considera todos los problemas del asunto?, ¿atiende la respuesta a los aspectos más importantes y significativos?
Amplitud	¿Habrá otra forma de examinar la situación?, ¿habrá que considerar otra perspectiva?, ¿qué habría que considerar?, ¿qué habría que reconsiderar desde este otro punto de vista?
Lógica	¿Tendrá sentido esto que dice?, ¿se desprende de lo que se dijo antes?, ¿por qué?

Fases de la resolución de problemas desde la perspectiva del pensamiento crítico

Las fases de la resolución de problemas desde la perspectiva de pensamiento crítico están relacionadas con el método del Aprendizaje Basado en Problemas de Maastricht, el cual distingue 7 pasos, fases o etapas que coinciden con el proceso de actuación competente ante una situación problemática propuesto por Zabala y Arnau.

Por su parte, Richard Paul y Linda Elder, así como Peter Facione, describen un conjunto de habilidades del pensamiento crítico que están involucradas en estas fases, pasos o etapas por las que atraviesa una persona cuando enfrenta un problema.

A continuación, te presentamos las fases de la resolución de problemas según Zabala y Arnau, así como Maastricht, comparándolas con las habilidades involucradas propuestas por Paul, Elder y Facione

Proceso de una actuación competente <i>Antoni Zabala y Laia Arnau</i>	Proceso del Aprendizaje Basado en Problemas <i>Modelo de Maastricht</i>
<p>1. Realizar el análisis del problema Supone observar y pensar para entender la situación. Se trata de escoger, de todos los datos que ofrece la situación, aquellos más relevantes para la resolución de las cuestiones planteadas.</p>
	<p>1: Se toma conocimiento del caso o situación problemática y se clarifican los conceptos necesarios para asegurar la comprensión de todos.</p> <p>2: Se hace una lista de los aspectos del problema que necesitan ser analizados y discutidos con más profundidad.</p> <p>3: Se analiza el problema en sus características, sus implicancias y sus posibles explicaciones en base a nuestros conocimientos previos.</p>

Habilidades del pensamiento crítico útiles para cada fase de la resolución de problemas	
<i>Richard Paul y Linda Elder</i>	<i>Peter Facione</i>
<p>← Análisis de los hechos. Los estudiantes que piensan críticamente reconocen que todo pensamiento está basado en algunos datos, información, evidencia, experiencia o investigación.</p> <p>← Deducciones. Los estudiantes reconocen que todo pensamiento contiene inferencias a partir de las cuales obtenemos conclusiones y damos significado a los datos y a las situaciones.</p> <p>← Suposiciones. Los estudiantes que piensan críticamente reconocen que todo pensamiento se basa en suposiciones o en creencias que damos por hecho.</p>	<p>Examinar ideas: Se es capaz de comparar y contrastar ideas, identificar puntos de controversia y determinar las partes que los componen; de identificar las relaciones de las partes con el todo de un argumento.</p>

Proceso de una actuación competente <i>Antoni Zabala y Lala Arnau</i>	Proceso del Aprendizaje Basado en Problemas <i>Modelo de Maastricht</i>
<p>2. Evaluar las opciones de respuesta Supone analizar las diversas alternativas de solución. A partir de la información obtenida y el análisis efectuado, se revisan aquellos repertorios de acción que disponemos y son los más pertinentes para la solución del problema.</p>
	<p>4: En base al análisis anterior, se formulan hipótesis de solución al problema y se identifica la información que necesita obtener.</p> <p>5: Se formulan y acuerdan las preguntas a responder, el plan de acción, las responsabilidades, el cronograma y los medios o recursos necesarios.</p> <p>6: Se inicia la búsqueda de información y el estudio. Los hallazgos se analizan y resumen para comunicarlos a los demás compañeros.</p>

Habilidades del pensamiento crítico útiles para cada fase de la resolución de problemas	
<i>Richard Paul y Linda Elder</i>	<i>Peter Facione</i>

	<p>Identificar argumentos: Implica detectar la tesis central de un argumento y las razones que apoyan o contradicen ese argumento o punto de vista.</p> <p>Analizar argumentos: Se trata de identificar y diferenciar la conclusión principal, las premisas y razones que se presentan para apoyar la conclusión principal, la estructura general del argumento o hilo de razonamiento, así como el contexto o telón de fondo.</p> <p>Evaluar argumentos: Esto se realiza a la par que se identifica el argumento. Es la valoración de la credibilidad de los enunciados que describen la percepción, experiencia, situación, juicio, creencia u opinión de una persona.</p>

Proceso de una actuación competente <i>Antoni Zabala y Lala Arnau</i>	Proceso del Aprendizaje Basado en Problemas <i>Modelo de Maastricht</i>
<p>3. Selección de la alternativa Supone elegir una opción empleando y contextualizando nuestros saberes. Estamos en disposición de seleccionar el esquema de actuación más apropiado y realizar una transferencia del contexto en el que fue aprendido al nuevo contexto.</p> <p>4. Ejecutar la solución elegida Supone poner en práctica nuestra decisión. Es cuando va a ser necesaria la movilización de las capacidades de la competencia en y sus aspectos actitudinales, procedimentales y conceptuales.</p>	<p>7: Cada uno presenta sus hallazgos y fuentes, y los somete a discusión. Si es necesario se realiza una nueva investigación. Se elaboran conclusiones.</p>

Habilidades del pensamiento crítico útiles para cada fase de la resolución de problemas	
<i>Richard Paul y Linda Elder</i>	<i>Peter Facione</i>
<p>Conclusiones. Los estudiantes que piensan críticamente reconocen que todo pensamiento lleva a algún lugar, tiene implicaciones y cuando se actúa conforme a ellas, hay consecuencias.</p> <p>Puntos de vista. Los estudiantes que piensan críticamente reconocen que todo pensamiento ocurre dentro de algún punto de vista y los identifican.</p>
	

Comprueba

Después de haber leído y reflexionado sobre lo presentado en esta unidad, te invitamos a resolver el cuestionario de autoevaluación.

