

i

UNIVERSIDAD TÉCNICA DE AMBATO

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN

EDUCATIVA

Tema:

__

“LAS HABILIDADES DEL PENSAMIENTO EN EL ESCENARIO

DE LAS COMPETENCIAS”

__

Trabajo de Titulación

Previo a la obtención del Grado Académico de Magíster en

Diseño Curricular y Evaluación Educativa

AUTORA: Licenciada Sonia Cumandá Maldonado Tapia

DIRECTOR: Ingeniero Juan Carlos Castro Analuiza, Magíster

Ambato – Ecuador

2016

ii

A la Unidad de Titulación de la Universidad Técnica de Ambato

El Tribunal de Defensa del trabajo de titulación presidido por la Doctora Maribel

del Rocío Paredes Cabezas, Presidenta del Tribunal e integrado por los señores:

Doctor Byron Orlando Naranjo Gamboa Magíster, Doctor Walter Francisco Viteri

Torres Magíster, Doctora Rita Patricia Pérez Zamora Magíster, Miembros del

Tribunal de defensa, designados por la Unidad de Titulación de la Universidad

Técnica de Ambato, para receptar la defensa oral del trabajo de titulación con el

tema: “LAS HABILIDADES DEL PENSAMIENTO EN EL ESCENARIO DE

LAS COMPETENCIAS”, elaborado y presentado por la: Licenciada Sonia

Cumandá Maldonado Tapia, para optar por el Grado Académico de Magíster en

Diseño Curricular y Evaluación Educativa.

Una vez escuchada la defensa oral el tribunal aprueba y remite el trabajo de

titulación para uso y custodia en las bibliotecas de la UTA.

Dra. Maribel del Rocío Paredes Cabezas

Presidenta del Tribunal de Defensa

Dr. Byron Orlando Naranjo Gamboa, Mg.

Miembro del Tribunal

Dr. Walter Francisco Viteri Torres, Mg.

Miembro del Tribunal

Dra. Rita Patricia Pérez Zamora, Mg.

Miembro del Tribunal

iii

AUTORÍA DE LA INVESTIGACIÓN

La responsabilidad de las opiniones, comentarios y críticas emitidas en el trabajo

de titulación con el tema: “LAS HABILIDADES DEL PENSAMIENTO EN EL

ESCENARIO DE LAS COMPETENCIAS”, le corresponde exclusivamente a la

Licenciada Sonia Cumandá Maldonado Tapia, autora bajo la dirección del

Ingeniero Juan Carlos Castro Analuiza Magíster, Director del trabajo de

titulación; y el patrimonio intelectual a la Universidad Técnica de Ambato.

____________________________ _____________________________

Lic. Sonia Cumandá Maldonado Tapia Ing. Juan Carlos Castro Analuiza, Mg.

Autora Director

iv

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de este trabajo de

titulación como un documento disponible para su lectura, consulta y procesos de

investigación.

Cedo los Derechos de mi trabajo de titulación, con fines de difusión pública,

además autorizo su reproducción dentro de las regulaciones de la Universidad.

 Lic. Sonia Cumandá Maldonado Tapia

c.c. 0400699179

v

Dedicatoria

 Con Delicado, Sublime y Eterno Amor.

 A Sofii…

 Mi Preciosa Hijita.

vi

ÍNDICE

Portada.. i

A la Unidad de Titulaciòn de la Universidad Tècnica de Ambato ii

Autoría de la investigación... iii

Derechos de autor ... iv

Dedicatoria .. v

Índice General .. vi

Índice de ilustraciones ... x

Índice de tablas ... xi

Resumen Ejecutivo.. xii

Executive Summary ... xiii

INTRODUCCIÓN .. 1

CAPÍTULO I ... 2

PROBLEMA ... 2

1.1 Tema ... 2

1.2. PLANTEAMIENTO DEL PROBLEMA .. 2

1.2.1 Contextualización ... 2

1.2.2 Análisis Crítico... 5

1.2.3 Prognosis .. 8

1.2.4 Formulación del problema ... 9

1.2.5 Interrogantes ... 9

1.2.6 Delimitación del objeto de investigación ... 10

1.3 Justificación... 10

1.4 Objetivos ... 12

1.4.1 General ... 12

1.4.2. Específicos .. 12

CAPÍTULO II ... 13

2. MARCO TEORICO .. 13

vii

2.1 Antecedentes investigativos .. 13

2.2 Fundamentación filosófica .. 14

2.3 Fundamentación legal ... 16

2.4. Categorías fundamentales .. 17

2.4.1. Desarrollo de la Perspectiva Teórica... 19

2.4.4.1. Habilidades del Pensamiento ... 19

2.4.4.1.1. Clasificación de las Habilidades del Pensamiento 21

2.4.4.1.2. Definición de las habilidades del pensamiento lógico. 24

2.4.4.2. Aptitudes del pensamiento ... 27

2.4.4.2.1. Aptitud verbal... 28

2.4.4.2.2. Aptitud Numérica ... 35

2.4.4.2.3. Razonamiento abastracto .. 35

2.4.4.2.4. Perfil del bachiller en el Ecuador .. 35

2.4.4.3. Pensamiento Crítico ... 39

2.4.4.3.1. El Concepto Pensamiento ... 39

2.4.4.3.2. Definición .. 40

2.4.4.3.3. Pensamiento y Comprensión ... 40

2.4.4.3.4. Etapas del Pensamiento ... 41

2.4.4.3.5. Formas de Pensamiento... 43

2.4.4.3.6. Características del Pensamiento .. 47

2.4.4.3.7. El Pensamiento Crítico .. 48

2.4.4.4. Las Competencias .. 49

2.4.4.4.1.¿Que son las Competencias? ... 49

2.4.4.4.1.1. Aprender a conocer .. 50

2.4.4.4.1.2. Aprender a hacer ... 50

2.4.4.4.1.3. Aprender a vivir juntos... 51

2.4.4.4.1.4. Aprender a ser .. 51

2.4.4.5. Modelos Educativos ... 51

2.4.4.5.1. Modelo Pedagógico ... 53

2.4.4.5.2. Sistema educativo ecuatoriano .. 53

2.4.4.5. Las Habilidades del Pensamiento en el Escenario de las Competencias . 56

2.5. Hipótesis ... 59

viii

2.6. Señalamiento de variables .. 59

2.6.1. Variable X: .. 59

2.6.2. Variable Y: .. 59

CAPÍTULO III .. 60

METODOLOGIA ... 60

3.1 Enfoque ... 60

3.2 Modalidad básica de la investigación ... 60

3.2.1 Bibliográfica;.. 60

3.2.2 De Campos. .. 60

3.3 Nivel o tipo de Investigación .. 60

3.3.1. Investigaciòn exploratoria ... 61

3.3.2. Investigaciòn descriptiva ... 61

3.3.3. Investigaciòn correlacional ... 61

3.4. Poblaciòn y muestra. ... 61

3.5. Operacionalizaciòn de las variables ... 65

3.6. Plan de recolecciòn de información. .. 665

3.7. Plan de procesamiento de la informaciòn ... 606

CAPÍTULO IV .. 68

ANÁLISIS E INTERPRETACIÒN DE RESULTADOS.................................... 68

4.1 Análisis e interpretación de los Resultados de la aplicación de la Prueba de

Habilidades del Pensamiento. ... 68

4.2 Análisis Bivariante .. 93

4.2.1 Razonamiento verbal ... 95

4.2.2 Razonamiento Abstracto .. 96

4.2.3 Razonamiento numérico.. 97

4.3. Verificación de Hipótesis ... 98

CAPÍTULO V ... 101

5.1. Conclusiones .. 101

5.2 Recomendaciones .. 102

CAPÍTULO VI .. 103

6.1. Datos informativos. .. 103

ix

6.1.1. Nombre del Proyecto: ... 103

6.1.2. Institución Ejecutora: .. 103

6.1.3. Zona Geográfica: (provincia, cantón, parroquia): 103

6.1.4. Localización: ... 104

6.1.5. Tiempo estimado de Ejecución: .. 104

6.1.6. Equipo Técnico Responsable: ... 104

6.1.7. Beneficiarios: .. 104

6.1.8. Costo: ... 104

6.2. Antecedentes de la propuesta. .. 104

6.3. Justificación.. 106

6.4. Objetivos. ... 109

6.5. Análisis de factibilidad. .. 109

6.5.1. Operacional ... 109

6.5.2. Tecnológica ... 110

6.5.3. Organizacional .. 110

6.5.4. Legal .. 110

6.5.5. Política, económica, social .. 111

6.5.6. De tiempo .. 111

6.6. Fundamentación ... 112

6.6.1. Modelo Gráfico .. 112

6.7. Metodología ... 115

7. Referencias Bibliográficas .. 121

7.2. Anexos.. 126

7.2.1. Anexo 1 .. 126

7.2.2. Anexo 2 ... 127

7.2.3. Anexo 3 .. 138

7.2.4. Anexo 4 .. 139

7.2.5. Anexo 5 .. 139

x

ÍNDICE DE ILUSTRACIONES

Ilustraciòn 1Variable X: Habilidades del pensamiento…………….....………...18

Ilustraciòn 2 Variable Y: Desarrollo de las competencias………….....………...19

Ilustraciòn 3 Representaciòn gràfica de una analogìa...…………….....………...33

Ilustraciòn 4: Formas del pensamiento. ... 43

Ilustraciòn 5: Taxonomìa de BLOOM ... 58

Ilustraciòn 6: Resultados Colegio El Ángel ... 68

Ilustraciòn 7: Resultados Colegio Alfonso Herrera………..…………………...70

Ilustraciòn 8: Resultados Colegio La Paz…………………..…………………...71

Ilustraciòn 9: Resultados Colegio Huaca………….………..…………………...72

Ilustraciòn 10: Resultados Colegio Pío XII……….………..…………………...74

Ilustraciòn 11: Resultados Colegio Jorge Martìnez Acosta...…………………...75

Ilustraciòn 12: Resultados Colegio Pablo Muñoz Vega..…..…………………...77

Ilustraciòn 13: Resultados Colegio Mario Oña Perdomo…..…………………...78

Ilustraciòn 14: Resultados Colegio Josè Juliàn Andrade…..…………………... 80

Ilustraciòn 15: Resultados Colegio Cèsar Antonio Mosquera ..………………...81

Ilustraciòn 16: Resultados Colegio Sagrado Corazòn de Jesùs.………………...83

Ilustraciòn 17: Resultados Colegio Fiscomisional Hermano Moguel La Salle ..84

Ilustraciòn 18: Resultados Colegio Tulcàn……….………..…………………...86

Ilustraciòn 19: Resultados Colegio Vicente Fierro..………..…………………...87

Ilustraciòn 20: Resultados alcanzados por Colegios en aptitud verbal..………...89

Ilustraciòn 21: Resultados de Colegios en razonamiento abstracto...…………...90

Ilustraciòn 22: Resultados de Colegios en razonamiento numèrico..…………...91

Ilustraciòn 23: Resultados generales estudiantes tercero bachillerato...………...92

Ilustraciòn 24: Influencias indirectas razonamiento verbal…………...………...95

Ilustraciòn 25 Influencias indirectas razonamiento abstracto…...….....………...96

Ilustraciòn 26 Influencias indirectas razonamiento numèrico..…….....………...97

Ilustraciòn 27 Campana de Gauss.…………………..…………….....………...100

Ilustraciòn 28 Metodologìa Flipped Clasroom.……..…………….....………...112

xi

ÍNDICE DE TABLAS

Tabla 1: Porcentaje de personas que rindieron el ENES... 6

Tabla 2: Nota de aprobaciòn del ENES .. 7

Tabla 3: Polìticas educativas del plan nacional del buen vivir 16

Tabla 4: Clasificaciòn de las habilidades del pensamiento 21

Tabla 5: Habilidad del pensamiento de orden superior y orden inferior............... 22

Tabla 6: Habilidad del pensamiento de orden superior y orden inferior............... 23

Tabla 7: Tipos de sinònimos ... 32

Tabla 8: Tipos de antònimos ... 32

Tabla 9: Modelo educativo.. 53

Tabla 10: Sistema Educativo Ecuatoriano .. 54

Tabla 11: Rupturas al Status-Quo ... 55

Tabla 12: Tamaño muestral para una proporciòn de una poblaciòn 62

Tabla 13: Importancia de las evaluaciones en línea .. 63

Tabla 14:Utilizaciòn (EVA) para potenciar habilidades 64

Tabla 15: Prueba Chi-cuadrado ... 98

Tabla 16: Tabla de delimitaciòn Educativa ... 103

Tabla 17:Frases de la metodologìa .. 118

xii

UNIVERSIDAD TÉCNICA DE AMBATO

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

Tema:

“LAS HABILIDADES DEL PENSAMIENTO EN EL ESCENARIO DE

LAS COMPETENCIAS”

Autora: Lic. Sonia Cumandá Maldonado Tapia

Director: Ing. Juan Carlos Castro Analuiza, Dr.

Fecha: 14 de diciembre del 2015

RESUMEN EJECUTIVO

Reflexionar en qué medida las habilidades del pensamiento se vinculan con el

desarrollo de las competencias en los estudiantes de tercero de bachillerato de las

instituciones educativas de la provincia del Carchi, permitió desarrollar un

estudio cuali-cuantitativo, cimentado en las premisas del marco teórico que dan

sustento al estudio, permitiendo una sistematización del proceso que analiza el

nivel alcanzado a través de la aplicación de un cuestionario que actúa como

mediador fundamental en la exploración creativa de las habilidades del

pensamiento, que determina el nivel deficitario de la aptitud verbal, aptitud

numérica y razonamiento abstracto; el afán investigativo traslada el estudio hasta

un espacio de análisis prospectivo en el umbral de la incertidumbre, con el uso

de MicMac un software que permite por medio de interacciones graficar en planos

de influencia, dependencias directas e indirectas y sirve para tomar la decisión

sobre la variable que más influye en las matrices, confirmando que los estudiantes

carecen de un nivel idóneo en el dominio de las habilidades del pensamiento que

se hacen necesarias a la hora de resolver problemas cotidianos, procesar

información y adquirir el conocimiento, implicando a los actores principales del

proceso pedagógico potenciar las habilidades del pensamiento desde sus

competencias, concibiendo espacios de aprendizaje más interesantes y proactivos.

Descriptores: Abstracto, aptitud numérica, aptitud verbal, competencias, espacios

de aprendizaje, habilidades del pensamiento, proactividad, proceso de

información, razonamiento, resolución de problemas.

xiii

UNIVERSIDAD TÉCNICA DE AMBATO

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

THEME: THINKING SKILLS ON STAGE OF SKILLS

Author: Lic. Sonia Cumandá Maldonado Tapia

Directed by: Ing. Juan Carlos Castro Analuiza, Dr.

Date: December 14th, 2015

EXECUTIVE SUMMARY

Have a reflection to the extent where thinking or intellectual skills are related to

the development in the juniors high school skills from educational institutions in

the province of Carchi, this study allowed to develop a qualitative and quantitative

study, founded on the locations of the theoretical framework that give support to

the study, allowing systematic process that analyzes the level of achievement

through the application of a questionnaire where it acts as a key mediator in the

creative exploration of thinking skills, this determines the deficit level of verbal

aptitude, numerical aptitude and abstract reasoning; this investigation moves to

the study into a prospective analysis on the threshold of uncertainty, with the use

of a software that called MicMac that allows interactions through flat plot of

influence, direct and indirect dependencies that has the benefit to make the

decision on the most influential variable in the matrices, confirming that students

have a lack of an appropriate level of thinking skills that are necessary for solving

problems, process information and acquire knowledge, involving the major

players enhance educational process thinking skills from their skills, designing

learning spaces from interesting and proactive way.

Keywords: Abstract, numeracy , verbal aptitude , skills , learning spaces ,

thinking skills, proactivity, information processing , reasoning , problem solving.

1

Introducción

El presente trabajo es una investigación cuyo enfoque analiza la medida en que las

habilidades del pensamiento se vinculan con el desarrollo de las competencias en

los estudiantes de tercero de bachillerato de las instituciones educativas de la

provincia del Carchi, estudio inicial que posibilitará nuevas perspectivas de

análisis a la luz de otros criterios de exploración; su desarrollo se lo cumple a

través de capítulos que contienen los aspectos relevantes de la investigación.

El Primer Capítulo hace referencia al Problema, permitiendo su contextualización,

análisis crítico, prognosis y la delimitación considerados como aspectos

primordiales dentro de la investigación

El Segundo Capítulo, recurre a los elementos teóricos existentes alrededor del

tema en estudio “Las Habilidades del Pensamiento en el Escenario de las

Competencias” cuyo propósito es construir el marco conceptual, que permite

describir, comprender, explicar e interpretar el problema desde una perspectiva

teórica, del mismo modo el planteamiento de las hipótesis que contienen una

respuesta al problema en estudio.

El Tercer Capítulo presenta el enfoque, modalidad, tipo de investigación,

destacando los procesos de recolección, clasificación, validación de datos y

experiencias provenientes de la realidad, a partir de los cuales pueda construirse el

conocimiento científico.

En el Cuarto Capítulo están los resultados de la investigación realizada a los

estudiantes de tercero de bachillerato en las instituciones educativas de la

provincia del Carchi.

El Capítulo Quinto muestra las conclusiones y recomendaciones que se obtuvo a

la luz del análisis e interpretación de los resultados.

En el Capítulo Sexto se realiza la propuesta como alternativa de solución al

problema planteado.

2

CAPÍTULO I

PROBLEMA

1.1 Tema

Las Habilidades del Pensamiento en el Escenario de las Competencias.

1.2. PLANTEAMIENTO DEL PROBLEMA

1.2.1 Contextualización

Dentro del ámbito Habilidades del Pensamiento resulta necesario referir que

varias son las perspectivas teóricas que se han presentado, indicando que el punto

de partida se vislumbra en las primeras décadas del siglo XX con la propuesta de

Jhon Dewey (1933), cuyas ideas y otras propuestas realizadas por varios autores

conforman y dirigen el movimiento conocido como “educación progresista”, en

cuyos postulados se enfatiza que “una de las funciones clave del sistema

educativo es enseñar a los estudiantes a pensar mejor, la comprensión antes que

el resultado, el pensamiento crítico antes que la aceptación pasiva y la realidad

antes que la experiencia abstracta.” como lo expresa Sanz de Acedo Lizarraga,

(2005, p. 48). Si bien los principios de este movimiento no tuvieron mayor

acogida debido al impacto de la psicología conductista, no se dejaron esperar

enfoques que apoyándose en la psicología cognitiva defendieron la mejora del

pensamiento así, (Bloom y Broder, 1950; Whimbey, 1975; Feuerstein, Rand,

Joffman y Miller 1980), entre otros importantes pensadores.

En la actualidad existe un amplio consenso de trascendencia global, en cuanto a la

imperiosa necesidad de enseñar a pensar en todos los niveles de educación,

considerando que la clave está en el cómo hacerlo, para lo cual se plantean

multitud de estrategias, métodos y técnicas; subrayando que “tanto los

investigadores cognitivos como el movimiento psicoeducativo denominado

3

“pensamiento crítico” presentan justificaciones y propuestas para enseñar a

pensar a los estudiantes (Adams, 1986; Herrnstein, Nickerson, de Sánchez y

Swuets, 1986; Nickerson, 1989; Paúl, 1984).”como lo señala Sanz de Acedo

Lizarraga, (2005, p. 49).

Es importante subrayar que el propósito relevante de la educación es enseñar a las

personas a pensar, y que para promover y optimar el desarrollo del pensamiento

de la y el estudiante en el aula, es preciso estimular el lenguaje, realizar ingentes

mejoras en los procesos lógicos y que para ello resulta determinante la forma de

enseñar, de ahí la importancia de matizar este aspecto con lo expresado en la

revista EKOS, “Los efectos de la globalización, la sociedad de la información-

conocimiento y la tecnología han determinado definitivamente nuevas formas de

enseñanza a escala mundial.” Revista EKOS, (2014, p. 52).