UNIDAD 2

Estrategias para promover la resolución de problemas con pensamiento crítico a través de la educación a distancia.

Identifica

En la Unidad 2 aprenderemos sobre las estrategias más pertinentes para promover el pensamiento crítico en nuestros estudiantes, a través de la educación a distancia.

Muchas personas exhiben malos hábitos de pensamiento. Toman decisiones sin pensar dos veces las cosas, emiten juicios en base a prejuicios, aceptan cualquier noticia sin discernir su validez, atribuyen los hechos una sola causa sin análisis.

Nos hemos acostumbrado, además, a no relacionar los datos de una situación, a considerarlos de manera aislada, como si la realidad estuviera hecha de muchas piezas sueltas que no encajan entre sí. ¿Será posible corregir esta costumbre?

La ciencia y la experiencia dicen que sí. Nos hemos malacostumbrado a hacer preguntas de memoria, pero podemos aprender a hacer preguntas que inviten a una reflexión crítica y profunda sobre la realidad, desde edades tempranas.

Se ha investigado mucho sobre el modo de cultivar el pensamiento crítico y ahora hay criterios para reconocerlos, listas de cotejo, cuestionarios, lineamientos. Los maestros disponemos de muchas herramientas para hacerlo.

Una estrategia útil y muy poderosa es la retroalimentación. A todos nos motiva escuchar una palabra sabia y amable cuando hacemos un trabajo en vez de una crítica, pero nosotros mismos no siempre sabemos cómo hacerlo. Pero podemos aprender a ofrecer buenas retroalimentaciones. Tanto en la educación presencial como en la educación a distancia, la palabra oportuna y precisa del maestro que motiva a pensar deja huella en el estudiante.

Todas estas estrategias, criterios y herramientas, en la educación presencial y a distancia, están a nuestro alcance, pueden aprenderse y vamos a aprenderlas.

Hay muchas maneras de dar retroalimentación. La investigación ha identificado cuáles son las más útiles para estimular el pensamiento crítico y, a la vez, motivar al estudiante en su aprendizaje. ¿Las conocemos? ¿Sabemos cuándo una retroalimentación estimula el razonamiento del estudiante y cuando lo bloquea? ¿Sabemos cuándo lo motiva a seguir mejorando y cuándo lo desmoraliza? ¿Sabemos cuándo le deja todo claro y cuándo lo confunde?

Analiza

La relación entre el pensamiento crítico y la resolución de problemas en la educación a distancia

Como hemos visto en la Unidad 1, la resolución de problemas está estrechamente vinculada con el desarrollo del pensamiento crítico, pues este último permite analizar la situación y/o problema de manera pertinente y holística para elegir la mejor opción o alternativa de solución. Asimismo, el pensamiento crítico hace posible tomar en cuenta una variedad de alternativas de solución, como también pensar en las consecuencias de la decisión que vaya a tomar.

En la práctica educativa, sea presencial o a distancia, podremos fomentar en los/las estudiantes el desarrollo del pensamiento crítico para la resolución de problemas de la vida cotidiana, a través de las distintas estrategias que desarrollaremos en esta unidad.

Habilidades para resolver problemas con pensamiento crítico

Los aportes de Richard Paul y Linda Elder (2003) respecto al pensamiento crítico y la resolución de problemas, permiten dar cuenta de las siguientes habilidades que podemos fomentar en nuestros estudiantes. A continuación, veremos habilidades asociadas al análisis del problema y a la elección de la mejor opción para resolverlo:

1. Habilidades para analizar el problema

Análisis de los hechos. Los estudiantes que piensan críticamente reconocen que todo pensamiento está basado en algunos datos, información, evidencia, experiencia o investigación.

Los estudiantes:

1. Identifican la información más importante de la situación.
2. Distinguen la información relevante de la irrelevante.
3. Diferencian hechos de información, experiencias y datos.
4. Consideran información diversa e incluso contrapuesta entre sí.
5. Sus conclusiones se apoyan en hechos e información analizada.
6. Distinguen la información de las inferencias obtenidas de ella.
7. Distinguen distintos tipos de información según el campo disciplinar

Deducciones. Los estudiantes reconocen que todo pensamiento contiene inferencias a partir de las cuales obtenemos conclusiones y damos significado a los datos y a las situaciones.

Los estudiantes:

1. Hacen inferencias a partir del análisis de la información más relevante.
2. Distinguen las inferencias previas de sus conclusiones.
3. Distinguen las inferencias claras y precisas de las vagas y confusas.
4. Hacen inferencias lógicas a partir de evidencias o argumentos.
5. Razonan hasta llegar a conclusiones lógicas a partir de sus inferencias.
6. Distinguen las suposiciones de las inferencias.

Suposiciones. Los estudiantes que piensan críticamente reconocen que todo pensamiento se basa en suposiciones o en creencias que damos por hecho.

Los estudiantes:

1. Identifican sus propias suposiciones y las de los demás.
2. Hacen suposiciones razonables, justificadas en las evidencias.
3. Hacen suposiciones consistentes entre sí.
4. Identifican estereotipos, prejuicios y distorsiones en ellos y los demás
5. Evalúan las suposiciones detrás de las inferencias que ellos hacen
6. Identifican las suposiciones detrás de la información que analizan.
7. Identifican las suposiciones detrás de los conceptos que usan.

2. Habilidades para analizar las alternativas de solución

Conclusiones. Los estudiantes que piensan críticamente reconocen que todo pensamiento lleva a algún lugar, tiene implicaciones y cuando se actúa conforme a ellas, hay consecuencias.

Los estudiantes:

1. Distinguen una implicación de una consecuencia.
2. Reconocen las implicaciones y consecuencias más relevantes de su análisis
3. Consideran implicaciones negativas o positivas de sus posibles decisiones
4. Distinguen las implicaciones probables de las improbables.
5. Identifican las implicaciones en el contexto de la situación.

Puntos de vista. Los estudiantes que piensan críticamente reconocen que todo pensamiento ocurre dentro de algún punto de vista y los identifican. Los estudiantes:

1. Reconocen que se puede variar razonablemente en los puntos de vista.
2. Escuchan empáticamente puntos de vista discrepantes y los estudian.
3. Reconocen que puede haber algo de verdad en otros puntos de vista
4. Reconocen que la sola popularidad de un punto de vista no le da valor
5. Piensan críticamente acerca de su propio punto de vista.

¿Cómo aplico mis habilidades para resolver problemas de forma competente?

Las habilidades antes mencionadas, se relacionan a los planteamientos de Antoni Zabala y Laia Arnau (2007) respecto a la resolución de problemas de forma competente. Por ello, las habilidades mencionadas pueden aplicarse a lo largo de las siguientes fases o pasos para resolver un problema de forma competente con pensamiento crítico. A continuación, te recordamos su propuesta, expuesta en la Unidad 1:

1. Realizando el análisis de la situación:

Implica observar y pensar para entender la situación.

2. Evaluando las opciones de respuesta

Supone analizar las diversas alternativas de solución.

3. Seleccionando la mejor alternativa

Supone elegir una opción empleando y contextualizando nuestros saberes.

4. Ejecutando la alternativa elegida

Implica poner en práctica nuestra decisión.

Ejemplo. Supongamos que iniciamos con los estudiantes un proyecto para proponer soluciones al problema la contaminación ambiental en la ciudad, debido al incremento de las enfermedades respiratorias en los últimos años. El primer paso, sería *Analizar la Situación*, es decir, que investiguen qué causa la contaminación del aire en la ciudad, qué medidas está tomando el gobierno, qué tecnologías existen para resolverlo.

Luego, deben *Evaluar las Opciones de Respuesta* a partir de lo que han investigado, algunas podrían haberse intentado sin éxito y habría que averiguar por qué. Deberán sustentar estas alternativas con datos y argumentos para ir al tercer paso, que implica *Seleccionar la Mejor Alternativa* que podría eventualmente ponerse en práctica.

En todo este proceso los estudiantes deberán activar su pensamiento crítico, lo que supone, como señalan Richard Paul y Linda Elder, hacer *análisis de los hechos, hacer deducciones, analizar suposiciones, extraer conclusiones, cotejar puntos de vista. Cada una de ellas tiene criterios que nos permite reconocerlas.*

Estrategias para promover la resolución de problemas con pensamiento crítico

En esta sección, vamos a denominar «Estrategias» a las diversas formas, medios y recursos que nos son útiles a los docentes para promover el pensamiento crítico del estudiante en el proceso de resolución de problemas (Díaz, 1998).

Hacemos énfasis en la retroalimentación porque, en un contexto de educación a distancia, donde la interacción en tiempo real entre maestros y estudiantes se vuelve particularmente difícil, las devoluciones del docente acrecientan su importancia.

Estrategia 1: Las seis preguntas socráticas (Forero, 2007)

La mayéutica socrática es una de las columnas fuertes del pensamiento crítico. Diversos autores como Amparo Forero, Richard Paul y Linda Elder, nos propone rescatar y utilizar las seis clases de preguntas socráticas, por su utilidad para fomentar pensamiento profundo en las personas.

La DIFODS, en su reciente Tutorial para el diseño y gestión de proyectos de aprendizaje, han adoptado las preguntas socráticas propuestas a continuación como una estrategia para estimular el pensamiento crítico de los estudiantes

1. **Preguntas de clarificación**, que son las que incitan a la reflexión profunda de lo que se piensa acerca de la pregunta. ¿Por favor puede mencionar un ejemplo? ¿En que se parece con el tema anterior? ¿Lo puede explicar de nuevo?
2. **Preguntas que sondean supuestos**, es decir, preguntas que confirman hipótesis para llegar a la verdad. ¿Qué pasaría si...? ¿Por qué usted está de acuerdo?
3. **Preguntas que sondean las razones y la evidencia**, es decir, las que exponen argumentos empíricos para defender la respuesta. ¿En qué lugar encontró esta información? ¿Qué origina esto?
4. **Preguntas sobre puntos de vista o perspectivas**, que son las que deducen ideas propias o apariencias. ¿En qué se diferencia...? ¿Puede usted decir su punto de vista?
5. **Preguntas que sondean implicaciones y consecuencias**, digamos, las que explican las razones y el porqué de las cosas. ¿Cuál es la importancia? ¿Cómo influye en la...?
6. **Preguntas sobre las preguntas mismas que formulan los estudiantes**. Estimulan la reflexión y su aplicación en la realidad. ¿Qué le motiva a preguntar eso? ¿Por qué cree que se preguntó?; ¿Qué quiere decir?; ¿Cómo aplicaría una posible respuesta a la vida diaria?

Para ampliar las explicaciones y ejemplos de estos seis grupos de preguntas, recomendamos leer su texto: «El Arte de Formular Preguntas Esenciales: Basado en conceptos de Pensamiento Crítico y Principios Socráticos»:
<https://www.criticalthinking.org/resources/PDF/SP-AskingQuestions.pdf>

Estrategia 2: Lista de cotejo sobre el pensamiento crítico

Como maestros, ¿cómo saber si estamos razonando críticamente de una manera aceptable? Richard Paul y Linda Elder (2003) nos proponen esta lista de cotejo que, en un contexto de educación a distancia, puede inspirar la creación de instrumentos como fichas de autoevaluación empleadas por los estudiantes, o rúbricas que utilicen los criterios presentados en esta lista de cotejo, y así evaluar el proceso que siguieron para llegar a determinados resultados.