Desarrollar las habilidades del pensamiento implica que docentes, discentes y

comunidad deben cumplir un papel cualificado dentro del proceso, tal como lo

esgrime Zárate, (2009, p. 1) cuando señala que a nivel mundial “la educación

exige un proceso de formación integral en el que alumnos, maestros y comunidad

en general cumplan un rol protagónico para facilitar el desarrollo de las

potencialidades”; potencialidades entendidas como una formación con énfasis en

las habilidades del pensamiento a objeto de poder tomar decisiones, resolver

problemas o participar de manera asertiva en el entorno social en el cual se

desenvuelve.

En nuestro país hablar de “habilidades del pensamiento” conlleva situarse en

octubre de 2010 cuando entra en vigencia la nueva ley para la educación superior,

que supone una serie de cambios esenciales como el ingreso de los bachilleres a la

universidad pública ecuatoriana a través de la presentación y aprobación del

ENES Examen Nacional de la Educación Superior, implementado por la Senescyt,

Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación a

partir de 2012.

4

El Examen Nacional de la Educación Superior, evalúa habilidades en cuanto a

razonamiento abstracto, aptitud verbal y aptitud numérica; esto lo podemos

corroborar con la definición que SENESCYT, (2014, p. 1) le otorga y que indica:

Es un instrumento de evaluación aptitudinal de baja sensibilidad a la instrucción

formal, ya que no se relaciona directamente con los planes de estudio de

bachillerato. Asimismo, es un examen de alto impacto personal, por la

trascendencia que esta evaluación determina en la decisión de cada postulante.

Con esto se puede aseverar de manera categórica que el examen ENES, no evalúa

contenidos específicos, sino eminentemente habilidades del pensamiento, y al

respecto Abad Vallejo & Bailón Ramírez, (2007, p. 3) reflexionan sobre si la

educación en nuestro país ha contribuido a desarrollar las habilidades del

pensamiento al realizar la consideración, manifiestan que la educación en esencia

debe estimular el desarrollo de la inteligencia, para que las personas, hombres y

mujeres, desarrollen la capacidad de resolver problemas y que actúen con sentido

crítico y creativo.

De la misma manera Villarroel 2003, citado en (Abad Vallejo & Bailón Ramírez,

2007, p. 3) afirma que “los alumnos que inician sus estudios superiores tienen

graves y profundos vacíos, errores conceptuales, evidentes deficiencias en

materia científica, incapacidad para el juicio lógico”, consecuentemente un bajo

desarrollo del pensamiento reflexivo, creativo y crítico, evidenciando una

manifiesta inhabilidad en las técnicas de aprendizaje, comunicación e

investigación.

Con estas consideraciones, se proyecta una realidad nada ajena dentro de lo que

constituye la caracterización de los actores principales del quehacer educativo en

nuestro país y por ende en cada uno de los escenarios educativos de la Provincia

del Carchi la carencia del desarrollo de las habilidades del pensamiento en los

discentes es notoria, máxime cuando la Secretaría de Educación Superior, Ciencia,

Tecnología e Innovación (Senescyt) presenta el Informe de Rendición de Cuentas

Período 2013, en el cual indica que el dominio en las destrezas de lenguaje y

matemáticas de los estudiantes ecuatorianos no supera el 50%, según los

5

resultados de la prueba ENES, (Senescyt, 2014, p. 39); indicadores que perfilan

un contexto educativo que precisa ser analizado con objetividad desde la esfera de

las habilidades del pensamiento.

1.2.2 Análisis Crítico

El deficiente dominio de la aptitud verbal, de la aptitud numérica y la imprecisión

en el razonamiento abstracto de la y el estudiante que ha concluido el bachillerato,

evidencia que el escenario educativo del país no ha sido el más idóneo para el

desarrollo de una educación de calidad en todos los niveles del sistema educativo

nacional, y que, el perjuicio es enorme para los discentes, que no son sino el

resultante de una realidad educativa adversa, impidiendo gestionar una educación

integral donde estudiantes, docentes y comunidad en general puedan cumplir con

un proceder adecuado e inherente a su función, que permita alcanzar el desarrollo

de las habilidades del pensamiento, como lo explican Cárdenas-Quintana &

Calixto-Fuentes, (2014, p. 228), cuando señalan: “Las habilidades, en sentido

general, deben llegar a ser dominadas por los estudiantes, y son las que aseguran

el desarrollo de sus capacidades cognoscitivas, es decir, la formación de la

personalidad, a través de las dimensiones instructiva, educativa y

desarrolladora.”.

perfil de salida del bachiller de la República del Ecuador, estipula que el

estudiante que haya concluido con el proceso, como lo indica el Ministerio de

Educación del Ecuador, (2011, p. 3), debe ser capaz de demostrar dominio de

múltiples destrezas y que en razón de nuestro estudio citaremos las más

significativas, pensar rigurosamente, lo que implica razonar, analizar y

argumentar de manera lógica; comunicarse de manera efectiva para lograr la

interacción social. Razonar numéricamente que constituye la utilización de la

matemática en la formulación, análisis y solución de problemas teóricos y

prácticos, así también el desarrollo del razonamiento lógico y de manera

primordial la capacidad de aprender de manera autónoma por el resto de su vida,

6

cuya herramienta es la lectura, actividad que debe realizarla para el disfrute y de

manera crítica y creativa. Ministerio de Educación del Ecuador, (2011, p. 4)

Con lo expuesto, se puede afirmar que el estudiante que ha culminado la etapa de

formación del bachillerato, ha conseguido desarrollar las “Habilidades del

Pensamiento” y es una persona competente, es decir, que ha aprehendido el

“saber conocer”, “saber hacer”, “el saber ser” y “el saber convivir con los

demás”; sin embargo, cuando se reflexionan los datos presentados por la

Senescyt, en el informe 2013, se percibe que el desempeño de las y los estudiantes

dista mucho de cumplir el Perfil de Salida del Bachiller en el Ecuador; poner en

contexto lo afirmado, conlleva a presentar datos importantes como el estudio

sobre Hábitos de lectura en Ecuador, realizado por el INEC, en Octubre del año

2012, el mismo que muestra parámetros como que el 33% de los jóvenes que

leen, lo hacen por atender las obligaciones académicas, mientras el 32% lo hace

por conocer sobre algún tema. En general, ningún grupo etario lee por placer o

superación personal; también que el 31% de ecuatorianos lee un periódico en su

tiempo libre, y tan solo el 28% lee un libro.

Se presenta otros datos como porcentaje de personas que se han presentado al

ENES, nota de aprobación del examen para ingreso a las IES, con lo expuesto se

procura significar una latente realidad.

Tabla 1. Porcentaje de personas que rindieron el ENES en relación con el total de

inscritos por proceso.

PROCESO ENES

PORCENTAJE DE PERSONAS QUE RINDIERON EL ENES

MAYO 2012 80%

NOVIEMBRE 2012 61%

ABRIL 2013 67%

SEPTIEMBRE 2013 72%

Fuente: Elaboración Propia

Como se puede apreciar en la tabla1, en mayo de 2012 se obtuvo el mayor

porcentaje de personas que rindieron el ENES en relación con los inscritos;

7

Senescyt, (2014, p. 36), asimismo, se podría inferir que el examen ENES al

evaluar aptitud verbal, aptitud numérica, razonamiento lógico y en ningún caso

conocimientos, debiera convocar a un alto porcentaje de bachilleres en cada

proceso, sin embargo los datos no reflejan alta participación.

Tabla 2. Nota de aprobación del ENES

PROCESO ENES

NOTA DE APROBACIÓN ENES /1000

MAYO 2012

551/1000

NOVIEMBRE 2012

551/1000

ABRIL 2013

551/1000

SEPTIEMBRE 2013

601/1000

Fuente: Elaboración Propia

De acuerdo a la tabla 2; la nota con la que se aprueba el ENES durante los

procesos mayo 2012, noviembre del mismo año y abril 2013, fue de 551/1000

puntos, se aprecia que la brecha es amplia en relación al puntaje ideal. Para

septiembre de 2013 el puntaje mínimo requerido para aprobar el ENES se

aumenta hasta los 601/1000 puntos, que denota una calificación baja en relación

con el puntaje ideal; de esta manera se confirma lo que muestra el Informe de

Rendición de Cuentas Período 2013, de Senescyt en el cual indica que el dominio

en las destrezas de lenguaje y matemáticas de los estudiantes ecuatorianos no

supera el 50%, según los resultados de la prueba ENES, (Senescyt, 2014, p. 39).

Enseñar a pensar, contribuir a que las y los estudiantes logren desarrollar sus

capacidades, constituye una responsabilidad y se lo ratifica con lo que afirma

Nickerson & Smith, (1987, p. 1) cuando expresan que lo que necesitamos enseñar

y aprender, no es absoluto, sino que se debe “pensar más efectivamente, más

críticamente, más coherentemente, más creativamente, más profundamente”

porque en el día a día todas las personas realizan cálculos, pero no igualmente

acertados; usan analogías, pero no igualmente apropiadas; sacan conclusiones,

pero no con igual cuidado; estructuran argumentos, pero no con la misma fuerza.

Se puede advertir entonces, la enorme trascendencia e importancia de “aprender y

enseñar a pensar” en la esfera de las habilidades del pensamiento, pues el

perjuicio para las y los estudiantes que no logren optimizar sus capacidades, los

8

limitará en el cumplimiento de responsabilidades inherentes a una profesión, a su

vida personal y se reflejará en el contexto donde desempeñen su actividad.

1.2.3 Prognosis

Las habilidades del pensamiento son procedimientos psíquicos y prácticos, que

realiza una persona en un determinado contexto, esto de acuerdo a lo expuesto por

Cárdenas-Quintana & Calixto-Fuentes (2014, p. 227), cuando explican: “Desde el

punto de vista psicológico, constituye el dominio de operaciones psíquicas y

prácticas, que se manifiestan en un alto grado de percepción y destreza en la

realización de estas operaciones.”, con este señalamiento se puede advertir de

manera categórica que todo aprendizaje formal realizado por el ser humano, para

utilizar el conocimiento en forma creativa en el proceso de la actividad tanto

teórica como práctica, se lo puede alcanzar únicamente desde lo pedagógico, es

decir, ubica al docente en una situación de privilegio cuando en el proceso de

enseñanza –aprendizaje es quien tiene la facultad de guiar, conducir, dirigir, llevar

al estudiante hasta un círculo de aprendizaje.

De ahí que las dificultades del aprendizaje, en el desarrollo de las habilidades del

pensamiento de los estudiantes, asociadas a la inexactitud en la aplicación de

estrategias metodológicas asertivas entre otros aspectos, originan las carencias en

las competencias de los estudiantes. Es necesario subrayar que una premisa

fundamental para el aprendizaje del estudiante resulta ser en primera instancia,

alcanzar el desarrollo de sus habilidades cognitivas, considerando lo que indica el

Programa de Habilidades del Pensamiento de la Universidad Juárez Autónoma de

Tabasco, (2008, p. 6), cuando expresa que el énfasis radica en el desarrollo de la

potencialidad cognitiva del sujeto que aprende, para de esta manera lograr

convertirlo en un aprendiz estratégico que sepa aprender y solucionar problemas,

de tal modo que lo que aprende lo haga significativamente, incorporándolo a su

esquema mental, y que para alcanzar este fin, la clave está en enseñar a pensar y

aprender a aprender , “desarrollando habilidades como procesadores activos,

interdependientes y críticos del conocimiento”.

9

Estas consideraciones permiten insistir en que los estudiantes requieren ser

formados como lo señala Romo, (2010, p. 5) en un sistema educativo que les

provea no solamente información, sino que les permita adquirir las herramientas

mínimas necesarias para transformar su realidad, porque el siglo XXI marca su

impronta en el ser humano, habitante de la aldea planetaria, demandando de él,

conocimiento, instrucción, formación y una continua y sostenida actualización de

saberes.

La oferta educativa, planes y programas de estudio deben estar orientados a

satisfacer los requerimientos del colectivo social tanto nacional como

internacional, permitiendo la movilidad, tal como lo asevera Romo, al expresar

que los jóvenes, son el componente irreemplazable del futuro inmediato de la

sociedad y serán ellos quienes tomarán la posta para dirigir la empresa pública y

privada, administrarán la cosa pública, espacios inminentes de toma de decisiones

que conllevará beneficio o perjuicio a la sociedad; razones suficientes que

ameritan dotarlos de conocimientos, habilidades, destrezas y actitudes que en su

conjunto desarrollan competencias, considerando que es de beneficio para la

humanidad en su conjunto.

1.2.4 Formulación del problema

¿En qué medida las habilidades del pensamiento se vinculan con el desarrollo de

las competencias en los estudiantes de tercero de bachillerato, de las instituciones

educativas de la provincia del Carchi?

1.2.5 Interrogantes

Las preguntas directrices que identifican las partes del problema de investigación,

son las siguientes:

 ¿De qué manera la aptitud verbal está asociada con el desarrollo del

lenguaje simbólico?

10

 ¿De qué manera la aptitud numérica está vinculada con la inferenciación

de relaciones que se expresan en números?

 ¿De qué manera el razonamiento abstracto está relacionado con símbolos o

situaciones no verbales?

1.2.6 Delimitación del objeto de investigación

Campo : Educación

Área : Aprendizaje

Aspecto: Habilidades del Pensamiento: Aptitud

Verbal, Aptitud Numérica, Razonamiento

Abstracto.

Delimitación Espacial: Zona1; Provincia del Carchi; trece

Instituciones Educativas con Bachillerato.

Delimitación Temporal: Año 2013.

Unidades de observación: Estudiantes de Tercero de Bachillerato.

1.3 Justificación.

Las particulares características del presente estudio permitirá determinar el

dominio de las habilidades del pensamiento de los estudiantes de tercero de

bachillerato de trece unidades educativas de la provincia del Carchi; asimismo se

podrá evidenciar el desarrollo de sus capacidades esenciales, tal como lo estipula

la UNESCO, cuando afirma que son las herramientas indispensables del ser

humano para el aprendizaje a lo largo de la vida y así lo ratifica, La Educación

encierra un Tesoro: informe para la UNESCO de la Comisión Internacional sobre

la Educación para el Siglo Veintiuno Delors et al., (1997, p. 20) cuando expresa

“Estas necesidades abarcan tanto las herramientas esenciales para el aprendizaje

(como la lectura y la escritura, la expresión oral, el cálculo, la solución de

problemas) como los contenidos básicos del aprendizaje (conocimientos teóricos

y prácticos, valores y actitudes)” posibilitando al ser humano desarrollar

plenamente sus capacidades, para poder vivir y trabajar con dignidad asimismo

11

participar plenamente en el desarrollo de su entorno para mejorar la calidad de su

vida, tomar decisiones fundamentadas y continuar aprendiendo.

A partir de este enfoque y la propia perspectiva de quienes hacemos gestión de

aula, se puede explicar que la investigación tiene un asidero válido para su

realización; máxime cuando en el objetivo 4 del Plan Nacional del Buen Vivir

2013-2017, Ecuador & Secretaria Nacional de Planificación y Desarrollo, (2013,

p. 160) señala que la “educación no es un fin en sí mismo, es un proceso continuo

y de interés público que integra todos los niveles de formación.” El Sistema

Nacional de Educación que comprende la educación inicial y básica y el

bachillerato art. 343 y el Sistema de Educación Superior art. 350 de la

Constitución, están llamados a consolidar las capacidades y oportunidades de la

población y a formar académica y profesionalmente a las personas bajo una visión

científica y humanista, que incluye los saberes y las culturas de nuestro pueblo. A

estos dos sistemas se suma la formación continua y la capacitación profesional.

De la misma manera, hacer hincapié que el aprender y el enseñar son prácticas

continuas, como lo estipula Ecuador & Secretaria Nacional de Planificación y

Desarrollo, (2013, p. 160), cuando considera que el conocimiento se fortalece a lo

largo de la vida, desde el nacimiento, con la cotidianidad y con la educación

formal y no formal, tomando muy en cuenta no solo la calidad del profesor y del

estudiante, sino también la calidad de la sociedad.

Resulta conveniente puntualizar, que el estudio pretende dar una clara perspectiva

respecto del dominio de las habilidades del pensamiento de los estudiantes y

también reflexionar sobre la sinergia que debe existir entre todos los niveles de

formación, a saber que la educación es un proceso continuo, permanente y de

interés público que precisa que estudiantes junto con docentes y directivos

cuenten con parámetros puntuales, que lleve a un espacio de análisis y valoración

de su realidad dentro del contexto educativo local, de la provincia y a nivel de

país.

12

1.4 Objetivos

1.4.1 General

 Evaluar en qué medida las Habilidades del Pensamiento se vinculan con el

desarrollo de las Competencias en los estudiantes de Tercero de

Bachillerato, de las Instituciones Educativas de la Provincia del Carchi.

1.4.2. Específicos

 Fundamentar científica y técnicamente Las Habilidades del Pensamiento

en el Escenario de las Competencias, a través de una exploración

bibliográfica y documental, para identificar la dimensión operacional de

las variables.

 Diagnosticar en qué medida La Aptitud Verbal, Aptitud Numérica,

Razonamiento Abstracto se relaciona con el desarrollo de las

competencias en los estudiantes de tercero de bachillerato, de las

instituciones educativas de la provincia del Carchi.

 Analizar cuál de las habilidades del pensamiento son las que más

significativamente están asociadas con el desarrollo de las competencias

en los estudiantes de tercero de bachillerato, de las instituciones educativas

de la provincia del Carchi.

 Proponer una alternativa de solución al problema planteado en qué medida

las habilidades del pensamiento se vinculan con el desarrollo de las

competencias en los estudiantes de tercero de bachillerato, de las

instituciones educativas de la provincia del Carchi.

13

CAPÍTULO II

MARCO TEORICO

2.1 Antecedentes investigativos

La investigación se orienta en aquellos trabajos de similares características,

realizados en los últimos años y que abordan temáticas en relación con las

habilidades del pensamiento, en el escenario de las competencias.

 El trabajo de investigación llevado adelante por Abad Vallejo & Bailón Ramírez,

(2007, p. 98), destaca principalmente que (…) no se establece una sistemática

planificación de actividades para el desarrollo de habilidades del pensamiento e

inteligencia.”, de la misma forma se indica que la evaluación se la realiza

básicamente a los contenidos, imposibilitando de esta manera evaluar el desarrollo

de habilidades del pensamiento.

Por su parte, Cárdenas-Quintana & Calixto-Fuentes, (2014, p. 228), indican que es

menester que en la gestión didáctica, se viabilice la aplicación de un enfoque

holístico para desarrollar un proceso de aprendizaje cuya esencia se enmarque

fundamentalmente en que el estudiante pueda acrecentar el dominio de las

habilidades del pensamiento, que son las que le aseguran el desarrollo de las

capacidades cognoscitivas.

En el estudio realizado por Zabala, (2008, p. 60), da a conocer que: “La práctica

del procedimiento en condiciones controladas genera la habilidad” y subraya

también que “El proceso existe por sí mismo, independientemente de la persona

que lo ejecuta, mientras que la habilidad es una facultad de la persona, cuyo

desarrollo requiere de un aprendizaje sistemático y deliberado.”, con lo afirmado

se precisa de manera concluyente que el desarrollo de habilidades del pensamiento

demanda de un aprendizaje regularizado e intencional.

14

Otro de los antecedentes investigativos que se han considerado, refiere al trabajo

que realiza Sánchez, (2002, p.2), en el que específicamente se analiza el papel de

la investigación en el diseño y aplicación de proyectos para el desarrollo de

habilidades de pensamiento, y “se propone una vinculación entre el desarrollo de

habilidades de pensamiento y el proceso de investigación, como actividades

indispensables e interdependientes que se apoyan y complementan mutuamente”.

Asimismo y a manera de síntesis señala que la investigación, es una actividad

necesaria y de singular importancia que debe estar integrada al proceso educativo

para desarrollar habilidades del pensamiento.

Finalmente se toma como referente al valioso aporte de Gilar Corbi, (2003, p. 5),

quien señala que: “El estudio de la adquisición de las habilidades cognitivas

presenta una gran complejidad, debido a la diversidad de perspectivas (…) y el

estudio analiza a profundidad los tipos de habilidades, las fases de adquisición y

los aspectos instruccionales ligados a su aprendizaje. Conjuntamente con el

planteamiento de otras líneas de investigación vinculadas a la adquisición de las

habilidades cognitivas.