1. Todo razonamiento tiene un propósito.

- Tómese el tiempo necesario para expresar su propósito con claridad.
- Distinga su propósito de otros propósitos relacionados.
- Verifique periódicamente que continúa enfocado.
- Escoja propósitos realistas y significativos.

2. Todo razonamiento es un intento de solucionar un problema, resolver una pregunta o explicar algo.

- Tómese el tiempo necesario para expresar la pregunta en cuestión.
- Formule la pregunta de varias formas para clarificar su alcance.
- Seccione la pregunta en sub-preguntas.
- Identifique si la pregunta tiene solo una respuesta correcta, si se trata de una opinión o si requiere que se razone desde diversos puntos de vista.

3. Todo razonamiento se fundamenta en supuestos.

- Identifique claramente los supuestos y determine si son justificables.
- Considere cómo sus supuestos dan forma o determinan su punto de vista.

4. Todo razonamiento se hace desde una perspectiva.

- Identifique su punto de vista o perspectiva.
- Busque otros puntos de vista e identifique sus fortalezas y sus debilidades.
- Esfuércese en ser parcial al evaluar todos los puntos de vista.

5. Todo razonamiento se fundamenta en datos, información y evidencia.

- Limite sus afirmaciones a aquellas apoyadas por los datos que tenga.
- Recopile información contraria a su posición tanto como información que la apoye.

- Asegúrese que toda la información usada es clara, precisa y relevante a la pregunta en cuestión.
- Asegúrese que ha recopilado suficiente información.

6. Todo razonamiento se expresa mediante conceptos e ideas que, a la vez, le dan forma.

- Identifique los conceptos claves y explíquelos con claridad.
- Considere conceptos o definiciones alternos de los conceptos.
- Asegúrese que usa los conceptos con cuidado y precisión.

7. Todo razonamiento contiene inferencias o interpretaciones por las cuales se llega a conclusiones y que dan significado a los datos.

- Infiera sólo aquello que se desprenda de la evidencia.
- Verifique que las inferencias sean consistentes entre sí.
- Identifique las suposiciones que lo llevan a formular sus inferencias.

8. Todo razonamiento tiene o fin o tiene implicaciones y consecuencias.

- Esboce las implicaciones y consecuencias de su razonamiento.
- Identifique las implicaciones positivas y negativas.
- Considere todas las consecuencias posibles.

Paul R y, Elder L. (2003) p.9

Estrategia 3: Aprendizaje basado en proyectos

El Aprendizaje Basado en Proyectos es una estrategia cuya metodología fomenta el desarrollo del pensamiento crítico para la resolución de problemas. Diversos autores han denominado esta estrategia con distintos nombres, entre ellos: Proyectos de Aprendizaje o Pedagogía de proyectos. A continuación, te presentamos algunas de estas definiciones:

“...constituye un modelo de instrucción auténtico en el que los estudiantes planean, implementan y evalúan proyectos que tienen aplicación en el mundo real más allá del aula de clase” (Blank, 1997; Dickinson, et al, 1998; Harwell, 1997).

“Los estudiantes encuentran los proyectos divertidos, motivadores y retadores porque desempeñan en ellos un papel activo tanto en su escogencia como en todo el proceso de planeación” (Challenge 2000 Multimedia Project, 1999, Katz, 1994).

“Se buscan soluciones a problemas no triviales, al hacer y depurar preguntas, debatir ideas, hacer predicciones, diseñar planes y/o experimentos, recolectar y analizar datos, establecer conclusiones, comunicar sus ideas y descubrimientos a otros, hacer nuevas preguntas, crear artefactos”. (Blumenfeld y otros, 1991)

“...es un enfoque pedagógico centrado en el alumno que le permite realizar investigación, integrar teoría y práctica y aplicar conocimientos y habilidades para alcanzar una solución viable a un problema determinado (Savery, 2006).

Muchos profesores nos hemos topado con estrategias como el Aprendizaje Basado en Proyectos o Aprendizaje Basado en Problemas. ¿Te has preguntado cuáles son sus diferencias?

El método de proyectos es esencialmente coincidente al denominado «Aprendizaje Basado en Problemas», tienen la misma raíz, pero difieren en la naturaleza del resultado.

El primero termina en un producto, el segundo en una propuesta de solución, pero ambos parten de situaciones problemáticas que deben resolverse a través de una investigación autónoma de los estudiantes y de tareas complejas que les demandan

combinar competencias diversas. Es decir, ambas denominaciones aluden a una misma metodología de resolución de problemas.

Todo proyecto supone una secuencia de acciones, que algunos denominan fases, y otros etapas, pasos o momentos. Se trata

sólo de formas distintas de nombrar lo mismo, lo que varía es el número según los autores, pues de acuerdo con su experiencia, hay quienes agregan, eliminan o las subdividen.

En lo que hay coincidencia es en la secuencia básica de todo proyecto: se formula un problema, se diseña y ejecuta un plan de investigación, para luego construir y proponer una solución. En el Tutorial “Para el Diseño y gestión de proyectos de aprendizaje” desarrollado por el

MINEDU: se distinguen cinco fases (preparación, formulación, planificación, investigación y evaluación), en todas ellas el foco está puesto en la resolución de un problema y en cada una, la autonomía y el pensamiento crítico de los estudiantes juega un rol fundamental.

Estrategia 4: Preguntas que estimulan el pensamiento crítico

Cuando los estudiantes proponen una explicación o una solución al problema planteado, ¿están empleando su pensamiento crítico?, ¿cómo podríamos ayudarlos a razonar de esa manera? En la educación a distancia es muy probable que algunos de nuestros alumnos

nos envíen tareas a los correos o al aula virtual con información que ha sido copiada y pegada de algún sitio web y que no necesariamente ha sido cuestionada por ellos mismos.