2.2 Fundamentación filosófica

En nuestro país, a partir de la puesta en vigencia de la Constitución 2008, en cuyo

preámbulo de manera puntual señala
1
. De lo expresado se puede colegir que la

construcción de una nueva forma de convivencia, en diversidad y armonía para

alcanzar el buen vivir; constituye un nuevo enfoque filosófico social, que hace

necesaria la transcripción de un apartado del Plan del Buen Vivir; Ecuador &

Secretaría Nacional de Planificación y Desarrollo, (2013, p. 19), el mismo que

señala que el buen vivir es una idea movilizadora “que ofrece alternativas a los

problemas contemporáneos de la humanidad, que fortalece la cohesión social, los

1Y con un profundo compromiso con el presente y el futuro, decidimos construir una nueva forma de convivencia

ciudadana, en diversidad y armonía con la naturaleza, para alcanzar el buen vivir, el sumak kawsay; una sociedad que

respeta, en todas sus dimensiones, la dignidad de las personas y las colectividades;

15

valores comunitarios y la participación activa de individuos y colectividades en

las decisiones relevantes para la construcción de su propio destino y felicidad”.

También hace hincapié en que la noción del buen vivir ha estado presente en los

pueblos originarios del mundo entero y también en la propia civilización

occidental; cuya esencia es universal y que se ha constituido en una aspiración

constante de la humanidad.

Lo expresado vislumbra un enfoque diferente, un nuevo paradigma que conlleva

una aproximación a lo que señala Ramírez, 2010, (p. 128), donde expresa que la

construcción de un nuevo paradigma pasa por la premisa de que el ser humano es

un ser eminentemente gregario y cooperativo, por lo tanto se debe procurar que

para todos en su conjunto se asegure el libre desarrollo, idea fundamental para

entender cuál es la utopía realista del humano, que debe guiar las acciones e

intervenciones de las políticas públicas. “El referente central es un individuo

social y solidario que se realiza en la vida compartida con los demás.”

Bajo estos mismos lineamientos y respecto a la tarea de educar Ramírez, (2010,

p. 131) expresa que la educación “no debería tener como meta la acumulación del

conocimiento, sino ocuparse de organizarlo alrededor de una línea estratégica

global, en la cual los conceptos de sistema y autoorganización hagan posible

buscar las relaciones entre las partes y el conjunto”.

Afirma también que debe existir y se hace necesaria una visión humanista,

especialmente en este mundo actual en que la humanidad en su conjunto comparte

un destino común, marcado por idénticos problemas de vida y de muerte, lo que

nos ubica ante el imperativo de la construcción de bienes públicos mundiales.

Todo lo anterior permite contextualizar la utopía real del ser humano que busca

siempre su realización en la vida compartida, y esa indisoluble relación entre las

partes que constituyen un todo.

16

2.3 Fundamentación legal

La transformación educativa que se está llevando adelante en Ecuador, responde

al andamiaje legal existente, toma como principal referencia la Carta Magna y le

sigue todo el marco de leyes, códigos, reglamentos, acuerdos, resoluciones entre

otros, que se encuentran en vigencia; lo que permitirá como señala el documento

emitido por el Ministerio de Educación del Ecuador, (2012, p. 9), ejecutar la

política educativa en el país cuando expresamente señala que “Los grandes

cambios que se están emprendiendo para transformar radicalmente la educación

ecuatoriana cuentan ahora con un marco legal que los legitima y los impulsa”

Dicho marco está conformado por la Constitución de la República (aprobada en

2008), la Ley Orgánica de Educación Intercultural (que entró en vigencia el 31 de

marzo de 2011), y el Reglamento a dicha Ley (que está vigente desde el 26 de

julio de 2012). Tanto la Constitución como la Ley y su Reglamento modifican

completamente la antigua estructura del sistema educativo ecuatoriano y por lo

tanto hacen viables los profundos cambios que se requieren para mejorar

sustancial y sosteniblemente el servicio educativo que se ofrece en nuestro país.

De la misma manera hacer hincapié, en lo estipulado por la «CONSTITUCION

DE LA REPUBLICA DEL ECUADOR 2008», (2008, p. 9) en el numeral 5 del

artículo 3, cuando consagra como deber primordial del Estado, planificar el

desarrollo nacional, entre otros importantes aspectos, de la misma manera vincular

el artículo 280 de la «CONSTITUCION DE LA REPUBLICA DEL ECUADOR

2008», (2008, p. 108) cuando dispone que el Plan Nacional de Desarrollo es el

instrumento al que se sujetarán las políticas, programas y proyectos públicos; la

programación y ejecución del presupuesto del Estado, entre otras consideraciones;

todo lo expuesto para dimensionar el alcance que tiene el Plan Nacional del Buen

Vivir (PNBV) 2013-2017, al ser el instrumento del Gobierno Nacional que

articula las políticas públicas con la gestión y la inversión pública. Al PNBV lo

constituyen 12 objetivos, 83 metas, 111 políticas y 1.089 lineamientos

estratégicos.

17

La ilustración subsiguiente hace referencia al objetivo 4 del Plan del Buen Vivir,

2013-2017 y la política educativa del país, que debe ser cumplida a través de cada

uno de los indicadores propuestos. Ecuador, Secretaría Nacional de

Planificación y Desarrollo, (2013, p. 488),

Tabla 3. Políticas Educativas del Plan Nacional del Buen Vivir

Nº

Objetivo 4. Políticas

4.1 Alcanzar la universalización en el acceso a la educación inicial, básica y bachillerato, y

democratizar el acceso a la educación superior.

4.2 Promover la culminación de los estudios en todos los niveles educativos.

4.3 Promover espacios no formales y de educación permanente para el intercambio de

conocimientos y saberes para la sociedad aprendiente.

4.4 Mejorarla calidad dela educación en todos sus niveles y modalidades, para la generación

del conocimiento y la formación integral de personas creativas, solidarias, responsables,

críticas, participativas y productivas, bajo los principios de igualdad, equidad social y

territorial.

4.5 Potenciar el rol de docentes y otros profesionales dela educación, como actores claves en la

constitución del Buen Vivir.

4.6 Promover la interacción recíproca entre la educación, el sector productivo y la investigación

científica y tecnológica, para la transformación de la matriz productiva y la satisfacción de

necesidades.

4.7 Promover la gestión adecuada de uso y difusión de los conocimientos generados en el país.

4.8 Impulsar el diálogo intercultural como eje articulador del modelo pedagógico y del uso del

espacio educativo.

4.9 Impulsar la formación en áreas del conocimiento o tradicionales que aportan a la

construcción del Buen Vivir.

4.10 Fortalecer la formación profesional de artistas y deportistas de alto nivel competitivo.

Fuente: Elaboración Propia

2.4. Categorías fundamentales

El análisis de diferentes enfoques, perspectivas, teorías acerca del problema de

estudio, permite establecer las categorías fundamentales o inclusoras, cuya

ordenación jerárquica aborda, describe, analiza la relación entre variables para a

posteriori, poder comprobar esa relación; considerando que la teoría debe ser

18

justificada científicamente y constituirá la definición de las categorías

identificadas tanto para la variable independiente como para la dependiente.

El marco teórico parte desde un contexto macro, relacionando las categorías de

mayor extensión, más abarcadoras de la variable independiente y de la variable

dependiente, finalizando con las de menor extensión, manteniendo entre cada una

de ellas un vínculo de coherencia y estructuración.

 Categorías Fundamentales

Ilustración 1. Variable X: Habilidades del Pensamiento

Fuente: Elaboración Propia

19

Ilustración 2. Variable Y: Desarrollo de Las Competencias

Fuente: Elaboración

2.4.1. Desarrollo de la Perspectiva Teórica

2.4.4.1. Habilidades del Pensamiento

Para definir a las habilidades del pensamiento es menester citar a Corona Cruz,

Sánchez Campos, González Hernández, & Slisko, (2012, p. 293), quienes

manifiestan que el desarrollo de la capacidad del pensamiento abstracto que Piaget

describe como "pensamiento formal", “se relaciona con la capacidad del

estudiante de abstraer, conjeturar, relacionar y analizar, que son las habilidades

consideradas básicas para realizar eficientemente las acciones requeridas en las

20

estrategias científicas de la enseñanza.” Considerando lo expresado es necesario

hacer hincapié que para los autores; habilidades del pensamiento no es sino la

capacidad que tiene el estudiante de poder separar por medio de operaciones

intelectuales un rasgo o una condición de algo para analizarlos separadamente o

considerarlos en sus particularidades, hasta lograr hacerse del conocimiento.

Asimismo Camacho & Luna, (s. f., p. 3), al definir a las habilidades del

pensamiento expresan: “De manera específica, las habilidades cognitivas son las

operaciones y procedimientos mentales que el sujeto realiza para adquirir,

retener y recuperar diferentes tipos de conocimientos en una situación dada.” se

puede comprender sin duda, que las habilidades cognitivas supone el aprendizaje

y el desarrollo de habilidades y actitudes intelectuales.

Actualmente, nos encontramos inmersos en la denominada era de la revolución

tecnológica, de tal manera que como lo afirma, Herrera Clavero, (2003, p. 1) el

número de conocimientos culturales y técnicos, de teorías y habilidades, de modelos y

estrategias, etc., “aumentan de modo exponencial; siendo por lo que la educación se

enfrenta al gran reto de transmitirlos relacionando a la vez lo teórico con la vida real,

problema cada vez más difícil de solucionar”. Referirse entonces a las habilidades del

pensamiento, nos conduce a la esfera de las aptitudes que nos introduce en el

estudio del pensamiento como proceso o sistema de procesos complejos que de

manera indefectible van desde la percepción de estímulos hasta su

almacenamiento en la mente del ser humano y su posterior utilización.

Para Nickerson & Smith, (1987, p. 5) habilidades del pensamiento, constituye el

dominio de acciones complejas tanto psíquicas como prácticas, que le permiten al

ser humano la elección y realización de los procedimientos, de la actividades en

correspondencia con el fin que se propone, con ayuda de los hábitos y conocimientos que

han sido adquiridos con la debida antelación.

Habilidades del pensamiento también se define como el “conjunto de

procedimientos aprendidos que los estudiantes competentes realizan

21

automáticamente y que, por lo tanto, son aplicadas inconscientemente”.

Argüelles & Nagles, (2010, p. 1).

Otro aporte importante es el que realiza Sloboda, 1987, citado en (Argüelles &

Nagles, 2010), quien expresa “Las habilidades son rutinas cognitivas existentes y

empleadas para facilitar la adquisición y producción del conocimiento. Las

habilidades presentan una diferencia de otras destrezas por ejemplo: “fluidez,

rapidez, automaticidad, simultaneidad y conocimiento”.

2.4.4.1.1. Clasificación de las Habilidades del Pensamiento

El aporte de Nickerson & Smith, (1987, p. 5) permite establecer una clasificación

desde dos enfoques o puntos de vista metodológico y pedagógico, a cuya

concepción la denominan “método de formación por etapas de las acciones

intelectuales”, destacando que para desarrollar en los estudiantes las habilidades

del pensamiento lógico, es necesario todo un proceso y de ninguna manera reducir

su tratamiento a la formulación de un objetivo o a una determinada acción.

A continuación se presenta una tabla que permita sintetizar el enfoque.

Tabla 4. Clasificación de las Habilidades del Pensamiento.

Desde el punto de vista pedagógico Desde el punto de vista metodológico

 Vía de adquisición de

conocimientos

 Se participa al estudiante los

conocimientos imprescindibles

 Vía de aplicación de

conocimientos

 El estudiante infiere indicios, entiende

procesos, realiza actividades

 Vía de adquisición de nuevas

habilidades

 El estudiante aplica conocimientos en

la solución de las tareas

Fuente: Elaboración Propia

Se presenta una síntesis respecto a los niveles taxonómicos de habilidades del

pensamiento elaborada por Bloom 1956, ampliamente divulgada y mundialmente

utilizada, para determinar los niveles de pensamiento durante el proceso de

22

aprendizaje, la misma que ha sido revisada por Anderson & Krathwohl en 2001;

sin embargo el trabajo original de Bloom y sus colaboradores, sigue siendo citado

en la literatura de educación como lo hace Kennedy 2007 para redactar y utilizar

resultados del aprendizaje. Benjamín Bloom para estructurar y comprender el

proceso de aprendizaje, establece tres dominios psicológicos que son:

 Dominio Cognitivo; permite procesar información, conocimiento y

habilidades mentales.

 Dominio Afectivo; refiere a actitudes y sentimientos.

 Dominio Psicomotor; habilidades manipulativas, manuales o físicas.

De la misma manera Bloom que muestra diferentes perspectivas al dominio

cognitivo, éste dominio categoriza y ordena habilidades de pensamiento, en razón

de que la taxonomía sigue el proceso del pensamiento cuya explicación no ofrece

dificultad; una persona no puede entender un concepto, si primero no lo recuerda

y de manera semejante, no puede aplicar conocimientos y conceptos si no los

entiende. La propuesta es un continuo que parte de Habilidades de Pensamiento

de Orden Inferior LOTS, por su sigla en inglés y transita hacia Habilidades de

Pensamiento de Orden Superior HOTS, por su sigla en inglés. Bloom representa

cada categoría como un sustantivo y las organiza en orden ascendente, de inferior

a superior.

Tabla 5. Habilidades del Pensamiento de Orden Superior y Orden Inferior

Fuente: Adaptado de Churches, Andrew 2009 Elaboración: Propia

Habilidades de Pensamiento de Orden Superior (HOTS)

Evaluación

Síntesis

Análisis

Aplicación

Comprensión

Conocimiento

Habilidades de Pensamiento de Orden Inferior (LOTS)

23

Para la década del 90, Lorin Anderson un antiguo estudiante de Bloom, revisa la

Taxonomía de su mentor y en el año 2001 publica la Taxonomía revisada de

Bloom, considerando dos aspectos claves en esta revisión; la una corresponde al

uso de verbos en lugar de sustantivos para cada categoría y la otra el cambio de la

secuencia de éstas dentro de la taxonomía, que se la presenta en la tabla siguiente:

Tabla 6. Habilidades del Pensamiento de Orden Superior y orden Inferior

Fuente: Adaptado de Churches, Andrew 2009 Elaboración: Propia

De las Sub Categorías de la Taxonomía revisada de Bloom que se presenta en la

tabla, cada una ellas posee un número de verbos clave, asociadas a cada una de las

habilidades del pensamiento. Churches, (2009, p. 2)

Para las Habilidades de Pensamiento de Orden Inferior (LOTS)

 Recordar: Recibir, reconocer listar, describir, identificar, recuperar,

denominar, localizar, encontrar.

 Comprender: Interpretar, resumir, inferir, parafrasear, clasificar,

comparar, explicar, ejemplificar.

 Aplicar: Implementar, desempeñar, usar, ejecutar.

Para las Habilidades de pensamiento de Orden Superior (HOTS)

 Analizar: Comparar, organizar, deconstruir, atribuir, delinear, encontrar,

estructurar, integrar.

Habilidades de Pensamiento de Orden Superior (HOTS)

Crear

Evaluar

Analizar

Aplicar

Comprender

Recordar

Habilidades de Pensamiento de Orden Inferior (LOTS)

24

 Evaluar: Revisar, formular hipótesis, criticar, experimentar, juzgar,

probar, detectar, monitorear.

 Crear: Diseñar, construir, planear, producir, idear, trazar, elaborar.

Desarrollar las habilidades del pensamiento en los estudiantes resulta

imprescindible, debido a que gran parte del conocimiento compartido en aula será

obsoleto en muy poco tiempo, mientras que las habilidades de pensamiento, una

vez se adquieren, permanecerán con nuestros estudiantes toda su vida, a la par

como lo expresa Churches, (2009, p. 3) la pedagogía, la enseñanza del Siglo XXI

están enfocadas en llevar a los estudiantes desde las Habilidades del Pensamiento

de Orden Inferior (LOTS) hacia las Habilidades de Pensamiento de Orden

Superior (HOTS) construyendo sobre la base de recordar conocimiento y

comprenderlo para llevarlos a usar y aplicar habilidades; a analizar y evaluar

procesos, resultados y consecuencias y, a elaborar, crear e innovar.

2.4.4.1.2. Definición de las habilidades del pensamiento lógico.

Nickerson & Smith, (1987, p. 5) presentan un sistema de definiciones importante

de cada una de las habilidades del pensamiento, cuyo enunciado permite

determinar su jerarquía.

Analizar; que corresponde a la descomposición del todo en sus partes o

elementos más simples, así como la reproducción de las relaciones en dichas

partes, elementos y propiedades.

Sintetizar; constituye la integridad mental, la reproducción del todo por la unión

de sus partes y conexiones, o sea la combinación mental de sus cualidades,

características, propiedades; que trae como resultado la reunificación del todo.

Comparar; conlleva el establecimiento mental de analogías y diferencias entre

los objetos y fenómenos de la realidad objetiva que sirve para descubrir lo

principal y lo secundario en los objetos.

25

Determinar lo esencial; establece las facetas que son inherentes a cada objeto de

la realidad, precisar sus propiedades más estables, que lo diferencian del resto, lo

que si cambia da lugar a la aparición de un objeto distinto.

Abstraer; separar mentalmente determinadas propiedades y cualidades de un

objeto o fenómeno para ser examinadas sin tener en consideración sus restantes

relaciones y propiedades.

Caracterizar; operación en la que se establece una comparación con otros objetos

de su clase y de otras clases, para así seleccionar los elementos que lo tipifican y

distinguen de los demás objetos.

Definir; operación mental por medio de la cual se distinguen las características

esenciales de objeto o fenómeno y se enuncian en formas de un concepto.

Identificar; operación mediante la cual se determinan los rasgos que caracterizan

a un objeto o fenómeno y sobre esa base se descubre su pertenencia a la extensión

de un concepto o ley de las conocidas.

Clasificar; permite realizar la distribución de los objetos o fenómenos

individuales en el correspondiente género o clase, es decir presentar las

características, nexos y relaciones esenciales y generales de los objetos y

fenómenos según un criterio adoptado para la clasificación.

Ordenar; organiza el objeto de estudio a partir de un criterio lógico o

cronológico.

Generalizar; es una operación lógica en la que se unifican mentalmente las

características, cualidades y propiedades que son comunes a un grupo de objetos y

fenómenos, lo cual sirve de base para la formulación de conceptos, leyes y

principios.

Observar; percepción sistémica, premeditada y planificada que se realiza en

determinado período de tiempo, tiene como objeto estudiar minuciosamente el

curso de los objetos y fenómenos según un plan previamente elaborado, permite

determinar las particularidades esenciales del fenómeno de estudio.

Describir; operación lógica en la que se enumeran y relacionan las características

o elementos que se aprecian en el objeto de descripción, es decir, es la

verbalización de lo percibido.

Relatar; exposición lógica y coherente de un argumento.

26

Otra importante clasificación de las Habilidades del Pensamiento es la que

propone Sánchez 2007, quien manifiesta que partiendo desde un punto de vista

teórico práctico, las habilidades del pensamiento pueden clasificarse desde el

modelo COL en tres niveles; de acuerdo con la comprensión Básica, Analítica y

Crítica. Sánchez, 2(007, p. 4).

 COL (Comprensión Ordenada del Lenguaje), es un modelo Metodológico-

Didáctico creado por Campirán A. (1999), Sánchez, (2007, p. 5); quien indica que

este modelo se compone a su vez de tres submodelos, “el primero se refiere a la

estimulación plurisensorial de la inteligencia, el segundo al orden en el

pensamiento y el tercero tiene que ver con los niveles de comprensión básica

analítica y crítica”. Se hace mención de la propuesta de Campirán, en razón de la

gran importancia y aplicabilidad que tiene el modelo, por lo que a continuación se

presenta una síntesis de los subniveles, como lo presenta Sánchez, (2007, p. 6)

La Estimulación plurisensorial De la inteligencia en el modelo COL; indica

que para aprender a pensar es necesario recibir del entorno, toda la estimulación

posible y que debe ser principalmente la estimulación plurisensorial de las

inteligencias, no sólo verbal y auditiva como es lo más frecuente sino también de

la propioceptiva (sentido de la orientación espacio temporal), visual y emocional.

El primer orden del pensamiento en el modelo COL, indica que el estudiante debe

desarrollar la habilidad de procesar la información en orden y de manera

completa, haciendo hincapié en que el dominio de un tema, se lo puede lograr a

través del lenguaje y que implica responder a siete preguntas clave: ¿De qué se

está hablando? ¿Qué te preocupa de eso? ¿Tú qué piensas al respecto? ¿Qué estás

presuponiendo? ¿En qué te basas para pensar así? ¿Puedes darme un ejemplo?

¿Qué piensas del siguiente ejemplo?, este ejercitamiento debe ser continuo y en

cualquier área del conocimiento.

Niveles de comprensión en el modelo COL; es importante saber reconocer el

nivel de respuesta que elabora el estudiante, de acuerdo con el tipo de habilidades

27

de pensamiento que emplea para procesar la información: habilidades básicas,

analíticas o críticas.

1er nivel pre-reflexivo de COL. Correspondiente a las habilidades

básicas.

2o nivel reflexivo de COL. Correspondiente a las habilidades analíticas.

3er nivel experto de COL. Correspondiente a las habilidades críticas y

creativas.

La creatividad se da en los tres niveles. Para la construcción de competencias en

habilidades de pensamiento se contemplan como estrategias principales el uso de

la bitácora COL, la bitácora orden de pensamiento y el modelaje competente. El

modelo COL permite diagnosticar, evaluar y desarrollar habilidades de

pensamiento.

2.4.4.2. Aptitudes del Pensamiento

El Diccionario de la Real Academia Española define al término aptitud de la

siguiente manera: (Del lat. aptitūdo). Capacidad para operar competentemente en

una determinada actividad. De la misma forma la palabra pensamiento, la define

como: Potencia o facultad de pensar.

Se ha tomado los términos “aptitud” y “pensamiento” desde su definición para

destacar la importancia que conllevan los términos, especialmente desde su

definición hasta la connotación que poseen, dentro de las aptitudes y el

pensamiento.

La Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación,

en el instructivo del Examen Nacional para la Educación Superior (ENES), indica

en qué consiste cada una de estas capacidades así la aptitud verbal, la aptitud

28

numérica, el razonamiento abstracto, y define SENESCYT, (2014, p. 2), de la

siguiente manera:

1. Aptitud verbal; no es sino la capacidad de análisis que posee el ser humano

para manejar el lenguaje simbólico, el empleo correcto del

vocabulariosignificado de palabras, frases, oraciones y párrafos. El dominio de

esta habilidad implica la comprensión del material escrito mediante el análisis

lógico de la semántica, la sintáctica y las relaciones entre palabras y

conceptos. Dentro del razonamiento verbal, varios ámbitos cognitivos se

toman en consideración, entre los que están: sinónimos, antónimos, analogías,

frases Incompletas, lectura comprensiva, orden de oraciones, refranes.

2. Aptitud numérica; de la aptitud numérica la SENESCYT, (2014, p. 8-9), dice

que es la aptitud o capacidad que tiene una persona para inferir relaciones que

se expresan en números y para razonar con material cuantitativo. Involucra la

habilidad para estructurar, organizar y resolver problemas matemáticos que

están vinculadas con operaciones de matemática básica, siendo estas: suma,

resta, multiplicación y división, trabajo de números naturales, fracciones y

porcentajes.

3. Razonamiento abstracto; con respecto al razonamiento abstracto se dice que

es la capacidad para procesar la información a través de herramientas del

pensamiento tales como el análisis y la síntesis, la imaginación espacial, el

reconocimiento de patrones y la habilidad de trabajar y razonar con símbolos o

situaciones no verbales.

Se considera recurrir también a otras acepciones de Aptitud Verbal, Aptitud

Numérica y Razonamiento Abstracto, que contribuyan a lograr manejar de mejor

manera el tema en cuestión.

2.4.4.2.1. Aptitud Verbal

Aptitud, (del latín aptus = capaz para), Verbal, capacidad para comprender

palabras, oraciones, textos y relaciones entre los mismos. Se puede expresar

29

entonces que Aptitud Verbal, constituye la disciplina académica que busca dotar

al hablante de los medios intelectuales suficientes para hacer un uso apropiado del

idioma o código, también de un procesamiento útil de la información que le

confiere características que posibilitan pronosticar futuras situaciones

problemáticas o de aprendizaje. De tal manera que las personas que logran

desarrollar la capacidad o talento verbal, son aquéllas que muestran una

extraordinaria inteligencia lingüística, que se concreta en una gran aptitud para

utilizar con claridad las habilidades relacionadas con el lenguaje oral y escrito y

son particularmente aquellas personas que saben escuchar y comprender.

Otro aporte importante para definir el concepto aptitud verbal o Razonamiento

Verbal es el que presenta Aguilar, (2013, p.p. 8-9), quien conceptúa al

razonamiento verbal destacando que el vocablo RAZÓN, etimológicamente deriva de la

voz latina ratio que significa RAZÓN, el cual es el argumento o versión válida que

fundamenta algún aspecto de la realidad. El vocablo razonamiento significa la acción y

arte de razonar. Es una actividad de carácter psíquico o mental e inherente

exclusivamente al ser humano; motivo por el cual se entiende como la capacidad de hacer

uso del raciocinio para la solución de problemas diversos.

Aguilar presenta además, dos perspectivas en el marco de la aptitud verbal; por un

lado el Enfoque Comunicativo Gramatical o Tradicional, y por otro el Enfoque

Comunicativo Textual.

 Enfoque Comunicativo Gramatical o Tradicional; constituye la

actividad psíquico verbal cuyo elemento esencial está dado por la palabra

u oración, a partir de lo cual se establecen procesos de definición,

caracterización, clasificación, ordenación, relación y significación de

palabras o conceptos.

 Enfoque Comunicativo Textual; actualmente en plena vigencia, porque

responde al arte y habilidad lingüística para razonar, presenta como

herramienta elemental del proceso comunicativo, el texto. Tiene en

consideración las situaciones reales de comunicación; concibiendo al texto

30

como la unidad lingüística básica con intención comunicativa que

representa a la realidad natural o social.

El razonamiento verbal o aptitud verbal, implica todo un proceso de carácter

psíquico y cognitivo del ser humano puesto que presenta un vínculo de reflexión y

acción verbal que conlleva resolver una serie de incógnitas y conflictos que le son

propios también al ser humano; de tal manera que se puede advertir que la

orientación referente a la aptitud verbal o razonamiento verbal conduce a analizar

aspectos sustanciales, que se particularizan en los apartados subsiguientes:

A. Semántica de la palabra

a. La palabra

b. La sinonimia

c. La antonimia

B. Relaciones de semántica de la palabra

a. La analogía

b. El término excluido

c. Los ilativos

C. Producción de textos

a. El texto

b. El plan de redacción

A. Semántica de la palabra

a. La palabra; etimológicamente el vocablo palabra proviene del latín parábola

que en el contexto del lenguaje significa hablado o relatado. Ferdinand de

Saussure, lingüista quien se corresponde a la corriente estructuralista propone

“conservar la palabra "signo" para designar el conjunto, y reemplaza

"concepto" por "significado" e "imagen acústica" por "significante" BIGOT,

(s. f., p. 9), es decir, define a la palabra como la unidad lingüística que no

admite división cuyos dos planos es la estricta relación entre significado y

significante.

b. La sinonimia; de manera esencial se fundamenta en la igualdad de

significado, cuando existen diferentes significantes.

31

De acuerdo a lo que señala Aguilar, (2013, p. 25) la sinonimia constituye un

aspecto importante de la semántica en razón de que se ocupa “del estudio de las

palabras semejantes en cuanto a su significado, considerando la diferencia en

cuanto a su estructura y presentación gráfica.” es decir; la relación de sinonimia

entre las palabras existe cuando desempeñan la misma función gramatical,

considerando que un verbo, nunca puede ser sinónimo de un adjetivo o un

adjetivo no podría ser sinónimo de un sustantivo porque no pertenecen a la misma

categoría gramatical. Igualmente la semejanza debe ser de tal naturaleza, que las

palabras sinónimas cubran entre sí la totalidad o la mayor parte de su significado.

Resulta importante destacar que la sinonimia no solamente selecciona, agrupa y

clasifica a las palabras por tener similar o semejante significado, sino que además

procura distinguirlas evitando confusión. Se trata entonces, principalmente de

hacer uso del análisis, la comparación, el razonamiento para procurar delimitar

hasta donde llega su parecido o semejanza; lo que permite definir de modo

correcto su significado, diferenciándolas de otras palabras, puesto que en el

idioma castellano existe un sinnúmero de palabras a las que se puede recurrir , sin

embargo un término, una palabra puede tener un significado mucho más amplio

que otro, ser más emotivo, más profesional, más local, más técnico; luego en el

contexto comunicacional se debe hablar y escribir con propiedad, haciendo uso de

las palabras pertinentes, que reflejen su verdadero significado.

Los sinónimos, se designa con éste término a todas aquellas palabras o locuciones

que poseen un mismo o un muy similar significado, cuya escritura es

absolutamente distinta, aunque refieran a un mismo objeto, cuestión o situación;

puntualizando que una condición sine qua non que observan los sinónimos, es que

deben pertenecer a un mismo campo semántico.

En lingüística se pueden distinguir básicamente tres tipos de sinónimos, que

detallamos a continuación:

32

Tabla 7. Tipos de Sinónimos
TIPO DE SINÓNIMO CARACTERÍSTICA EJEMPLO

SINÓNIMOS TOTALES O

CONCEPTUALES O

ABSOLUTOS

 Guardan relación entre sí, en todos
los contextos lingüísticos.

Cubren con claridad y nitidez el

significado de la otra palabra,

haciendo posible su uso de manera
indistinta.

 Vocablo- dicción

 mordaz-sarcástico.

 afasia- alalia.

 fuego- lumbre

-Su comentario fue mordaz.
-Su comentario fue sarcástico.

SINÓNIMOS PARCIALES O

RELATIVOS O

CONTEXTUALES

Tienen el mismo significado en

muchos contextos lingüísticos, sin
embargo, no se puede generalizar.

Se pueden intercambiar únicamente

en algunos casos, de acuerdo al

contexto dentro del cual se utilizan

 inherente- connatural

 dilatado- grande

 vestido- traje.

 fracturado-roto

 -El anillo está dilatado

 -El anillo está grande

SINÓNIMOS

GRADUALES

Son aquellos que tienen significado

semejante, pero se diferencian en

cuanto a la intensidad que

representan cuando se los utiliza.

 risa- carcajada

 Las dos locuciones significan

lo mismo en términos

generales.

Fuente: Elaboración Propia

c. La antonimia; constituye un aspecto de la semántica que se ocupa del estudio

de las palabras de significado opuesto o contrario; mantienen una ortografía y

fonética diferente.

Los antónimos son palabras o vocablos que expresan una idea de oposición,

contrariedad o negación, respecto de sus significados. En éste aspecto al igual que

los sinónimos, debe pertenecer a la misma categoría gramatical.

Tabla 8. Tipos de Antónimos

Fuente: Elaboración Propia

TIPO DE ANTÓNIMO

CARACTERÍSTICA

EJEMPLO

ANTÓNIMOS

GRADUALES

Las dos palabras se oponen de forma

gradual; hay otras palabras que significan lo

mismo con diferente grado.

blanco y negro

 (Hay gris).

frío y caliente

 (Hay templado, gélido,

helado, tibio...).

ANTÓNIMOS

COMPLEMENTARIOS

El significado de una palabra, elimina el de

la otra.

vivo y muerto

(No se puede estar vivo y

muerto a la vez).

SINÓNIMOS

RECÍPROCOS

El significado de una implica el de la otra.

No se puede dar uno sin el otro.

comprar y vender

(Para que alguien venda una

cosa otro tiene que comprarla;
si uno no compra, el otro no

vende, pero no se puede

comprar algo si no lo vende

alguien).

33

B. Relaciones de semántica de la palabra

a. La analogía; desde un concepto general expresa toda semejanza por

comparación, según lo enuncia Söhngen, (1969, p. 76), de la misma manera

precisa, que analogía es aquella “igualdad de relación en diversidad de esencia”.

La analogía siendo entonces, una relación de relaciones, implica de manera

innegable una relación semántica, puesto que dos vocablos o términos se vinculan

entre sí, significando esto la relación de semejanza y de proporción de vocablos

diferentes. Ejemplo:

Ilustración 3. Representación gráfica de una analogía

Fuente: Elaboración Propia

b. Clases de Analogía; se puede establecer de manera general tres clases de

analogías que son las siguientes:

1. Analogía de dos vocablos

2. Analogía de tres vocablos

Analogía de dos vocablos; se la denomina también como tradicional porque es

la forma más usada en exámenes o pruebas de admisión en la línea de aptitud

académica, esta clase de analogía se presenta de dos maneras:

 BOXEADOR : GUANTE :: (enunciado con “par básico”)

a) voleibolista: balón

b) nadador: piscina

34

c) esquiador: esquí (alternativa correcta, par análogo)

d) atleta: pista

 EMISOR es a PERCEPTOR (enunciado con “par básico”)

a) piedra es a martillo

b) luz es a oscuridad

c) planta es a árbol

d) locutor es a radioescucha

Como se puede observar, la diferencia solamente se da en la presentación formal,

en el fondo se refiere a la misma clase de analogía. La respuesta es “d”.

Analogía de tres vocablos; la relación existente entre los dos primeros términos

del enunciado, determina la relación con una de las alternativas propuestas para la

solución de una analogía de tres vocablos. Ejemplo:

ESTÉTICA : BELLEZA :: EPISTEMOLOGÍA:

a) ciencia

b) estética

c) sociedad

d) conocimiento

c. El término excluido; el término excluido es aquella palabra que representa

algo diferente, contrario o más alejado del campo semántico definido por la base y

demás alternativas presentes en un ejercicio, se puede observar los siguientes

ejemplos:

CENSURA ZOZOBRAR CALUMNIAR

A. Crítica

B. Juicio

C. Cenefa

D. reprobación

A. fuerza

B. viento

C. acueducto

D. peligrar

A. diferencia

B. agraviar

C. criticar

D. desacreditar

En los ejemplos presentados resulta fácil discriminar en cada uno de los

ejercicios, la opción de respuesta correcta, porque existen términos que se

35

alejan del campo semántico y por ende no corresponden al término definido

por la base.

d. Los ilativos; principalmente están entre dos proposiciones, se las identifica

porque generalmente van precedidos de un punto y coma y seguidos de coma.

Se llaman ilativos a los conectores usados para darle ilación al razonamiento

escrito o verbal.

C. Producción de textos

a. El texto; de la manera más sencilla y cabal se puede decir que texto es la

unidad superior de comunicación y de la competencia organizacional del

hablante.

b. El plan de redacción; definiendo a la redacción como la capacidad que

tiene el ser humano, para poner por escrito en forma ordenada y coherente

una sucesión de oraciones, afirmaciones, vinculadas con un tema, es decir,

que tengan cohesión textual; una de las estrategias clásicas en que se

presenta eminentemente la deducción, es a través de los silogismos, que

corresponde a construcciones ordenadas del pensamiento o argumentos

maneras clásicas en que se presenta la deducción es a través de los

silogismos, que son construcciones ordenadas de pensamiento o

argumentos; un ejemplo constituye: Los hombres son mamíferos; yo soy

un hombre; por consiguiente, yo soy mamífero.

2.4.4.2.2. Aptitud Numérica

Se determina que aptitud numérica o habilidad numérica es el proceso de

reflexión que se activa para dar una respuesta a un problema, principalmente en el

área de la matemática donde la forma de representar la información es diferente.

El razonamiento numérico conlleva a que la persona que ha logrado desarrollar

esta habilidad del pensamiento, pueda ampliar el conocimiento sobre aspectos

cuantitativos y espaciales de la realidad, que se halle en capacidad de resolver

problemas relacionados con la vida cotidiana y con el mundo laboral.

36

La aptitud numérica implica el uso del conocimiento de forma reflexiva, creativa

y crítica, por medio de la comprensión. Dentro de las principales características se

puede destacar:

a. Integrar y aplicar conocimientos fundamentales (lógica), principalmente

habilidades de matemática básica.

b. Su uso es frecuente en la vida cotidiana.

c. Desarrollar la aptitud numérica, es tener la capacidad de utilizarla y

aplicarla.

Dentro de la aptitud numérica se reconocen dos tipos fundamentales de

razonamiento: inductivo y deductivo.

INDUCTIVO DEDUCTIVO

- Mediante predicciones.

- Deducción rápida por

lógica.

- No garantiza un resultado

verdadero.

- Se basa en enunciados,

reglas

- Utiliza procedimientos

específicos

- Son generales para una

clase de problemas.

Para inducir el razonamiento lógico, se hace posible cuando un problema

matemático se lo puede representar, mediante modelos, fórmulas, símbolos,

esquemas, gráficos, diagramas, para lograr pasar de una argumentación a la

demostración o resolución, debiendo considerar siempre para la ejecución,

aspectos como el desarrollo del planteamiento, la resolución y la conclusión o

respuesta.

Habilidad inductiva; es la capacidad que tiene una persona para extraer de una o

varias proposiciones particulares, lograr obtener una nueva proposición general,

que va de lo particular a lo general, de las partes al todo, consecuentemente de los

hechos y fenómenos particulares a las leyes más generales.

Habilidad deductiva; es la característica que tiene un sujeto de obtener las

consecuencias de algo, de generar nuevos conceptos, mediante procesos mentales

37

como la abstracción, pasar de lo general a lo particular, atendiendo a la lógica

deductiva.

Para el desarrollo de la aptitud numérica, se considera que no es suficiente con

conocer los procesos, sino que existe la necesidad de ejercitarlos, hasta adquirir el

hábito de aplicarlos con automaticidad, sin embargo dicha ejercitación debe ser

realizada, para que se pueda ir a desarrollar habilidades de orden superior como la

evaluación, la creación que son habilidades metacognitivas.

2.4.4.2.3. Razonamiento Abstracto

Constituye un componente esencial del pensamiento numérico, refiere

puntualmente a la percepción intuitiva o racional de la realidad objetiva y de los

objetos que coexisten en ella. El desarrollo del pensamiento espacial, asociado a la

interpretación, comprensión del mundo físico, constituye la pauta para desarrollar

el interés matemático, consecuentemente la mejora de las estructuras conceptuales

y destrezas del orden numérico, porque permite la abstracción.

El procesos de abstracción permite establecer un nivel jerárquico en el estudio de

los fenómenos, el mismo que se establece por niveles el cual se establece por

niveles ordenados de sucesivos de referencias que comúnmente sigue un sentido

descendente, que va desde los más generales hacia los más concretos; asimismo es

necesario indicar que la abstracción es una de las herramientas que más ayuda a la

hora de solucionar un problema matemático por ejemplo, ya que el desarrollo del

razonamiento abstracto, implica cumplir con los procedimientos adecuados

asimilar, organizar e interpretar la información de forma sistemática.

Los procesos del razonamiento abstracto parten principalmente de la observación

y la descripción; considerando que observar implica a) definir el objeto o

propósito de la observación, b) identificar las variables que se corresponden con el

propósito, c) definir las características asociadas a cada variable, d) verificar el

proceso o el producto; todo ese proceso del pensamiento se cumple cuando el

38

sujeto observa. La descripción por otra parte, sirve para ambientar un hecho o

fenómeno, y crear una atmósfera que haga más creíbles los hechos que se narran.

La descripción se la realiza básicamente seleccionando los detalles más

importantes y se la organiza siguiendo un orden; de lo general a lo particular, de

dentro hacia a fuera y de afuera hacia adentro, estas características descritas es lo

que permite a las personas cumplir con procesos mentales que en continuo

ejercitamiento, conlleva al desarrollo de las habilidades del pensamiento.