Richard Paul y Linda Elder nos ofrecen una lista de preguntas que podemos utilizar como maestros para estimular las habilidades del pensamiento crítico en la interacción con los estudiantes, para que ellos sean capaces de reflexionar y cuestionar:

Identificar el propósito	<i>¿Qué trato de lograr? ¿Cuál es mi meta central? ¿Cuál es mi propósito?</i>
Analizar información	<i>¿Qué información estoy usando para llegar a esa conclusión? ¿Qué experiencias he tenido para apoyar esta afirmación? ¿Qué información necesito para resolver esa pregunta?</i>
Hacer Inferencias/Conclusiones	<i>¿Cómo llegué a esta conclusión? ¿Habrá otra forma de interpretar esta información?</i>
Analizar conceptos	<i>¿Cuál es la idea central? ¿Puedo explicar esta idea?</i>
Identificar supuestos	<i>¿Qué estoy dando por sentado? ¿Qué suposiciones me llevan a esta conclusión?</i>
Establecer implicaciones/Consecuencias	<i>Si alguien aceptara mi posición, ¿Cuáles serían las implicaciones? ¿Qué estoy insinuando?</i>
Discernir puntos de vista	<i>¿Desde qué punto de vista estoy acercándome a este asunto? ¿Habrá otro punto de vista que deba considerar?</i>
Analizar las preguntas	<i>¿Qué pregunta estoy formulando? ¿Qué pregunta estoy respondiendo?</i>

Estrategia 5: Retroalimentación

Cómo hemos venido insistiendo anteriormente, la retroalimentación adquiere una enorme importancia en un contexto de educación a distancia, sea que la ofrezcamos en tiempo real a través de medios virtuales, sea que la entreguemos en diferido a través de diversos canales en escenarios sin conectividad.

Desde esta premisa, brindamos una serie de pautas para ofrecer una retroalimentación que ayude a los estudiantes a desarrollar el pensamiento crítico durante cualquier actividad que involucre la resolución de problemas.

Según Brookhart, la retroalimentación debe ser cognitiva y emocional. En el plano cognitivo los estudiantes necesitan entender qué debe hacer y por qué, qué es lo que en realidad ha hecho y cuánto le falta para llegar a hacer lo que se espera. Solo así sabrá cómo deben proceder en adelante y sentir que tiene el control sobre su proceso de aprendizaje. Esta seguridad los motiva a continuar con el esfuerzo.

De las buenas prácticas de retroalimentación a distancia a nivel internacional, Requena deduce cuatro lineamientos generales para el docente, que combinan los aspectos cognitivos y emocionales (Requena, 2018):

1. Lo básico

- Haga lo que quisiera que hicieran con usted
- Al responder póngase en el lugar del estudiante
- Intente ser tolerante, comprensivo, paciente, generoso
- Use un lenguaje cordial y respetuoso, evite hacer comparaciones, no adjetive ni descalifique

3. Lo ético

- Sea muy honesto en sus recomendaciones
- Establezca rúbricas para evaluar
- No exponga comentarios a tareas personales en espacios públicos

2. Lo técnico

- Haga buen uso de las tecnologías de información
- Si desconoce cómo se usa algún recurso, capacítase
- Ofrezca siempre respuestas que haya ensayado previamente
- Aproveche los mensajes personales para hacer seguimiento individual
- Chequee continuamente si ha recibido mensaje de sus estudiantes
- Chequee las tareas recibidas

4. Lo educativo

- Reflexione siempre sobre la labor que está realizando
- Autoevalúe sus respuestas
- Ensaye
- Considere los propósitos educativos y permita la construcción
- Al hacer seguimiento percátense de quienes no participan o responden
- Atienda excepciones

¿Cómo brindar retroalimentación en la educación a distancia?

Monitoreando y retroalimentando las actividades del estudiante

Dentro del mundo virtual, Anijovich y González (2013) plantean algunas propuestas para aplicación de la retroalimentación

1. Preguntas sobre la tarea o las incidencias del proceso de aprendizaje de los estudiantes, a través de foros o wikis.

2. Mensajes con comentarios. Pueden elaborarse bancos de comentarios para ser compartidos con otros docentes, o puede hacerse a través de documentos compartidos entre estudiantes y profesor, por ejemplo, en Google Drive.

3. Frases para elegir, que le permitan al alumno orientarse para mejorar la comprensión de la consigna y su trabajo. Puede emplearse sesiones de chat, correo electrónico, mensajes de texto, o video llamadas para el intercambio entre las producciones de los estudiantes y la retroalimentación del profesor.

4. Pistas. Puede ofrecerse a los estudiantes explicaciones y aclaraciones que los ayuden a comprender qué se espera que hagan y aprendan. Es una especie de retroalimentación anticipatoria.

El impacto de una retroalimentación a distancia depende de cuán eficaces sean los mensajes y, sobre todo, de las posibilidades de diálogo que se puedan generar. Si están al alcance en ambos lados, las herramientas que ofrecen las plataformas virtuales o la telefonía celular son muy amplias. El intercambio fluido es el que ayuda a construir confianza en los estudiantes.

Instrumentos de evaluación de aprendizaje en entornos virtuales

En el marco de la educación a distancia, la retroalimentación es una estrategia fundamental para el desarrollo de las habilidades de resolución de problemas con pensamiento crítico. Ya sea que el docente brinde retroalimentación asincrónica o sincrónica (en tiempo real), se sugieren algunos instrumentos que pueden ser de mucha utilidad.