2.4.4.2.4. Perfil del Bachiller en el Ecuador

En el Acuerdo Ministerial N° 242-11
2
 especifica que un estudiante, habiendo

concluido con la formación de bachiller debe tener dominio sobre múltiples

habilidades, así lo señala el Ministerio de Educación del Ecuador, (2011, p. 3) y

que entre otras se puede destacar; pensar rigurosamente, que no es sino pensar de

manera lógica, crítica y creativa, aptitud para planificar, resolver problemas y

tomar decisiones, con una adecuada comprensión y utilización del lenguaje para

comunicarse y poder aprender, haciendo uso de las herramientas tecnológicas de

forma reflexiva y pragmática. Comprendiendo su realidad natural, histórica y

sociocultural, actuando como ciudadano responsable, teniendo la capacidad de

manejar sus emociones en la interrelación social, cuidar su salud y bienestar

personal, generar una actitud para Emprender, siendo proactivo y capaz de

concebir y gestionar proyectos de emprendimiento económico, social o cultural,

útiles para la sociedad.

Igualmente importante, o de gran relevancia para la y el estudiante, formular su

plan de vida y llevarlo a cabo. Con el gran objetivo de aprender por el resto de la

vida, accediendo a la información disponible de manera crítica: investigar,

aprender, analizar, experimentar, revisar, autocriticarse y autocorregirse para

continuar aprendiendo sin necesidad de preceptos dados externamente, sino por

propia conciencia de mejoramiento personal y profesional. Ministerio de

Educación del Ecuador, (2011, p. 4)

2
 Art. 2.- Perfil del bachiller.- El estudiante que se gradúe de bachiller en un establecimiento del

Sistema Nacional de Educación, deberá ser capaz de evidenciar las siguientes destrezas (…)

39

Se puede colegir entonces, que las características expuestas son las que

corresponden al perfil de salida del bachiller ecuatoriano, que desarrolladas en los

estudiantes son las que eminentemente coadyuvan al desarrollo del pensamiento

crítico, que implica que la y el estudiante se vincule de manera pertinente al

conocimiento de la realidad.

2.4.4.3. Pensamiento Crítico

2.4.4.3.1. El Concepto Pensamiento

Enfocar un concepto o significado de pensamiento, conduce de manera ineludible

a realizar una pregunta ¿Qué es pensar? y se podría esgrimir como respuesta que

pensar es poner en juego el sentido de lo que está siendo, es decir, asociar la

apertura de las cosas y el mundo en su significación, porque habitualmente

cuando el ser humano hace algo, dice algo o “piensa algo” lo hace en virtud de

determinadas y particulares circunstancias o situaciones. Asimismo la palabra

pensamiento es un término que incluye cualquier actividad mental que posibilita

la construcción interna de la información, esto supone que cada uno de los

elementos que articulan el pensamiento sean objetos mentales constituidos por

símbolos y representaciones de la realidad; de tal manera que considerado el

pensamiento como una función mental, se hace necesario fortalecer lo expresado

indicando también que “El pensamiento es una función psíquica en virtud de la

cual un individuo usa representaciones, estrategias y operaciones frente a

situaciones o eventos de orden real, ideal o imaginario.”; como lo expresa

Arboleda, (2013, p. 6), del mismo modo se indica que el pensamiento “es un

proceso psicológico a través del cual se crean, regulan y modifican las ideas.”

Moya, (s. f., p. 1).

El Diccionario de la Real Academia Española de la Lengua, indica que el

pensamiento constituye un “Conjunto de ideas propias de una persona o

colectividad.” Diccionario RAE.

40

2.4.4.3.2. Definición

El pensamiento ha sido descrito en la psicología de manera particular como

aquella “capacidad de planear y dirigir en forma oculta una conducta posterior,

lo que prevenía de errores o permitía postergar las acciones para posibilitar

adaptaciones mejores en duración y efectividad.” Melgar Segovia, (2014, p. 1), de

la misma manera se señala que el pensamiento consiste en la manipulación

manifiesta e implícita de cosas y situaciones como procesos preliminares

frecuentemente dirigidos a “otras actividades inmediatas... son anticipatorias... o

acciones instrumentales que hacen el camino o proveen los detalles para una

actividad o ajuste que seguirá en un momento apropiado.” (Kantor 1924-26)

Melgar Segovia, (2014, p. 28)

Se puede afirmar entonces, que el pensamiento es un proceso psíquico

determinado socialmente, ligado de manera intrínseca con el lenguaje y la acción,

orientado a la búsqueda de las relaciones esenciales de los objetos y los

fenómenos de la realidad, que surge a partir de las percepciones y se concreta en

cada uno de los procesos psíquicos, que representa un reflejo aproximado del

mundo exterior y su conversión mediante el desarrollo de habilidades como el

análisis, la síntesis, la generalización, la abstracción, etc. para posteriormente

actuar con un fin consciente

2.4.4.3.3. Pensamiento y Comprensión

Importante destacar la relación dialógica entre pensamiento y comprensión y para

ello se puntualiza lo que Arboleda, (2013, p.p. 6-7), indica al respecto que el

“pensar es un ejercicio mental y experiencial, tanto como la comprensión”.

Es Mental, manifiesta porque requiere el uso de mecanismos y operaciones

eminentemente mentales según el caso, reflexionar, analizar, inferir, colegir,

clasificar, relacionar, resumir, sintetizar, heterordinar, entre otras; así como

también el uso de representaciones y estrategias de cara al propósito formulado.

41

Es experiencial, dado que el sujeto debe vivir y reflexionar de manera crítica y

actuante sobre los episodios propios de la aplicación y uso de sus talentos y

potenciales afectivo intelectuales en contextos dados del mundo real, inclusive de

mundos posibles.” Arboleda, (2013, p. 8).

2.4.4.3.4. Etapas del Pensamiento

La Teoría del desarrollo cognoscitivo presentada por Piaget (1896-1980),

constituye el aporte más significativo y concluyente a la hora de explicar la

naturaleza del conocimiento mismo y cómo el ser humano llega gradualmente a

adquirirlo, construirlo y utilizarlo.

Para Piaget, el desarrollo cognitivo constituye una reorganización progresiva de

los procesos mentales como resultado de la maduración biológica y la experiencia

ambiental; tema ampliamente considerando para el debate y mucho más en la

actualidad en razón de que existen dos posiciones muy bien diferenciadas, por un

lado algunos psicólogos consideran la teoría cognoscitiva de Piaget algo rígida en

ciertos aspectos, sin embargo psicólogos piagetanos han intentado demostrar la

veracidad de esta teoría incluso a partir de estudios neurológicos avanzados; frente

a esto se analiza de forma muy breve la Teoría de Piaget, realizando una síntesis

donde se toma como fundamento lo expuesto por (Rodríguez, 2010) quien indica

que a temprana edad, desde el nacimiento hasta los dos años aproximadamente, el

pensamiento del niño se asocia con funciones básicas como escuchar, ver, mover,

tocar, percibir; primera etapa conocida como sensoriomotora.

En la segunda etapa de desarrollo, aproximadamente de los dos a los siete años,

los niños son capaces de interiorizar su pensamiento, es decir, realizar acciones en

forma mental más que física; durante esta etapa, conocida como preoperacional, el

niño es capaz de llevarse un vaso a la boca o un peine al cabello; este hecho

demuestra que ha comprendido las funciones de un objeto determinado, de hecho

en esta fase los niños aumentan su vocabulario de 200 a unas 2000 palabras y con

ello su capacidad para estructurar mejor sus expresiones.

http://es.wikipedia.org/wiki/Epistemolog%C3%ADa

42

La tercera etapa descrita por Piaget es la de las operaciones concretas, que abarca

desde los siete a los once años; es decir, cuando el horizonte social y cultural

empieza a ampliarse, constituyendo como conquista principal de esta fase la

capacidad de comprender la ley de la conservación de la materia, teniendo la

capacidad de entender que los elementos pueden ser cambiados o transformados y

aun así conservan muchos de sus rasgos originales; los niños abstraen también que

estos cambios pueden ser revertidos.

En la última etapa, llamada de las operaciones formales, que va desde los 11 años

en adelante, las personas son capaces de pensar hipotéticamente y plantear

distintos escenarios; su capacidad de abstracción se desarrolla de manera

considerable. En esta etapa el pensamiento opera no en lo que es sino en lo que

puede ser. Dentro de esta etapa muchos psicopedagogos debaten sobre la

posibilidad de que todas las personas, sin excepción, accedan a este nivel de

pensamiento.

Con lo expresado, Piaget pone por delante una teoría basada en el funcionamiento

biológico en el que se subraya que el desarrollo cognoscitivo es el resultado de la

adaptación activa del organismo al entorno a través de la asimilación y la

acomodación; enfatiza que existen diferencias cualitativas entre la forma de

pensar de un niño y la forma de pensar de un adulto, asimismo en la existencia de

los contrastes cualitativos entre los diferentes momentos o etapas de la infancia,

que a cuyo desarrollo obedecen estructuras cognitivas variables que son, a su vez,

esquemas coordinados, y que al mismo tiempo se combinan para formar la

inteligencia.

Formalizando el apartado inteligencia, a nivel operacional, es el pensamiento y

tanto la “inteligencia” como el “pensamiento” han de distinguirse del

“aprendizaje”, es decir, que desde la concepción misma de los términos se debe

tener en consideración su uso, procurando sean correctamente utilizados dentro

del contexto educación.

43

2.4.4.3.5. Formas de Pensamiento

De acuerdo a lo que expresa Moya, (s. f., p. 1), los tipos de procesos cognitivos

identificados, “representan las distintas formas de acción que es posible conferir

al conocimiento”. Con lo expuesto Moya afirma que los modos de pensamiento

los creamos entre todos y los creamos en el transcurso de nuestra propia historia;

así, por ejemplo el pensamiento lógico, o el pensamiento sistémico, se han ido

configurando a través de la experiencia y como consecuencia de los retos que los

seres humanos hemos ido superando, de los problemas que se han podido resolver

y de las situaciones que se han podido franquear con éxito; de tal manera que los

modos de pensar son una herencia cultural, tan importante o más, que nuestros

sistemas de creencias o nuestros conocimientos.

Las operaciones intelectuales representadas por cada una de las formas de

pensamiento según Moya, (s. f., p. 2), serían las siguientes:

Ilustración 4. Formas del Pensamiento

Fuente: Elaboración Propia

44

2.4.4.3.5.1. Pensamiento Reflexivo; constituye aquella forma de pensamiento

que “orienta la acción hacia un objetivo consciente; facilita una acción

sistemática; anima buscar significado a las acciones y/o situaciones; facilita el

control sobre el pensamiento y la acción.” Moya, (s. f., p. 2).

Los valores del pensamiento reflexivo han sido reconocidos y expuestos por uno

de sus grandes estudiosos: Jhon Dewey. Este pensador norteamericano, en su libro

titulado Cómo pensamos, reconoció que el pensamiento “no es una cuestión de

combustión espontánea; no se produce sólo sobre principios generales. Algo debe

provocarlo y evocarlo” Dewey, (1989, p. 30), con lo anterior se puede subrayar

que el pensamiento reflexivo se vale de las diversas formas de representación y

expresión de las ideas para hacerlas visibles y esta visibilidad contribuye a

mejorar la conciencia sobre nuestro propio proceder o sobre nuestras propias

expectativas o sobre nuestras esperanzas; por lo que dicho de forma breve , el

pensamiento reflexivo anima el registro de nuestras ideas y su posterior revisión.

Este registro y revisión produce un efecto de sistematización en todo nuestro

quehacer, siendo el examen activo, persistente y cuidadoso de toda creencia o

supuesta forma de conocimiento a la luz de los fundamentos que la sostienen y las

conclusiones a las que tiende.

2.4.4.3.5.2. Pensamiento analítico; se enfoca en la descomposición de los

argumentos en sus premisas o expresiones, indaga conclusiones, cuya finalidad

conlleva conceptuar la veracidad o confiabilidad de un algo determinado;

desarrolla la habilidad de investigar dentro de un espíritu de búsqueda de verdades

basada en evidencias y no en emociones; asimismo, permite estar alerta al error

tanto propio como el de “el otro”, entendido el otro como el sujeto o sujetos que

comparten un espacio social, político, académico, científico; de tal manera que el

poder expresar el propio pensamiento e ideas con claridad, coherencia y precisión

con efectos perceptibles en todas las áreas de la vida. Se considera también como

un beneficio del pensamiento analítico que ayuda a “encuadrar”, o “cuadricular”

la realidad para poder llegar a pensarla mejor.

45

Pensamiento lógico; constituye el conjunto de habilidades que permiten resolver

operaciones básicas, analizar información, hacer uso del pensamiento reflexivo y

del conocimiento del mundo que nos rodea, para aplicarlo a la vida cotidiana es,

ante todo, una forma ordenada de expresar ideas y es, precisamente, esa expresión

ordenada la que puede llevar al convencimiento de tener razón. De la misma

manera Rosales, Breña, & Fernández Ruvalcaba, (2010, p. 16), cuando analizan el

pensamiento lógico señalan que en la construcción de un espíritu crítico, de un

análisis reflexivo y de un pensamiento creativo cumple un rol significativo el

manejo de modelos simbólicos que “apunta al uso de una lógica dialéctica en la

cual intervienen no sólo los conocimientos y habilidades sino la movilización de

actitudes de descubrimiento y diálogo interno”.

2.4.4.3.5.3. Pensamiento crítico; es un proceso de búsqueda de conocimiento, a

través de habilidades de razonamiento, de solución de problemas y de toma de

decisiones, que nos permite lograr, con la mayor eficacia, los resultados deseados,

así lo expresa Sainz & Rivas, (2008, p. 3).

El razonamiento, se lo considera como el mecanismo esencial del pensamiento

porque engloba todas las formas de inferencia imaginables: deductivas-inductivas,

formales-informales, entre otras. Resolver problemas supone incertidumbre,

desconocimiento de la probabilidad de ocurrencia de un suceso o de que una

opción se materialice. Para solucionar una situación, en pocas ocasiones

disponemos de un método o algoritmo, generalmente se debe de recurrir a

estrategias que son fruto de las experiencia o de la práctica (heurísticos), para ser

resolutivos en aras de la eficacia, indefectiblemente hay que tomar decisiones.

El pensamiento crítico, productivo o eficaz necesita de todas ellas. Razonar bien

consiste en argumentar con solidez, solucionar bien un problema se logra al

aplicar la mejor estrategia, y decidir bien exige elaborar juicios precisos de

probabilidad y utilizar heurísticos adecuados. Estas destrezas, son las que mejor

definen lo que es el pensamiento crítico y, a la postre, lo que determina qué es lo

que el ser humano puede aprender por sí mismo o qué le pueden enseñar.

46

2.4.4.3.5.4. Pensamiento sistémico; según O´connor & McDermott, (2009, p.

16), el pensamiento sistémico “es un pensamiento circular. Esto implica que está

asociado con una estructura que permite, a través de bucles de retroalimentación,

una transformación constante.”

Se indica también que el pensamiento sistémico es la vía por la que se accede a las

realidades complejas, a las realidades que son irreductibles a sus partes, a las

realidades que desaparecen cuando se las divide, se las fragmenta; como lo

manifiesta Moya, (s. f., p. 4)

2.4.4.3.5.5. Pensamiento analógico; es un componente esencial en múltiples

actividades humanas, especialmente en las actividades relacionadas con el

aprendizaje académico, profesional; asimismo, el pensamiento analógico es el

modo de pensamiento que hace de la búsqueda permanente de analogías, de

comparaciones, su razón de ser.

Como lo señala Oliva, (2004, p. 363) cuando cita a varios autores (Curtis y

Reigeluth, 1984), quienes coinciden al señalar que el origen del pensamiento

analógico se remonta probablemente a la aparición del lenguaje y desde entonces

juega un papel trascendente en el desarrollo del conocimiento, en particular en el

aprendizaje de conocimientos científicos.

Por ejemplo, analogías y lenguaje juegan conjuntamente un papel clave como

contexto de elaboración de nuevas ideas, sobre todo en los primeros estadios de

desarrollo de un conocimiento dado (Sutton, 2003).

2.4.4.3.5.6. Pensamiento creativo; se define como la forma de pensamiento que

mantiene abierta la mente a nuevas ideas, nuevos acontecimientos, nuevas

realidades, porque el pensamiento creativo es ante todo el pensamiento de lo

posible.

47

El pensamiento creativo o pensamiento lateral es considerado por De Bono,

(2004, p. 20), como un tipo especial de control de la información y señala que

debería ocupar un lugar junto a otros métodos: las matemáticas, el análisis lógico,

la simulación por ordenador, etcétera; manifiesta además que no existe nada de

místico en esto y si “Una persona que se sienta a trabajar con la intención

consciente de generar una idea en determinado campo y luego procede a usar

sistemáticamente la técnica del pensamiento lateral debería considerarse un

hecho corriente (…)

De la misma manera De Bono, (1991, p. 6) expresa puntualmente que la gran

dificultad para el pensamiento es la confusión; que la persona intenta hacer

demasiado al mismo tiempo, porque las emociones, la información, la lógica, la

esperanza y la creatividad agobian al ser humano; es como intentar hacer

malabarismo con demasiadas pelotas expresa. De tal manera que desarrollar el

pensamiento creativo, expresa De Bono, capacita al ser humano para separar la

lógica de la emoción, la creatividad de la información y muchas otras bondades

que hacen que el ser humano evite la subjetividad en todas las facetas de su

existencia.

2.4.4.3.5.7. El pensamiento deliberativo se lo aplica en la toma de decisiones;

considerando que es la forma de pensamiento que corresponde desarrollar para

adoptar decisiones, que no se corresponden a un cálculo lógico sino que

constituye el resultado de considerar criterios, principios, valores, normas.

2.4.4.3.5.8. El pensamiento práctico estimula la creación de rutinas útiles,

promueve el desarrollo de acciones que lleven a resolver problemas, introducir

mejoras o evitar que situaciones de dificultad se tornen complejas; busca el

ordenamiento y encadenamiento de acciones cuyos resultados finales sean los

deseables.

2.4.4.3.6. Características del Pensamiento

Las características que posee el pensamiento son preponderantemente particulares,

enunciando que una de las más importantes es llevar a cabo acciones, cuya

esencia son los conceptos; de la misma manera, que la reacción o respuesta se

48

corresponde a las motivaciones que pueden provenir desde cualquier ámbito, que

bien puede ser natural, social o cultural.

El pensamiento humano, está siempre orientado a la obtención de conclusiones, la

solución de problemas, el proceso del pensamiento lógico se presenta conjugando

organización y coherencia; entre otras importantes características del pensamiento

humano.

2.4.4.3.7. El Pensamiento Crítico

Varios son los autores que han intentado definir lo que es el pensamiento crítico

sin llegar a consensuar en una concluyente y única definición; así, entre los

teóricos más influyentes que se han propuesto definir el pensamiento crítico, se

encuentra Robert Ennis citado por Aymes, (2012, p. 43), quien indica que

pensamiento crítico se concibe como el pensamiento racional y reflexivo

interesado en decidir qué hacer o creer. Es decir, por un lado, constituye un

proceso cognitivo complejo de pensamiento que reconoce el predominio de la

razón sobre las otras dimensiones del pensamiento. Su finalidad es reconocer

aquello que es justo y aquello que es verdadero, es decir, el pensamiento de un ser

humano racional.

En su artículo científico Facione, (2007, p. 21) nos expone La Declaración de

Consenso de los Expertos en relación con el Pensamiento Crítico y el Pensador

Crítico ideal que expresa: “es el juicio auto regulado y con propósito que da como

resultado interpretación, análisis, evaluación e inferencia, como también la explicación

de las consideraciones de evidencia, conceptuales, metodológicas, criteriológicas o

contextuales en las cuales se basa ese juicio”. Al mismo tiempo determina también que

desarrollar el pensamiento crítico es fundamental porque se convierte en el instrumento

de investigación por excelencia y que como tal, constituye una fuerza liberadora en la

educación y un recurso poderoso en la vida personal y cívica de cada ser humano.

Se hace hincapié también a que el pensamiento crítico es un fenómeno humano

penetrante, cuyo desarrollo permite a la persona la auto rectificación, enmienda, reajuste,

que llevado hasta el plano educativo implica el desarrollo de las habilidades superiores

del pensamiento que partiendo del análisis lleva a la persona hasta la evaluación y a la

creación. Coincidiendo con lo expresado otra importante definición es la que presenta

49

Paul & Elder, (2005, p. 7), que indica “El pensamiento crítico es el proceso de

analizar y evaluar el pensamiento con el propósito de mejorarlo.”

Es significativo destacar que el pensamiento crítico se caracteriza principalmente

según Aymes, (2012, p. 44) “por manejar, dominar las ideas. Su principal

función no es generar ideas sino revisarlas, evaluarlas y repasar qué es lo que se

entiende, se procesa y se comunica mediante los otros tipos de pensamiento

(verbal, matemático, lógico, etcétera).”, de tal manera que una persona crítica o

que ha logrado desarrollar el pensamiento crítico, no es sino aquella que posee la

capacidad de pensar por sí misma. De la misma forma para Paul & Elder, (2005,

p. 7), indican: “Los rasgos intelectuales o disposiciones, distinguen a un pensador

habilidoso pero sofisticado, de un pensador habilidoso y justo. Los pensadores

críticos justos son intelectualmente humildes e intelectualmente empáticos;

poseen confianza en la razón y en la integridad intelectual.”

Con lo expuesto se infiere la importancia que tiene el saber pensar, considerando

que el perfil de un buen pensador se aprecia en términos de conocimiento,

capacidades, actitudes y maneras habituales de actuar; algunas de sus

características más sobresalientes a decir de Sanz de Acedo Lizarraga, (2005, p.

64), serían: “articula los pensamientos de manera concisa y coherentemente;

valora las inferencias lógicamente válidas; suspende el juicio en ausencia de

evidencias; intenta anticipar las consecuencias probables de sus acciones;

comprende lo que significa grado de certeza; sabe cómo buscar información”.

Desarrollar de manera sistémica el perfil del buen pensador en el que se

conjuguen conocimientos, capacidades; se constituye un reto transformador que

beneficiaría grandemente al desarrollo del proceso educativo.

2.4.4.4. Las Competencias

2.4.4.4.1. ¿Qué son las competencias?

Existen varios conceptos como autores, de acuerdo a lo que indica CARRILLO,

(s. f.,p. 4), cuando manifiesta que la palabra “competencia viene del griego Agon y

Agonistes que significaba quien competía y luchaba para ganar las pruebas

50

olímpicas. Por otro lado, etimológicamente competencia viene del latín com-

petentia, que significa disputa o contienda entre dos o más personas sobre alguna

cosa.”

La Universidad de Playa Ancha, (2010, p. 1), define de la manera siguiente:

“Competencia es la atribución social asignada a quien pone en acción, en

distintos contextos, los componentes cognoscitivos, actitudinales y

procedimentales que conforman un saber profesional para actuar eficazmente en

una situación determinada.”

El Informe a la UNESCO de la Comisión Internacional sobre la Educación para el

siglo XX1; al que se le denomina La Educación Encierra un Tesoro, Delors et al.,

(1997, p. 36) indica en el planteamiento, la educación a lo largo de la vida se basa

en cuatro pilares: aprender a conocer, aprender a hacer, aprender a vivir juntos,

aprender a ser; es decir que concibe a la educación como un todo.

2.4.4.4.1.1. Aprender a conocer

Capacidad que le permite al ser humano poder aprovechar todas las posibilidades

que ofrece la educación a lo largo de la vida, para aprender a aprender. Este pilar

de la educación se refiere a que cada persona aprende a comprender el mundo que

le rodea para vivir con dignidad, potenciando las capacidades para estimular el

sentido crítico, generar la curiosidad intelectual, estimular la memoria y sobre

todo el aprender a aprender conlleva a la autonomía en la toma de decisiones.

2.4.4.4.1.2. Aprender a hacer

De tal manera que se puedan afrontar las diversas y muchas veces imprevisibles

situaciones que se presenten, en el marco de las distintas experiencias sociales o

de trabajo.

51

2.4.4.4.1.3. Aprender a vivir juntos

Conociendo y comprendiendo lo mejor posible a los demás, al mundo y la

interdependencia que se produce a todos los niveles; procurando estar siempre

preparado para tratar los conflictos, en el ejercicio de una comprensión mutua y

saber trabajar por la paz.

2.4.4.4.1.4. Aprender a ser

Desarrollar la personalidad para actuar con una siempre creciente capacidad de

autonomía, de juicio y de responsabilidad personal.

Con lo expuesto se puede deducir que las competencias básicas no suponen sino

la capacidad que posee el ser humano de saber usar conocimientos, habilidades en

diferentes contextos, amigables o no y sacar a relucir sus potencialidades en pos

de solucionar problemas tomando las mejores decisiones.

Abordar el tema de las competencias constituye advertir que en una competencia

se concentran tres rasgos esenciales; un saber que integra conocimientos,

habilidades y actitudes, que se es capaz de llevarse a cabo, que se aplica y que es

susceptible de adecuarse a una diversidad de contextos; asimismo, que un

estudiante en la medida que avanza en su trayectoria educativa, ha logrado

desarrollar un conjunto de capacidades cognitivas, actitudinales, procedimentales

y que resultan indispensables a la luz de lograr su realización personal y social,

poder incorporarse a la vida profesional de manera satisfactoria y tener el pleno

convencimiento de ser capaz de aprender a lo largo de la vida, con lo

anteriormente expuesto, se puede colegir la importancia del desarrollo de las

competencias de las y los estudiantes, haciendo énfasis en la condición, de que si

el estudiante alcanza este desarrollo los objetivos educativos se habrían cumplido.

2.4.4.5. Modelos Educativos

La aplicación de modelos educativos en la práctica pedagógica cotidiana, es una

actividad generalizada como lo señala Martínez, (2004, p. 1), cuando dice que:

52

“los docentes de todos los niveles educativos abordan sus procesos de enseñanza-

aprendizaje desde ciertos modelos. Dichos modelos están más o menos

articulados y se fundamentan en teorizaciones que permiten a los profesores, con

mayor o menor éxito, ejercer su profesión.”. En su análisis también subraya que

no se puede entender a “los principios de la enseñanza como dogmas estáticos,

sino como interacciones dinámicas con las metas cognoscitivas y sociales, con los

procedimientos que subyacen a las teorías del aprendizaje y con las

características personales e individuales del binomio profesor-alumno.”.

La función sustantiva de la educación radica esencialmente en la inteligente

utilización de diversos enfoques, los mismos que deben armonizar con los

objetivos educativos y de manera particular con las características de los

estudiantes.

La vehemente búsqueda del modelo perfecto, que resuelva definitivamente todos

los problemas educativos se contrapone con la realidad de aula, en razón de que la

existencia del modelo único por muy fascinante que se presente como lo

manifiesta Martínez, (2004, p. 2) “es una utopía, ya que no hay modelo capaz de

hacer frente a todos los tipos y estilos de aprendizaje, de enseñanza, de alumnos,

de profesores,...”; lo citado lleva hasta el espacio de la reflexión, porque al

utilizar de manera unidimensional una metodología por atinada que parezca ser,

traerá consigo más perjuicios que beneficios; además como lo destaca Martínez,

(2004, p. 3), “un único modelo desarrollará sólo unas determinadas capacidades,

sin embargo, si utilizamos una variedad de modelos trabajaremos más

capacidades, es decir, desarrollaremos una educación más integral.”

De esta manera es significativo recalcar que todos los modelos educativos

presentan características particulares importantes, el imperativo radica en que su

aplicación orientó y tuteló el aprendizaje justificando con ello su propósito.

El cuadro que se presenta a continuación, resume las características importantes

de los modelos educativos más importantes.

53

Tabla 9 Modelos Educativos

Fuente: Elaboración Propia

2.4.4.5. 1. Modelo Pedagógico

Actualmente en el Ecuador se lleva adelante una política de reforma al sistema

educativo, que busca mejorar la calidad de la educación, para ello se promueven

diversas acciones estratégicas derivadas de las directrices de la Constitución de la

República, la LOEI, su Reglamento, el Plan Decenal de Educación, el Programa

de Reforma Curricular vigente y su evaluación, y la Elevación de los Estándares

de Calidad de la Educación Básica, constituyen los antecedentes para la

transformación de la educación; todo lo cual se sostiene en los principios de la

Pedagogía Crítica.

 De acuerdo con lo que señala MAZA MERCHAN & MAZA MERCHAN, (2013,

p. 12) los preceptos de la Pedagogía Crítica establecen al estudiante como

protagonista del proceso enseñanza-aprendizaje “en busca de los nuevos

conocimientos, del saber hacer y el desarrollo humano”, convirtiendo al docente

en facilitador del aprendizaje con el predominio de las vías cognitivistas y

constructivistas.

54

2.4.4.5. 2. Sistema Educativo Ecuatoriano

Tabla 10. Estructura del Sistema Educativo Ecuatoriano

Fuente: Elaboración Propia

La nueva Estructura del Sistema de Educación en el Ecuador, se origina en razón de

existir el marco legal procedente, tanto la Constitución como la Ley Orgánica de

Educación Intercultural (LOEI) y su Reglamento, modifican completamente la antigua

estructura del sistema educativo ecuatoriano y por lo tanto hacen posible el cambio que se

requiere para mejorar sustancial y sosteniblemente el servicio educativo que se ofrece en

nuestro país. Ministerio de Educación del Ecuador, (2012, p. 9).Un estudio preliminar: 20

Rupturas al statu-quo educativo promovidas por el nuevo marco legal, como lo señala la

publicación del Ministerio de Educación del Ecuador, (2012, p. 11), que expresa:

La siguiente lista contiene veinte rupturas que se desprenden de la Constitución de la

República, la Ley Orgánica de Educación (LOEI) y su Reglamento. Estas rupturas son de

crucial importancia porque permiten la reconfiguración de un sistema educativo que

asegure aprendizajes de calidad para todos los ecuatorianos, pero en especial para

aquellos que pertenecen a los grupos más vulnerables, y que han sido históricamente

excluidos de los sistemas de educación formal.

55

Las veinte rupturas a las que hace referencia la publicación del Ministerio de

Educación del Ecuador, (2012, p. 11), han sido clasificadas en cuatro grupos, en

un primer grupo están aquellas que re conceptualizan la educación; a continuación

aquellas que apuntan al cambio de la estructura del sistema nacional de educación,

en tercer lugar las que buscan superar los viejos paradigmas de calidad y equidad

educativa para asegurar mejores aprendizajes del estudiantado, y finalmente

aquellas que contribuyen a revalorizar la profesión docente. Para concebir de

mejor manera a lo que se ha llamado “rupturas” cuyo contenido se desprende del

marco legal existente, la Carta Magna, la LOEI y su Reglamento, se presenta un

resumen en la siguiente ilustración:

Tabla 11. Rupturas al Statu-Quo educativo promovidas por el nuevo marco legal

20 Rupturas al Statu-Quo Educativo Promovidas por el Nuevo Marco Legal

I. HACIA LA RECONCEPTUALIZACIÓN COMO UN DERECHO DE LAS PERSONAS Y LAS

COMUNIDADES

1. Se concibe la educación como un servicio público, en el marco del Buen Vivir.

2. Se prohíbe la paralización de las actividades del servicio educativo.

3. Se garantiza la gratuidad, universalidad y laicidad de la educación pública.

4. Se vela por los derechos de los estudiantes en establecimientos particulares y fiscomisionales.

5. Se promueve una participación activa de la comunidad educativa.

6. Se garantizan los recursos económicos destinados al sector educativo.

7. Se asegura la escolarización de estudiantes en situación de vulnerabilidad.

II. HACIA UNN CAMBIO PROFUNDO DE LA ESTRUCTURA Y EL FUNCIONAMIENTO DEL

SISTEMA NACIONAL DE EDUCACIÓN

8. Se reestablece la rectoría del Estado sobre el sistema educativo nacional.

9. Se organiza un nuevo modelo de gestión educativa para acercar la atención a los ciudadanos y

lograr servicios educativos completos y pertinentes a cada circuito educativo.

10. Se estimula la participación ciudadana en los procesos de toma de decisión de la gestión

educativa, así como en los de seguimiento y rendición de cuentas.

11. Se fortalece la educación intercultural bilingüe para asegurar un servicio educativo con

pertinencia cultural y lingüística para las nacionalidades y pueblos indígenas.

III. HACIA LA RECONSTRUCCIÓN DE LOS PARADIGMAS DE CALIDAD Y EQUIDAD

EDUCATIVA, PARA ASEGURAR MEJORES APRENDIZAJES PARA TODO EL ESTUDIANTADO

12. Se invierte la dinámica tradicional del mejoramiento de la calidad educativa, para lograr que las

propias escuelas y los propios actores del sistema se conviertan en los principales agentes del

cambio.

13. Se busca superar el racismo, la discriminación y la exclusión, mediante la transversalización de

la interculturalidad en todo el sistema educativo.

14. Se introducen importantes cambios en algunas prácticas escolares tradicionales.

15. Se permite a todos los estudiantes acceder a las mismas oportunidades educativas mediante el

Bachillerato General Unificado.

16. Se fortalece el sistema nacional de evaluación educativa con la creación del Instituto Nacional

de Evaluación Educativa.

IV. HACIA LA REVALORIZACIÓN Y ENALTECIMIENTO DE LA PROFESIÓN DOCENTE

56

17. Se replantea la carrera docente pública para que el maestro se desarrolle como profesional de la

educación.

18. Se apunta a la excelencia en los docentes con un escalafón auténticamente meritocrático que

asegura

19. Se garantiza la selección de los mejores docentes con concursos de méritos y oposición

rigurosos y transparentes.

20. Se crea la Universidad Nacional de Educación (UNAE), para contribuir a la formación inicial de

docentes y otros profesionales de la educación.

Fuente: Elaboración Propia

2.4.4.6. Las Habilidades del Pensamiento en el Escenario de las Competencias

El tratamiento de éste tema se torna oportuno, en razón que permite explicar la

interrelación que existe entre habilidades del pensamiento y competencias.

La definición de competencia dada por la Organización Internacional del Trabajo

OIT señala que competencia es la “Construcción social de aprendizajes

significativos y útiles para el desempeño productivo en una situación real de

trabajo, que se obtiene no sólo a través de la instrucción sino mediante el

aprendizaje por experiencia.” al respecto, es preciso señalar que es una definición

coherente, que viniendo desde el campo laboral, logra asidero en el contexto

educativo al expresar dentro de la propuesta de definición “aprendizajes

significativos”, la Teoría Pedagógica de David Ausubel, se preocupa de los

procesos de comprensión, transformación, almacenamiento del conocimiento, que

dentro del tratamiento del tema, contribuye a desarrollar la competencia cognitiva,

pues un aprendizaje es significativo cuando puede relacionarse de modo no

arbitrario y sustancial, con aquello que el estudiante sabe conocer, sabe hacer.

La Organización Panamericana de la Salud OPS, al referirse a las competencias

indica “Conjunto de comportamientos que denotan que una persona es capaz de

llevar a cabo en la práctica y con éxito, una actividad integrando conocimientos,

habilidades y actitudes personales en un contexto corporativo determinado”, lo

interesante de la propuesta se la encuentra en la parte pertinente “integrando

conocimientos, habilidades y actitudes”; los dos conceptos abarcan los siguientes

aspectos:

57

Conocimientos generales y específicos (HP recordar) Saber

Capacidad de interiorizar conocimientos (HP comprender) Saber conocer

Destrezas técnicas y procedimentales (HP aplicar) Saber hacer

Desarrollo de actitudes (HP evaluar) Saber ser

Competencias sociales (HP evaluar) Saber convivir

Los aspectos señalados permiten apreciar el vínculo existente entre las

competencias y las habilidades del pensamiento, introduciendo al espacio de la

reflexión y el análisis, pudiendo afirmar que, se logra desarrollo de habilidades del

pensamiento, se alcanza competencias.

Diferentes perspectivas que van desde la visión filosófica hasta la visión

pedagógica, permiten profundizar en el tratamiento del tema.

La visión filosófica acude a la propuesta de Guthrie, quien utiliza el término

dinamis para designar cualidades o poderes para tener una cosa, actuar sobre ella

o ser afectado por ella. Descartes; funciones específicas a nivel racional asociadas

a la mente. Parte del alma que posibilita el pensamiento como actividad

intelectual y formación de juicios.

Visión lingüística, la Escuela de Port Royal, propone la existencia de una

dimensión innata en el hombre, el cual lo posibilita. Explica la lengua como

instrumento de transmisión del pensamiento por los cauces de la lógica.

Desde la perspectiva de la Psicología McClellan propuso seis factores que son

predictores universales del éxito profesional y que son independientes de género,

raza, o situación social, a saber espíritu de logro, espíritu de servicio, capacidad de

influir, de gestionar, de solucionar problemas y eficacia personal.

La teoría pedagógica de Vygotsky, es una alternativa en la que se interrelacionan

estrechamente lo individual y lo social, lo biológico y lo cultural, el pensamiento

y el lenguaje, fusión cualitativa del pensamiento verbal y del lenguaje racional.

58

Con lo expuesto se reflexiona que la formación debería concebirse como una serie

de relaciones entre lo laboral, educativo y el mundo real, en donde las

competencias serían las habilidades y comportamientos efectivos para el logro o

desempeño de trabajos exitosos, que proyecten calidad de vida, a lo largo de la

existencia, con crecimiento auto sostenido y desarrollo más equitativo.

Para realizar una síntesis descriptiva respecto de los niveles de habilidades del

pensamiento, se lo hace fundamentalmente en la taxonomía elaborada por Bloom,

la misma que ha sido ampliamente divulgada y el aporte de otros autores, para

ello se presenta una ilustración, que permite tener una perspectiva global de la

propuesta de Bloom.

La ilustración muestra los niveles de aprendizaje, los dominios de aprendizaje y el

lenguaje para entender el aprendizaje; de los tres importantes aspectos, nos

centramos en los niveles del aprendizaje, que dentro del presente trabajo,

contribuye a fundamentar el aporte teórico.

Ilustración 5. Taxonomía de BLOOM. Lenguaje para atender el aprendizaje

Niveles de Aprendizaje

Los niveles de aprendizaje describen la extensión del aprendizaje desde:

- Lo simple a lo complejo

- Lo superficial a lo profundo

- Lo aislado a lo integrado

- El docente debe guiar a los estudiantes de los niveles de aprendizaje inferiores a

los superiores.
Fuente: Adaptado de Flipped Classroom

Elaboración Propia

59

Bloom- Anderson 2001, presenta los niveles de aprendizaje, planteando para la

base de la pirámide las habilidades de orden inferior como recordar,

comprender, aplicar; que son importantes y de enorme trascendencia para el

proceso enseñanza- aprendizaje porque constituyen el fundamento para desarrollar

las habilidades de orden superior, que en la pirámide se encuentran hacia la

cúspide analizar, evaluar, crear.

Los niveles de aprendizaje describen la obtención del aprendizaje desde lo simple

a lo complejo, de lo superficial a lo profundo, de lo aislado a lo integrador,

consecuentemente, el docente debe guiar a los estudiantes de aprendizajes

inferiores a los superiores.

Es importante considerar que la utilización de cada uno de los verbos de la

Taxonomía de Bloom- Anderson 2001, estará siempre en función de generar una

guía instruccional que vaya alineada al área de aprendizaje, debiendo tener un

correcto planteamiento de los objetivos, de la técnicas, instrumentos y actividades

de evaluación facilitando la acción instruccional de los Docentes.

2.5. Hipótesis

Las habilidades del pensamiento si se vinculan con el desarrollo de las

competencias en los estudiantes de tercero de bachillerato, de las instituciones

educativas de la provincia del Carchi.

2.6. Señalamiento de variables

Las variables que se han determinado para el desarrollo de la investigación son:

2.6.1. Variable X:

Las Habilidades del Pensamiento.