La ventaja de una evaluación mediada por tecnología es que da la posibilidad de una retroalimentación casi inmediata. No es recomendable reutilizar instrumentos de evaluación de la modalidad presencial. Se necesitan formas nuevas de evaluar, pertinentes al entorno virtual y las competencias a evaluar, herramientas diversas que permitan detectar progresos en el proceso de aprendizaje de los estudiantes. Laura Lezcano y Gabriela Vilanova (2017) nos ofrecen a continuación, varios recursos útiles de evaluación de aprendizajes en entornos virtuales:

Prueba objetiva

Su ventaja está dada por la posibilidad de su calificación en forma automatizada y es posible establecer un banco de datos de este tipo de pruebas. Específicamente para lograr desarrollar habilidades de resolución de problemas, estas pruebas podrían plantear casos o situaciones que los estudiantes deberán resolver siguiendo los pasos o fases expuestos por Antoni Zabala y Laia Arnau (2007) respecto a la resolución de problemas de forma competente.

Preguntas intercaladas

Se realizan a lo largo del desarrollo de las sesiones de una educación virtual. Están planeadas, tiene un propósito específico. Las preguntas socráticas o las preguntas que estimulan el pensamiento crítico (Elder y Paul) se pueden aplicar como preguntas intercaladas para desarrollar en los estudiantes las habilidades de resolución de problemas con pensamiento crítico.

Prueba adaptativa y auto adaptadas

Hay programas informáticos que permiten diseñar pruebas personalizadas, según el nivel de conocimiento y habilidad del estudiante. En las auto adaptadas, el estudiante puede elegir incluso el nivel de dificultad de cada pregunta que se le plantea.

Estas pruebas pueden contener algunas de las preguntas que estimulan el pensamiento crítico (Elder y Paul) para desarrollar en

los estudiantes las habilidades de resolución de problemas con pensamiento crítico.

Mapa conceptual

Un recurso muy útil en la enseñanza en línea. Supone que los estudiantes conozcan previamente los alcances de un mapa conceptual, cómo elaborarlo y la forma de hacerlo a través de la computadora. Los mapas conceptuales son muy útiles para organizar el pensamiento de los estudiantes, sobre todo en la fase del Análisis del Problema a Resolver.

E-portfolios

Reflejan el proceso de aprendizaje a través de la recopilación de “evidencias” de ese trayecto. Ayuda en la medición de aspectos del aprendizaje que no son medibles a través de pruebas escritas, favorece en el estudiante la toma de conciencia de sus logros, de los aprendizajes alcanzados, como así también de los obstáculos que se presentaron en el proceso. En la resolución de problemas con pensamiento crítico, los e-portafolios recogen evidencias del proceso de aprendizaje de los estudiantes y en cómo ha ido desarrollando las habilidades implicadas en la resolución de problemas con pensamiento crítico.

Rúbricas

Muy necesarias para valorar a través de criterios explícitos los distintos tipos de productos, competencias y habilidades aprendidas por los estudiantes, sus proyectos, presentaciones digitales, trabajos grupales, entre otros. Aportan indicadores específicos para documentar el progreso de los estudiantes a través de diferentes niveles. Estas rúbricas pueden utilizar los criterios presentados en la lista de cotejo (estrategia 2), y así evaluar el proceso que siguieron para llegar a determinados resultados.

Foros

Son espacios virtuales donde se genera el debate y la concertación de ideas para propiciar la resolución de problemas con pensamiento crítico. Estos permiten trabajar en forma asincrónica con los estudiantes. Se plantea un problema o una pregunta que obliga a revisar puntos de vista, a reflexionar, deliberar y tomar postura. Demanda un trabajo de seguimiento a las intervenciones para orientar o reorientar el diálogo. Sirve como instrumento de evaluación si propicia la resolución de problemas, el análisis crítico de situaciones y opiniones.

Listas de control

Son listas que registran la presencia o ausencia de conductas esperadas, útil cuando se busca obtener información sobre actividades, conductas manifiestas e indicadores. No registra

comentarios sobre la conducta presente o ausente ni sobre sus razones. Para ser aplicadas en el desarrollo del pensamiento crítico y resolución de problemas, las listas de control deberían mostrar criterios referidos a las habilidades implicadas en este proceso de aprendizaje.

Presentación o exposición a través de videoconferencias

A través de este medio, los estudiantes pueden desarrollar pensamiento crítico y resolver problemas realizando presentaciones orales. Posibilita el diálogo, la aclaración directa de dudas y una mayor profundidad en el intercambio. Se puede utilizar algún esquema valorativo que facilite el registro de lo observado.

Registros anecdóticos

Permiten identificar y recoger conductas relevantes, describir procesos detalladamente, reunir evidencias sobre los cambios. Varios registros de un estudiante permiten realizar algún juicio o inferencia con miras a la resolución de un problema.

Diarios de clases

Son registros escritos que el estudiante hace de manera regular sobre su propia conducta para reflexionar sobre su propio proceso de aprendizaje, en este caso, entorno a la resolución de problemas con pensamiento crítico. Pueden construirse a partir de diversas consignas y tener distintos formatos.

LECTURAS RECOMENDADAS

Requena, I. (2018). La retroalimentación en línea. Ensayo para fines instruccionales para Multiversidad Creatón.

Lezcano, L. y Vilanova, G. (2017). Instrumentos de evaluación de aprendizaje en entornos virtuales. Perspectiva de estudiantes y aportes de docentes.

APRENDO EN CASA

A continuación, te mostramos cómo puedes aplicar en la educación a distancia, algunas de las estrategias e instrumentos de evaluación del aprendizaje presentadas en este curso, para fomentar la resolución de problemas con pensamiento crítico a través de los proyectos integrados de la estrategia Aprendo en Casa.

Nivel, educación Inicial

Experiencia de aprendizaje

Un viaje por las emociones

Resumen

El propósito de esta experiencia de aprendizaje es que los niños expresen y comuniquen sus emociones frente a diversas situaciones cotidianas, y que, en compañía de los adultos, se sientan seguros para aprender a reconocerlas, le pongan nombre a lo que sienten y las regulen progresivamente para relacionarse con otros y convivir en armonía con su entorno.

Para ello, en esta semana, los estudiantes identificarán situaciones que les generan diferentes emociones y sentimientos, como alegría, tristeza, ira, y los llamarán por su nombre. Además, dialogarán con sus familiares para comunicar cómo se sienten. Asimismo, emplearán algunas estrategias para desarrollar su autocontrol en situaciones de molestia y tristeza, como ejercicios de respiración, entonar canciones y elaborar objetos que les producen calma.

¿Cómo puedo aplicar el instrumento de "e-portafolios" para la evaluación de este proyecto de aprendizaje planteado por Aprendo en Casa?

En el caso de los estudiantes de educación inicial, podemos requerir apoyo de los padres y madres de familia para realizar un portafolio virtual que reúna evidencias de sus aprendizajes en torno a la resolución de problemas. Pueden ser problemas que se presentan en casa en la situación de aislamiento social y convivencia constante. Podemos hacer que cada semana, estos portafolios registren información relacionada a emociones de tristeza y felicidad de los estudiantes, los aspectos positivos y negativos de la cuarentena, desde una mirada crítica. Las evidencias a compilar en este portafolio pueden ser audios, pequeños videos, dibujos, entre otros, donde los niños y niñas expresen y fundamenten sus emociones de manera libre y espontánea.

¿Cómo puedo aplicar la estrategia de retroalimentación en este proyecto de aprendizaje planteado por Aprendo en Casa?

Cada vez que revisemos los portafolios de los estudiantes, podemos brindar retroalimentación a través de comentarios en los mismos archivos o por videollamadas para que nos comenten respecto a las emociones registradas.

Nivel Educación Primaria

Proyecto integrador

Fortaleciendo nuestra convivencia en el hogar

Resumen

El propósito de este proyecto integrador es que los estudiantes reflexionen sobre cómo la emergencia sanitaria los ha llevado a experimentar diferentes emociones y cambios en sus costumbres y rutinas, y propongan acciones para fortalecer la convivencia familiar. Frente a la situación de emergencia sanitaria en la que nos encontramos, surge la necesidad de reorganizarnos, asumir nuevos roles, responsabilidades, actuaciones, practicar la tolerancia, el respeto, consensuar normas, adaptarnos a los cambios, mejorar la comunicación, entre otras acciones, para vivir en armonía y propiciar una convivencia familiar saludable. Para ello, los estudiantes se plantean las siguientes preguntas orientadoras:

- ¿Cómo las costumbres y rutinas ayudan o dificultan nuestra convivencia en el hogar?
- ¿En qué medida las buenas prácticas familiares nos ayudan a mejorar nuestra convivencia en el hogar?
- ¿Cómo podemos aprovechar el tiempo, el espacio y los recursos para mejorar nuestra convivencia en el hogar?

Durante el mes de junio, los estudiantes resolverán las preguntas planteadas y elaborarán diferentes productos, que incorporarán en su álbum de la buena convivencia familiar, con propuestas de diversas actividades para fortalecer la convivencia en el hogar a partir del ejemplo y experiencias vividas durante la emergencia sanitaria.

¿Cómo puedo aplicar el instrumento de "videoconferencias" para la evaluación de este proyecto de aprendizaje planteado por Aprendo en Casa y asociarlo a las preguntas socráticas?

Como docentes podemos indicarles a nuestros estudiantes que las semanas previas a la entrega del álbum realicen pequeñas exposiciones virtuales durante la clase, así todos sabemos cómo es que están avanzando y podemos darle retroalimentación en caso lo requiera. Para ser más específicos, podemos plantear que el tema de estas exposiciones sean las preguntas planteadas en el proyecto. Por ejemplo:

- En la primera semana de exposiciones el tema es: ¿Cómo las costumbres y rutinas ayudan o dificultan nuestra convivencia en el hogar?
- En la segunda semana de exposiciones el tema es: ¿En qué medida las buenas prácticas familiares nos ayudan a mejorar nuestra convivencia en el hogar?
- En la tercera semana de exposiciones el tema es: ¿Cómo podemos aprovechar el tiempo, el espacio y los recursos para mejorar nuestra convivencia escolar?

¿Cómo puedo aplicar la estrategia de preguntas socráticas en este proyecto de aprendizaje planteado por Aprendo en Casa?

Podemos plantear a cada uno de nuestros estudiantes distintas preguntas socráticas cuando terminen de exponer y así estimular su pensamiento crítico. Por ejemplo, preguntas que sondan supuestos:

- ¿Qué pasaría si establecen nuevas rutinas en tu casa?
- ¿Han pensado qué puede ocurrir si comparten espacios de diálogo con su familia?

Nivel Educación Secundaria

Proyecto integrador

Construyendo una convivencia saludable desde el buen uso de los recursos en el hogar y la comunidad

Resumen

El propósito de este proyecto integrador es que los estudiantes elaboren propuestas para construir una convivencia saludable a partir de una adecuada gestión de los recursos que existan en el hogar y en la comunidad. Debido al alto número de contagiados por el COVID-19 que presentan algunas de las regiones del país, es probable que continúen las restricciones para evitar la propagación del virus. Esto implica realizar un levantamiento parcial de las actividades económicas, lo cual afecta a las familias y las comunidades rurales que viven de la producción agrícola y ganadera, la elaboración de tejidos, cerámicas, entre otros. Cabe señalar que muchas de estas actividades están estrechamente relacionadas al turismo, pero la pandemia ha limitado dicha actividad, ocasionando que las familias y sus respectivos hogares carezcan de los recursos que antes poseían, lo cual podría llevar a generar tensiones y conflictos.