2.6.2. Variable Y:

Desarrollo de las Competencias

60

CAPÍTULO III

METODOLOGIA

3.1 Enfoque

El presente estudio tiene un enfoque cuali- cuantitativo; cualitativo porque

analiza el desarrollo de las habilidades del pensamiento en la aptitud verbal,

numérica y razonamiento abstracto bajo las premisas expuestas en el marco

teórico. Cuantitativo debido a que se usan datos numéricos sometidos a

codificación, tabulación y análisis.

3.2 Modalidad básica de la investigación

3.2.1 Bibliográfica; en razón que se acude a libros, revistas científicas,

repositorios e investigaciones previas, que permiten la información teórica

científica relacionada con el presente estudio.

3.2.2 De Campo; en virtud que la recolección de datos se la obtuvo de los

estudiantes que se constituyen en las unidades de análisis.

3.3 Nivel o tipo de Investigación

3.3.1 Investigación Exploratoria; realizada la búsqueda y análisis de la literatura

pertinente, se establece que el problema en estudio nivel deficitario de las

habilidades del pensamiento, no ha sido investigado en el contexto delimitado

3.3.2 Investigación Descriptiva; permite describir cada uno de los elementos que

corresponden a las variables de investigación; las habilidades del pensamiento y el

desarrollo de las competencias.

61

3.3.3. Investigación Correlacional; Gustavo Ramón, (2009), “La Correlación es

una técnica estadística usada para determinar la relación entre dos o más

variables”; en concordancia con lo enunciado permitirá establecer el vínculo

existente entre habilidades del pensamiento y las competencias.

3.4. Población y Muestra

3.4.1. Población

El interés se centra en determinar qué o quiénes son los objetos, sujetos, sucesos o

comunidades de estudio, a lo que se les denomina unidades de análisis, casos o

elementos (Hernández, 2006, pág. 236).

En el presente estudio “Las Habilidades del Pensamiento en el Escenario de las

Competencias”, la población la determina el número de estudiantes de tercero de

bachillerato de cuarenta y siete instituciones educativas, que cuentan con la

modalidad de bachillerato en la provincia del Carchi, cuya cifra corresponde a

19.653 estudiantes, matriculados en el período escolar septiembre 2012- julio

2013.

3.4.2. Muestra

El tamaño muestra para una proporción en una población finita o conocida para el

presente estudio le corresponde numéricamente 1347; que se establecen como

unidades de análisis, dato que se obtuvo de la forma siguiente:

La técnica de muestreo utilizada en el estudio fue para una proporción en una

población finita, la cual considera una población 19.653 estudiantes.

62

Tabla 12. Tamaño muestral para una proporción en una población finita o conocida.

Tamaño de la población N 19.654

Error Alfa (e)

e=

0,000664

Nivel de Confianza

1- α

0,95

Z de (1-α)

Z1-α/2 =

1,96

Prevalencia del problema p 0,50

Complemento de p q 0,50

Precisión (límite de error de estimación) d 0,05

Fuente: Elaboración Propia

Fórmula:

63

3.5. Operacionalización de las variables.

Tabla 13. Operacionalización de la variable (X) Habilidades del pensamiento

CONCEPTUALIZACIÓN DIMENSIONES INDICADOR ÍTEMS TECNICA E

INSTRUMENTOS

Las Habilidades del Pensamiento
constituyen un paradigma especial de

procesos mentales que le permiten al ser

humano el manejo y la transformación de la

información; presentando características
como: “fluidez, rapidez, automaticidad,

simultaneidad y conocimiento.

Habilidades de orden inferior

Aptitud Verbal
Analogías

Lectura comprensiva.

Termino excluido.

Análisis de imágenes y textos

Capacidad de memorizar

Capacidad de comprender

Capacidad de Aplicar

Test de Razonamiento

Verbal.

Del Reactivo Nº 1 al

Reactivo Nº 30

TÉCNICA:

ENCUESTA

INSTRUMENTO:

CUESTIONARIO

Habilidades de orden superior

Razonamiento
Abstracto.

Analogías gráficas

Secuencias gráficas

Capacidad para procesar

información a través de
herramientas del pensamiento:

análisis y síntesis

Imaginación espacial.

Reconocimiento de patrones y
habilidad para trabajar y razonar

con símbolos o situaciones no

verbales

Test de Razonamiento

Abstracto.
Del Reactivo Nº 31 al

Reactivo Nº 42

Aptitud Numérica

Problemas verbales cómputos y series

numéricas

Habilidad, rapidez y exactitud para

el cálculo.

Capacidad para realizar operaciones
numéricas mentales.

Capacidad para resolver problemas

cuantificables

Test de Razonamiento

Numérico.

Del Reactivo Nº 43 al
Reactivo Nº 72

Fuente: Investigación

64

Tabla 14. Operacionalización de la variable (Y) Desarrollo de competencias

Fuente: Investigación

CONCEPTUALIZACIÓN DIMENSIONES INDICADORES ÍTEMS TÉCNICAS E

INSTRUMENTOS

La competencia es un saber

con conciencia. Es un saber en

acción. Un saber cuyo sentido

inmediato no es describir la

realidad, sino modificarla; no

definir problemas,

solucionarlos; un saber el qué,

pero también un saber cómo.

Las competencias, por tanto,

son propiedades de las

personas en permanente

modificación que deben

resolver problemas concretos

en situaciones de trabajo con

importantes márgenes de

incertidumbre y complejidad

técnica.

Competencias:

Cognitivas

(Aprender a

conocer)

Procedimentales

(Aprender a hacer)

Actitudinales

(Aprender a ser)

(Aprender a

convivir con los

demás)

Comprender y utilizar el

lenguaje para comunicarse y

aprender.

Leer de manera crítica y

creativa.

Utilizar la matemática en la

formulación, análisis y

solución de problemas

teóricos y prácticos.

Desarrollo del razonamiento

lógico.

Manejar emociones en la

interrelación social.

Aprender por el resto de la

vida.

Reactivos:

1,3,4,5,11,12,13,14,16,17,

18,19,20,26,27,28,29 33,34,

35,36, 37, 38,39,40,41,42

TÉCNICA:

ENCUESTA

INSTRUMENTO:

CUESTIONARIO

65

3.6. Plan de recolección de información.

El aspecto clave en el proceso de investigación es la obtención de la información,

pues de ésta depende la validez y confiabilidad del estudio que se lleva adelante.

Para recopilar la información necesariamente se debe contar con un Plan de

Recolección de la Información, el mismo que viabilizará el cumplimiento del

objetivo planteado; para el presente estudio se concibió una planificación en base

al cumplimiento de actividades como las que se destacan a continuación:

Se realizó la conformación de un equipo de trabajo de quince personas coordinado

por la investigadora; estableciendo un cronograma de salidas a las instituciones

educativas, mismo que se lo elaboró considerando el periodo académico para

proceder a la socialización a directivos como entes responsables de cada uno de

los centros educativos, junto con una explicación corta del objetivo de la visita se

mantuvo siempre un espacio de diálogo adecuado, estableciendo acuerdos

puntuales como día, fecha y hora de aplicación de la Prueba, haciendo hincapié

que para el día del encuentro, se sugiere a los estudiantes llevar material escolar

indispensable un lápiz HB, un borrador de queso, y que para efectos de ultimar

cada detalle, se utilizó todos los medios de comunicación disponibles teléfono,

fax, email, documentos físicos y cuando las circustancias lo ameritaban diálogos

personales. Poniendo en conocimiento de cada unos de los rectores o autoridad

responsable que se había gestionado el permiso correspondiente en la Dirección

Provincial de Educación del Carchi, de cuyo documento oficial se le hacía entrega

de un fotocopia.

Ya in situ, el trabajo fue coordinado con el directivo de la unidad educativa, quien

se encargaba de conducir al encuestador o encuestadores si era el caso, hasta los

salones de clase donde se encontraban los estudiantes de tercero de bachillerato.

Una vez en el aula de clase se procedía de acuerdo a un protocolo prestablecido

para el efecto, e inmediatamente se realizaba la entrega del material que consisitía

en un cuestionario de 72 ítems y una hoja de respuestas para cada uno de los

66

estudiantes, asímismo durante el proceso se hacía circular la hoja del registro, en

la que el estudiante escribía su nombre, número de cédula como datos principales.

Una vez concluído el tiempo estipulado de una hora y cuarenta y cinco minutos,

se procedía a recoger el material entregado y el encuestador o encuestadores se

retiraban de la unidad educativa.

Los recursos utilizados en el proceso, fueron los necesarios y fueron de orden

humano, material y económico, previstos en el marco administrativo del presente

proyecto.

3.7. Plan de procesamiento de la información.

El procesamiento de la información tiene como propósito fundamental generar

resultados de los datos obtenidos, codificarlos y a partir de los cuales se realizará

el respectivo análisis, de acuerdo con las características de la investigación.

Dentro del plan de procesamiento de la información y atendiendo al deber ser, se

estructura el plan, cuyas actividades permitieron procesar la información dentro de

las que se puede distinguir las siguientes:

Se establece un espacio adecuado para el acopio de la información, donde la

investigadora recibe los insumos, los organiza de acuerdo al orden de ingreso,

genera un archivo físico por cada unidad educativa, el mismo que contiene hojas

de respuestas de los estudiantes de tercero de bachillerato y registro de

participación en la encuesta.

La siguiente actividad es la evaluación de la hoja de respuestas, a la que se le

coloca la numeración que inicia del 001 hasta el 1347; se procede a la

cuantificación para cuya valoración se hace uso de una clave de respuestas y se

realiza de forma manual, con la participación del equipo de trabajo y la

investigadora. Seguidamente en la hoja de respuestas se examinan aciertos;

desaciertos; No contestadas, doble respuesta, se contabiliza y en la misma hoja

67

se colocan los resultados, de manera manual. Considerando que cada ítem vale un

punto y el puntaje ideal es 72.

La Hoja de Respuestas es el insumo fundamental que provee los datos para

alimentar las tablas que se construye en el programa Excel 2010; una vez

realizada la tabulación, se cuenta con valores, que permiten realizar el análisis

estadístico, por último se realiza la representación gráfica para la pertinente

visualización de los resultados cuantificados en tablas, gráficas.

68

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Una vez aplicada la encuesta a las y los estudiantes de tercero de bachillerato de

las instituciones educativas con bachillerato de la provincia del Carchi, se

obtienen resultados que permiten su análisis e interpretación.

4.1 Análisis e interpretación de los Resultados de la aplicación de la Prueba

de Habilidades del Pensamiento.

Ilustración 6. Resultados Colegio El Ángel

 Fuente: Investigación de Campo

El resultado general alcanzado por los 92 encuestados, muestra que los estudiantes

no han logrado desarrollar el razonamiento verbal o aptitud verbal, en razón de

que no evidencian dominio del lenguaje contextual, dentro del enfoque

comunicativo funcional, formado por los tipos de texto expositivo; la

comprensión lectora, relacionada con las habilidades para el manejo de estructura

y significado de los textos y asimismo la reflexión sobre la lengua, relativa a

69

 las habilidades o competencias de manejo del lenguaje, esto indica que de los 30

reactivos que correspondía a Razonamiento Verbal, solamente lograron acertar en

14,1 por ello la tasa porcentual general es del 47% que corresponde a los aciertos

logrados por los estudiantes.

En Razonamiento Abstracto, los estudiantes alcanzan el 60% de aciertos, es decir,

que de los 12 reactivos aplicados, logran acertar en 7,20 mostrando que sí han

desarrollado la capacidad y agilidad para establecer lazos entre diversos elementos

y descubrir las relaciones existentes con formas, colores, tamaños; lo que supone

que sí están en capacidad de realizar inferencias y razonar inductivamente.

En Razonamiento Numérico los estudiantes obtienen el 55% de aciertos en 30

reactivos aplicados, lo que muestra que logran acertar en 16,5 evidenciando que

pueden trabajar con el significado y uso de los números, con el significado y uso

de las operaciones y la resolución de problemas matemáticos.

Los resultados también muestran que de un total de 92 pruebas aplicadas, existe

52% de aciertos, 46% de desaciertos, 2% de no contestadas y 0% de doble

respuesta o más.

El rendimiento general del Colegio El Ángel es del 52% obtenido del

razonamiento verbal, razonamiento abstracto y razonamiento numérico.

70

Ilustración 7. Resultados Colegio Alfonso Herrera

Fuente: Investigación de Campo

El resultado general alcanzado por los 43 encuestados, muestra que los estudiantes

no han logrado desarrollar el razonamiento verbal, porque no evidencian dominio

del lenguaje contextual, dentro del enfoque comunicativo funcional, formado por

los tipos de texto expositivo; la comprensión lectora, relacionada con las

habilidades para el manejo de estructura y significado de los textos y asimismo la

reflexión sobre la lengua, relativa a las habilidades o competencias de manejo del

lenguaje, esto indica que de los 30 reactivos que correspondía a Razonamiento

Verbal, solamente lograron acertar en 11,1 por ello la tasa porcentual general es

del 37% que corresponde a los aciertos logrados por los estudiantes.

En Razonamiento Abstracto, los estudiantes alcanzan el 53% de aciertos, es decir,

que de los 12 reactivos aplicados, logran acertar en 6,36 mostrando que logran un

desarrollo en la capacidad y agilidad para establecer lazos entre diversos

elementos y descubrir las relaciones existentes con formas, colores, tamaños; lo

que supone que sí están en capacidad de realizar inferencias y razonar

inductivamente.

En Razonamiento Numérico los estudiantes obtienen el 48% de aciertos en 30

reactivos aplicados, lo que muestra que logran acertar en 14,4 evidenciando que

no han logrado desarrollar la habilidad para trabajar con el significado y uso de

71

los números, con el significado y uso de las operaciones y la resolución de

problemas matemáticos.

Los resultados también muestran que de un total de 43 pruebas aplicadas, existe

44,8% de aciertos, 52,6% de desaciertos, 2,6% de no contestadas y 0,03% de

doble respuesta o más.

El rendimiento general del Colegio Alfonso Herrera es del 45% obtenido del

razonamiento verbal, razonamiento abstracto y razonamiento numérico.

Ilustración 8. Resultados Colegio la Paz

Fuente: Investigación de Campo

El resultado general alcanzado por los 21 encuestados, muestra que los estudiantes

no han logrado desarrollar el razonamiento verbal, porque no evidencian dominio

del lenguaje contextual, dentro del enfoque comunicativo funcional, formado por

los tipos de texto expositivo; la comprensión lectora, relacionada con las

habilidades para el manejo de estructura y significado de los textos y asimismo la

reflexión sobre la lengua, relativa a las habilidades o competencias de manejo del

lenguaje, esto indica que de los 30 reactivos que correspondía a Razonamiento

Verbal, solamente lograron acertar en 12,9 por ello la tasa porcentual general es

del 43% que corresponde a los aciertos logrados por los estudiantes.

72

En Razonamiento Abstracto, los estudiantes alcanzan el 49% de aciertos, es decir,

que de los 12 reactivos aplicados, logran acertar en 5,88 mostrando que tienen una

moderada capacidad y agilidad para establecer lazos entre diversos elementos y

descubrir las relaciones existentes con formas, colores, tamaños; lo que supone

que sí están en capacidad de realizar inferencias y razonar inductivamente.

En Razonamiento Numérico los estudiantes obtienen el 56% de aciertos en 30

reactivos aplicados, lo que muestra que logran acertar en 16,8 evidenciando que sí

han desarrollado la habilidad para trabajar con el significado y uso de los

números, con el significado y uso de las operaciones y la resolución de problemas

matemáticos.

Los resultados también muestran que de un total de 21 pruebas aplicadas, existe

49% de aciertos, 50% de desaciertos, 1% de no contestadas y 0% de doble

respuesta o más.

El rendimiento general del Colegio La Paz es del 49% obtenido del razonamiento

verbal, razonamiento abstracto y razonamiento numérico.

Ilustración 9. Resultados Colegio Huaca

Fuente: Investigación de Campo

73

El resultado general alcanzado por los 117 encuestados, muestra que los

estudiantes no han logrado desarrollar el razonamiento verbal, porque no

evidencian dominio del lenguaje contextual, dentro del enfoque comunicativo

funcional, formado por los tipos de texto expositivo; la comprensión lectora,

relacionada con las habilidades para el manejo de estructura y significado de los

textos y asimismo la reflexión sobre la lengua, relativa a las habilidades o

competencias de manejo del lenguaje, esto indica que de los 30 reactivos que

correspondía a Razonamiento Verbal, solamente lograron acertar en 12 por ello la

tasa porcentual general es del 40% que corresponde a los aciertos logrados por los

estudiantes.

En Razonamiento Abstracto, los estudiantes alcanzan el 21% de aciertos, es decir,

que de los 12 reactivos aplicados, logran acertar en 2,52 mostrando que no han

desarrollado la capacidad y agilidad para establecer lazos entre diversos elementos

y descubrir las relaciones existentes con formas, colores, tamaños; lo que supone

que sí están en capacidad de realizar inferencias y razonar inductivamente.

En Razonamiento Numérico los estudiantes obtienen el 51% de aciertos en 30

reactivos aplicados, lo que muestra que logran acertar en 15,3 evidenciando que sí

han desarrollado la habilidad para trabajar con el significado y uso de los

números, con el significado y uso de las operaciones y la resolución de problemas

matemáticos.

Los resultados también muestran que de un total de 117 pruebas aplicadas, existe

47% de aciertos, 52% de desaciertos, 1% de no contestadas y 0% de doble

respuesta o más.

El rendimiento general del Colegio Huaca es del 47% obtenido del razonamiento

verbal, razonamiento abstracto y razonamiento numérico.

74

Ilustración 10. Resultados Colegio Pío XII

Fuente: Investigación de Campo

El resultado general alcanzado por los 24 encuestados, muestra que los estudiantes

no han logrado desarrollar el razonamiento verbal, porque no evidencian dominio

del lenguaje contextual, dentro del enfoque comunicativo funcional, formado por

los tipos de texto expositivo; la comprensión lectora, relacionada con las

habilidades para el manejo de estructura y significado de los textos y asimismo la

reflexión sobre la lengua, relativa a las habilidades o competencias de manejo del

lenguaje, esto indica que de los 30 reactivos que correspondía a Razonamiento

Verbal, solamente lograron acertar en 12,3 por ello la tasa porcentual general es

del 41% que corresponde a los aciertos logrados por los estudiantes.

En Razonamiento Abstracto, los estudiantes alcanzan el 40% de aciertos, es decir,

que de los 12 reactivos aplicados, logran acertar en 4,8 mostrando que no han

desarrollado la capacidad y agilidad para establecer lazos entre diversos elementos

y descubrir las relaciones existentes con formas, colores, tamaños; lo que supone

que sí están en capacidad de realizar inferencias y razonar inductivamente.

En Razonamiento Numérico los estudiantes obtienen el 61% de aciertos en 30

reactivos aplicados, lo que muestra que logran acertar en 18,3 evidenciando que sí

75

han desarrollado la habilidad para trabajar con el significado y uso de los

números, con el significado y uso de las operaciones y la resolución de problemas

matemáticos.

Los resultados también muestran que de un total de 24 pruebas aplicadas, existe

48,9% de aciertos, 46,6% de desaciertos, 4,6% de no contestadas y 0% de doble

respuesta o más.

El rendimiento general del Colegio Pío XII es del 49% obtenido del

razonamiento verbal, razonamiento abstracto y razonamiento numérico.

Ilustración 11. Resultados Colegio Jorge Martínez Acosta

Fuente: Investigación de Campo

El resultado general alcanzado por los 16 encuestados, muestra que los estudiantes

no han logrado desarrollar el razonamiento verbal, porque no evidencian dominio

del lenguaje contextual, dentro del enfoque comunicativo funcional, formado por

los tipos de texto expositivo; la comprensión lectora, relacionada con las

habilidades para el manejo de estructura y significado de los textos y asimismo la

76

reflexión sobre la lengua, relativa a las habilidades o competencias de manejo del

lenguaje, esto indica que de los 30 reactivos que correspondía a Razonamiento

Verbal, solamente lograron acertar en 10,8 por ello la tasa porcentual general es

del 36% que corresponde a los aciertos logrados por los estudiantes.