Durante el mes de junio, los estudiantes elaborarán una infografía sobre el buen uso de los recursos en nuestro hogar y comunidad para mantener la convivencia saludable. Para ello, se les planteará las siguientes preguntas orientadoras:

- ¿De qué manera podría fortalecer mis responsabilidades y los roles de los miembros de mi familia para mantener una convivencia saludable?
- ¿Cómo puedo explicar la importancia del buen uso de los recursos de nuestro entorno y los aportes de la tecnología al respecto?
- ¿De qué manera se relaciona el desarrollo de las actividades productivas y económicas con el uso de los sistemas de ecuaciones lineales?

¿Cómo puedo aplicar el instrumento de "registros anecdóticos" para la evaluación de este proyecto de aprendizaje planteado por Aprendo en Casa?

Como docentes, podemos indicarles a nuestros estudiantes que tengan un cuaderno donde coloquen la descripción de las actividades de su familia respecto a las compras de la semana. También pueden describir de forma detallada cómo van cambiando los roles que cada uno de ellos tiene en la casa.

Este cuaderno, con el registro de todo lo que va sucediendo en la casa, les permitirá, al finalizar el proyecto, por ejemplo, realizar una infografía o mapa conceptual con aspectos importantes que puedan identificar gracias a este registro. De esta manera organizan su pensamiento para analizar los diversos problemas que deben enfrentar.

¿Cómo puedo aplicar la estrategia de preguntas que estimulan el pensamiento crítico de Linda Elder y Richard Paul en este proyecto de aprendizaje planteado por Aprendo en Casa?

Cuando los estudiantes ya estén realizando la infografía final, podemos realizar las siguientes preguntas, para que puedan reflexionar sobre su producto y darse cuenta si es necesario cambiar algunos aspectos o añadir información que no estaban considerando:

- ¿Qué trato de ilustrar con esta infografía?
- ¿Cuáles han sido las experiencias en mi casa en las que he apoyado lo que estoy describiendo?
- ¿Qué información estoy utilizando para llegar a esta conclusión?

Te hemos brindado ejemplos de la aplicación de algunas de las estrategias e instrumentos que permitirán fomentar el desarrollo del pensamiento y la resolución de problemas, esperando te resulten útiles en tu práctica docente.

Comprueba

Después de haber leído y reflexionado sobre lo presentado en esta unidad, te invitamos a resolver el cuestionario de autoevaluación.

BIBLIOGRAFÍA BÁSICA

- Chaverri, J. y Salas, M. (2016). Características de la retroalimentación como parte de la estrategia evaluativa durante el proceso de enseñanza aprendizaje en entornos virtuales: Una perspectiva teórica. *Revista Calidad en la Educación Superior*, 7, (1), pp. 175-204.
- Díaz, F. (1998). Una aportación a la didáctica de la historia. La enseñanza-aprendizaje de habilidades cognitivas en el bachillerato. *Perfiles Educativos*, núm. 82, octubre-diciembre, 1998.
- Instituto de Investigaciones sobre la Universidad y la Educación Distrito Federal, México. Forero, A. (2007). El uso de las preguntas por parte del docente en la clase de matemáticas y sus efectos en las respuestas y conversaciones de los niños. Recuperado de: <https://www.tdx.cat/bitstream/handle/10803/283542/afs1de1.pdf?sequence=1>
- Lara, V.; Ávila, J. y Olivares, S. Desarrollo del pensamiento crítico mediante la aplicación del Aprendizaje Basado en Problemas. *Psicología Escolar o Educativa*, 21, (1), pp. 65-77. Recuperado de: https://www.scielo.br/scielo.php?pid=S1413-85572017000100065&script=sci_abstract&tlng=es
- León, F. (2014). Sobre el pensamiento reflexivo, también llamado pensamiento crítico. *Propósitos y Representaciones*, 2(1), 161-214. Recuperado de: <https://dialnet.unirioja.es/servlet/articulo?codigo=5475194>
- Lezcano, L. y Vilanova, G. (2017). Instrumentos de evaluación de aprendizaje en entornos virtuales. Perspectiva de estudiantes y aportes de docentes. *Informe Científico Técnico UNPA*, 9, (1). Recuperado de: <https://dialnet.unirioja.es/servlet/articulo?codigo=5919087>
- Lozano, F. y Támez, L. (2014). Retroalimentación formativa para estudiantes de educación a distancia. *RIED*, 17, (2), pp. 197-221. Recuperado de: <https://www.redalyc.org/pdf/3314/331431248010.pdf>
- Patiño, H. (2014). El pensamiento crítico como tarea central de la educación humanista. *DIDAC*, 64, pp. 3-9. Recuperado de: http://revistas.iberro.mx/didac/articulo_detalle.php?id_volumen=18&id_articulo=215
- Paul, R. y Elder, L. (2003). La mini-guía para el pensamiento crítico. Conceptos y herramientas. Fundación para el pensamiento crítico. Recuperado de: <https://www.criticalthinking.org/resources/PDF/SP-ConceptsandTools.pdf>
- Requena, I. (2018). La retroalimentación en línea. Ensayo para fines instruccionales para Multiversidad Creatón. Recuperado de: <https://es.slideshare.net/ifirequena/la-retroalimentacion-en-educacion-a-distancia>

- Rolón, N. (2014). Pensamiento crítico y docencia: Breves reflexiones de su aporte y riqueza. *DIDAC*, 64, pp. 18-23. Recuperado de:
http://revistas.iberomex.mx/didac/articulo_detalle.php?id_volumen=18&id_articulo=217
- Zabala, A. y Arnau, L. (2007). *11 ideas clave. Cómo aprender y enseñar competencias*. GRAÓ: Barcelona
- Zona, J. y Giraldo, J. (2017). Resolución de problemas: escenario del pensamiento crítico en la didáctica de las ciencias. *Revista Latinoamericana de Estudios Educativos* 25 (Colombia), 13, (2). Recuperado de:
<https://www.redalyc.org/jatsRepo/1341/134154501008/html/index.html>