En Razonamiento Abstracto, los estudiantes alcanzan el 40% de aciertos, es decir,

que de los 12 reactivos aplicados, logran acertar en 4,8 mostrando que no han

desarrollado la capacidad y agilidad para establecer lazos entre diversos elementos

y descubrir las relaciones existentes con formas, colores, tamaños; lo que supone

que sí están en capacidad de realizar inferencias y razonar inductivamente.

En Razonamiento Numérico los estudiantes obtienen el 57% de aciertos en 30

reactivos aplicados, lo que muestra que logran acertar en 17,1 evidenciando que sí

han desarrollado la habilidad para trabajar con el significado y uso de los

números, con el significado y uso de las operaciones y la resolución de problemas

matemáticos.

Los resultados también muestran que de un total de 16 pruebas aplicadas, existe

46% de aciertos, 53% de desaciertos, 2% de no contestadas y 0% de doble

respuesta o más.

El rendimiento general del Colegio Jorge Martínez Acosta es del 46% obtenido

del razonamiento verbal, razonamiento abstracto y razonamiento numérico.

77

Ilustración 12. Pablo Muñoz Vega

 Fuente: Investigación de Campo

El resultado general alcanzado por la encuestada, muestra que la estudiante ha

logrado desarrollar el razonamiento verbal, porque no evidencian dominio del

lenguaje contextual, dentro del enfoque comunicativo funcional, formado por los

tipos de texto expositivo; la comprensión lectora, relacionada con las habilidades

para el manejo de estructura y significado de los textos y asimismo la reflexión

sobre la lengua, relativa a las habilidades o competencias de manejo del lenguaje,

esto indica que de los 30 reactivos que correspondía a Razonamiento Verbal,

solamente lograron acertar en 18, por ello la tasa porcentual general es del 60%

que corresponde a los aciertos logrados por los estudiantes.

En Razonamiento Abstracto, la estudiante alcanza el 75% de aciertos, es decir,

que de los 12 reactivos aplicados, logran acertar en 9 mostrando que ha

desarrollado la capacidad y agilidad para establecer lazos entre diversos elementos

y descubrir las relaciones existentes con formas, colores, tamaños; lo que supone

que sí están en capacidad de realizar inferencias y razonar inductivamente.

En Razonamiento Numérico la estudiante obtienen el 80% de aciertos en 30

reactivos aplicados, lo que muestra que logran acertar en 24 evidenciando que sí

78

han desarrollado la habilidad para trabajar con el significado y uso de los

números, con el significado y uso de las operaciones y la resolución de problemas

matemáticos.

Los resultados también muestran que de un total de 1 prueba aplicada, existe 71%

de aciertos, 28% de desaciertos, 0% de no contestadas y 1% de doble respuesta o

más.

El rendimiento general de la estudiante del Colegio Pablo Muñoz Vega es del

71% obtenido del razonamiento verbal, razonamiento abstracto y razonamiento

numérico.

Ilustración 13. Mario Oña Perdomo

Fuente: Investigación de Campo

El resultado general alcanzado por los 105 encuestados, muestra que los

estudiantes no han logrado desarrollar el razonamiento verbal, porque no

evidencian dominio del lenguaje contextual, dentro del enfoque comunicativo

funcional, formado por los tipos de texto expositivo; la comprensión lectora,

relacionada con las habilidades para el manejo de estructura y significado de los

79

textos y asimismo la reflexión sobre la lengua, relativa a las habilidades o

competencias de manejo del lenguaje, esto indica que de los 30 reactivos que

correspondía a Razonamiento Verbal, solamente lograron acertar en 13,2 por ello

la tasa porcentual general es del 44% que corresponde a los aciertos logrados por

los estudiantes.

En Razonamiento Abstracto, los estudiantes alcanzan el 51% de aciertos, es decir,

que de los 12 reactivos aplicados, logran acertar en 6,12 mostrando que sí han

desarrollado la capacidad y agilidad para establecer lazos entre diversos elementos

y descubrir las relaciones existentes con formas, colores, tamaños; lo que supone

que sí están en capacidad de realizar inferencias y razonar inductivamente.

En Razonamiento Numérico los estudiantes obtienen el 59% de aciertos en 30

reactivos aplicados, lo que muestra que logran acertar en 17,7 evidenciando que sí

han desarrollado la habilidad para trabajar con el significado y uso de los

números, con el significado y uso de las operaciones y la resolución de problemas

matemáticos.

Los resultados también muestran que de un total de 105 pruebas aplicadas, existe

52% de aciertos, 46% de desaciertos, 3% de no contestadas y 0% de doble

respuesta o más.

El rendimiento general del Colegio Mario Oña Perdomo es del 52% obtenido del

razonamiento verbal, razonamiento abstracto y razonamiento numérico.

80

Ilustración 14. José Julián Andrade

Fuente: Investigación de Campo

El resultado general alcanzado por los 282 encuestados, muestra que los

estudiantes no han logrado desarrollar el razonamiento verbal, porque no

evidencian dominio del lenguaje contextual, dentro del enfoque comunicativo

funcional, formado por los tipos de texto expositivo; la comprensión lectora,

relacionada con las habilidades para el manejo de estructura y significado de los

textos y asimismo la reflexión sobre la lengua, relativa a las habilidades o

competencias de manejo del lenguaje, esto indica que de los 30 reactivos que

correspondía a Razonamiento Verbal, solamente lograron acertar en 13,5 por ello

la tasa porcentual general es del 45% que corresponde a los aciertos logrados por

los estudiantes.

En Razonamiento Abstracto, los estudiantes alcanzan el 53% de aciertos, es decir,

que de los 12 reactivos aplicados, logran acertar en 6,36 mostrando que no han

desarrollado la capacidad y agilidad para establecer lazos entre diversos elementos

y descubrir las relaciones existentes con formas, colores, tamaños; lo que supone

que sí están en capacidad de realizar inferencias y razonar inductivamente.

81

En Razonamiento Numérico los estudiantes obtienen el 61% de aciertos en 30

reactivos aplicados, lo que muestra que logran acertar en 18,3 evidenciando que sí

han desarrollado la habilidad para trabajar con el significado y uso de los

números, con el significado y uso de las operaciones y la resolución de problemas

matemáticos.

Los resultados también muestran que de un total de 282 pruebas aplicadas, existe

53% de aciertos, 44% de desaciertos, 2% de no contestadas y 0% de doble

respuesta o más.

El rendimiento general del Colegio José Julián es del 53% obtenido del

razonamiento verbal, razonamiento abstracto y razonamiento numérico.

Ilustración 15. Colegio César Antonio Mosquera

Fuente: Investigación de Campo

El resultado general alcanzado por los 86 encuestados, muestra que los estudiantes

no han logrado desarrollar el razonamiento verbal, porque no evidencian dominio

del lenguaje contextual, dentro del enfoque comunicativo funcional, formado por

los tipos de texto expositivo; la comprensión lectora, relacionada con las

habilidades para el manejo de estructura y significado de los textos y asimismo la

82

reflexión sobre la lengua, relativa a las habilidades o competencias de manejo del

lenguaje, esto indica que de los 30 reactivos que correspondía a Razonamiento

Verbal, solamente lograron acertar en 10,5 por ello la tasa porcentual general es

del 35% que corresponde a los aciertos logrados por los estudiantes.

En Razonamiento Abstracto, los estudiantes alcanzan el 51% de aciertos, es decir,

que de los 12 reactivos aplicados, logran acertar en 6,12 mostrando que si han

logrado un desarrollo de la capacidad y agilidad para establecer lazos entre

diversos elementos y descubrir las relaciones existentes con formas, colores,

tamaños; lo que supone que sí están en capacidad de realizar inferencias y razonar

inductivamente.

En Razonamiento Numérico los estudiantes obtienen el 54% de aciertos en 30

reactivos aplicados, lo que muestra que logran acertar en 16,2 evidenciando que sí

han desarrollado la habilidad para trabajar con el significado y uso de los

números, con el significado y uso de las operaciones y la resolución de problemas

matemáticos.

Los resultados también muestran que de un total de 86 pruebas aplicadas, existe

45% de aciertos, 48% de desaciertos, 7% de no contestadas y 0% de doble

respuesta o más.

El rendimiento general del Colegio César Antonio Mosquera es del 45% obtenido

del razonamiento verbal, razonamiento abstracto y razonamiento numérico.

83

Ilustración 16. Colegio Sagrado Corazón de Jesús

Fuente: Investigación de Campo

El resultado general alcanzado por los 86 encuestados, muestra que los estudiantes

no han logrado desarrollar el razonamiento verbal, porque sí evidencian dominio

del lenguaje contextual, dentro del enfoque comunicativo funcional, formado por

los tipos de texto expositivo; la comprensión lectora, relacionada con las

habilidades para el manejo de estructura y significado de los textos y asimismo la

reflexión sobre la lengua, relativa a las habilidades o competencias de manejo del

lenguaje, esto indica que de los 30 reactivos que correspondía a Razonamiento

Verbal, solamente lograron acertar en 15,6 por ello la tasa porcentual general es

del 52% que corresponde a los aciertos logrados por los estudiantes.

En Razonamiento Abstracto, los estudiantes alcanzan el 66% de aciertos, es decir,

que de los 12 reactivos aplicados, logran acertar en 7,92 mostrando que no han

desarrollado la capacidad y agilidad para establecer lazos entre diversos elementos

y descubrir las relaciones existentes con formas, colores, tamaños; lo que supone

que sí están en capacidad de realizar inferencias y razonar inductivamente.

En Razonamiento Numérico los estudiantes obtienen el 64% de aciertos en 30

reactivos aplicados, lo que muestra que logran acertar en 19,2 evidenciando que sí

84

han desarrollado la habilidad para trabajar con el significado y uso de los

números, con el significado y uso de las operaciones y la resolución de problemas

matemáticos.

Los resultados también muestran que de un total de 86 pruebas aplicadas, existe

59% de aciertos, 36% de desaciertos, 5% de no contestadas y 0% de doble

respuesta o más.

El rendimiento general del Colegio sagrado Corazón de Jesús es del 59%

obtenido del razonamiento verbal, razonamiento abstracto y razonamiento

numérico.

Ilustración 17. Colegio Fiscomisional Hermano Miguel La Salle

Fuente: Investigación de Campo

El resultado general alcanzado por los 44 encuestados, muestra que los estudiantes

sí han logrado desarrollar el razonamiento verbal, porque no evidencian dominio

del lenguaje contextual, dentro del enfoque comunicativo funcional, formado por

los tipos de texto expositivo; la comprensión lectora, relacionada con las

habilidades para el manejo de estructura y significado de los textos y asimismo la

reflexión sobre la lengua, relativa a las habilidades o competencias de manejo del

85

lenguaje, esto indica que de los 30 reactivos que correspondía a Razonamiento

Verbal, solamente lograron acertar en 17,7 por ello la tasa porcentual general es

del 59% que corresponde a los aciertos logrados por los estudiantes.

En Razonamiento Abstracto, los estudiantes alcanzan el 77% de aciertos, es decir,

que de los 12 reactivos aplicados, logran acertar en 9,24 mostrando que han

desarrollado la capacidad y agilidad para establecer lazos entre diversos elementos

y descubrir las relaciones existentes con formas, colores, tamaños; lo que supone

que sí están en capacidad de realizar inferencias y razonar inductivamente.

En Razonamiento Numérico los estudiantes obtienen el 69% de aciertos en 30

reactivos aplicados, lo que muestra que logran acertar en 20,7 evidenciando que sí

han desarrollado la habilidad para trabajar con el significado y uso de los

números, con el significado y uso de las operaciones y la resolución de problemas

matemáticos.

Los resultados también muestran que de un total de 44 pruebas aplicadas, existe

64% de aciertos, 35% de desaciertos, 1% de no contestadas y 0% de doble

respuesta o más.

El rendimiento general del Colegio Fiscomisional Hermano Miguel La Salle es

del 64% obtenido del razonamiento verbal, razonamiento abstracto y

razonamiento numérico.

86

Ilustración 18. Colegio Tulcán

Fuente: Investigación de Campo

El resultado general alcanzado por los 271 encuestados, muestra que los

estudiantes no han logrado desarrollar el razonamiento verbal, porque no

evidencian dominio del lenguaje contextual, dentro del enfoque comunicativo

funcional, formado por los tipos de texto expositivo; la comprensión lectora,

relacionada con las habilidades para el manejo de estructura y significado de los

textos y asimismo la reflexión sobre la lengua, relativa a las habilidades o

competencias de manejo del lenguaje, esto indica que de los 30 reactivos que

correspondía a Razonamiento Verbal, solamente lograron acertar en 14,4 por ello

la tasa porcentual general es del 48% que corresponde a los aciertos logrados por

los estudiantes.

En Razonamiento Abstracto, los estudiantes alcanzan el 57% de aciertos, es decir,

que de los 12 reactivos aplicados, logran acertar en 6,84 mostrando que sí han

desarrollado la capacidad y agilidad para establecer lazos entre diversos elementos

y descubrir las relaciones existentes con formas, colores, tamaños; lo que supone

que sí están en capacidad de realizar inferencias y razonar inductivamente.

87

En Razonamiento Numérico los estudiantes obtienen el 57% de aciertos en 30

reactivos aplicados, lo que muestra que logran acertar en 17,1 evidenciando que sí

han desarrollado la habilidad para trabajar con el significado y uso de los

números, con el significado y uso de las operaciones y la resolución de problemas

matemáticos.

Los resultados también muestran que de un total de 271 pruebas aplicadas, existe

53% de aciertos, 45% de desaciertos, 1% de no contestadas y 0% de doble

respuesta o más.

El rendimiento general del Colegio Tulcán es del 54% obtenido del razonamiento

verbal, razonamiento abstracto y razonamiento numérico.

Ilustración 19. Colegio Vicente Fierro

Fuente: Investigación de Campo

El resultado general alcanzado por los 151 encuestados, muestra que los

estudiantes no han logrado desarrollar el razonamiento verbal, porque no

evidencian dominio del lenguaje contextual, dentro del enfoque comunicativo

88

funcional, formado por los tipos de texto expositivo; la comprensión lectora,

relacionada con las habilidades para el manejo de estructura y significado de los

textos y asimismo la reflexión sobre la lengua, relativa a las habilidades o

competencias de manejo del lenguaje, esto indica que de los 30 reactivos que

correspondía a Razonamiento Verbal, solamente lograron acertar en 11,4 por ello

la tasa porcentual general es del 38% que corresponde a los aciertos logrados por

los estudiantes.

En Razonamiento Abstracto, los estudiantes alcanzan el 50% de aciertos, es decir,

que de los 12 reactivos aplicados, logran acertar en 6 mostrando que sí han

alcanzado la capacidad y agilidad para establecer lazos entre diversos elementos y

descubrir las relaciones existentes con formas, colores, tamaños; lo que supone

que sí están en capacidad de realizar inferencias y razonar inductivamente.

En Razonamiento Numérico los estudiantes obtienen el 56% de aciertos en 30

reactivos aplicados, lo que muestra que logran acertar en 16,8 evidenciando que sí

han desarrollado la habilidad para trabajar con el significado y uso de los

números, con el significado y uso de las operaciones y la resolución de problemas

matemáticos.

Los resultados también muestran que de un total de 151 pruebas aplicadas, existe

47% de aciertos, 50% de desaciertos, 3% de no contestadas y 0% de doble

respuesta o más.

El rendimiento general del Colegio Vicente Fierro es del 47% obtenido del

razonamiento verbal, razonamiento abstracto y razonamiento numérico.

89

Ilustración 20. Resultados Alcanzados por Colegios en Aptitud Verbal

Fuente: Investigación de Campo

Se presenta el consolidado por colegios en Aptitud Verbal, mostrando que los

rangos porcentuales van del 45% al 64%, el colegio que menos aciertos obtuvo,

corresponde al Colegio Alfonso Herrera de la ciudad de El Ángel en el cantón

Espejo con 45%. El colegio que más aciertos logró en la prueba de aptitud verbal

fue el Colegio Fiscomisional Hermano Miguel La Salle de la ciudad de Tulcán,

cantón Tulcán, logrando un 64%; esto permite una apreciación objetiva de que los

estudiantes de manera general no han logrado desarrollar la aptitud verbal, lo que

implica el dominio del lenguaje contextual, dentro del enfoque comunicativo

funcional, formado por los tipos de texto expositivo; la comprensión lectora,

relacionada con las habilidades para el manejo de estructura y significado de los

textos y asimismo la reflexión sobre la lengua, relativa a las habilidades o

competencias de manejo del lenguaje; y desde la praxis docente se podría

puntualizar dos aspectos fundamentales que impiden que el estudiante pueda

lograr el desarrollo de la aptitud verbal, el primer aspecto lo constituye la

90

deficiencia lectora, por parte de docentes y discentes; el segundo aspecto la

metodología aplicada en aula que no motiva, no anima al estudiante a la

proactividad.

Ilustración 21. Resultados Alcanzados por Colegios en Razonamiento Abstracto

Fuente: Investigación de Campo

Se puede apreciar que dos son los colegios que permitirán el análisis objetivo de

los resultados alcanzados; el que menos aciertos obtuvo, que corresponde al

Colegio Huaca con el 21%, ubicado en el cantón San Pedro de Huaca. El Colegio

Fiscomisional

Hermano Miguel La Salle que logró el 77% de aciertos, ubicado en el cantón

Tulcán, ciudad de Tulcán. Los resultados muestran que la mayor parte de los

estudiantes no han alcanzado la capacidad y agilidad para establecer lazos entre

diversos elementos y descubrir las relaciones existentes con formas, colores,

91

tamaños; lo que supone que no están en capacidad de realizar inferencias y

razonar inductivamente.

Se puede expresar que es el proceso enseñanza- aprendizaje el que no permite al

estudiante desarrollar todas sus capacidades, y de manera particular la observación

que es una destreza que se la adquiere a través del proceso pedagógico.

Ilustración 22. Resultados Alcanzados por Colegios en Razonamiento Numérico

Fuente: Investigación de Campo

En Razonamiento Numérico los estudiantes obtienen mejores resultados, si se

establece una relación de comparación con la aptitud verbal y el razonamiento

abstracto. En aptitud numérica el porcentaje más bajo obtenido por los colegios es

del 48 % que corresponde al Colegio Alfonso Herrera de la ciudad de El Ángel, el

más alto lo obtiene el Colegio Fiscomisional Hermano Miguel La Salle y obtiene

69% de aciertos. Se evidencia que no se ha logrado desarrollar en los estudiantes

92

la habilidad para trabajar con el significado y uso de los números, con el

significado y uso de las operaciones y la resolución de problemas matemáticos.

Procurando el análisis lógico y tomando como referencia al Colegio Fiscomisional

Hermano Miguel La Salle, de la ciudad de Tulcán que alcanzó los mejores

resultados en la prueba, se puede expresar que; si un estudiante desarrolla

primordialmente la aptitud verbal, existe una alta probabilidad de que pueda

desarrollar de la misma manera o a un mayor nivel la aptitud numérica y el

razonamiento abstracto, porque si los estudiantes de La Salle alcanzaron 64% en

razonamiento verbal, 77% en razonamiento abstracto y 69% en razonamiento

numérico, es atender a un proceso donde la lectura se convierte en la herramienta

más importante; entonces iniciar con la tarea lectora, hasta convertir la lectura en

un hábito, es la actividad que mejora ampliamente las habilidades del pensamiento

del orden superior como es el análisis, la evaluación y la creación, en razón de que

es la lectura es la única actividad cognitiva que aviva a todos los procesos

mentales, que permite consecuentemente el desarrollo de las habilidades del

pensamiento, haciendo al estudiante competente para el saber aprender, saber,

hacer, saber ser y saber convivir con los demás.

Ilustración 23. Resultados Generales Alcanzados por los Estudiantes de Tercero de

Bachillerato de la Provincia del Carchi

 Fuente: Investigación de Campo

93

Analizados a la luz de la objetividad los resultados, se puede indicar:

Se observa que existe deficiencia en la aptitud verbal de los estudiantes, ya que

alcanzan un 53% de aciertos en la prueba aplicada, lo que refleja deficiencia en

la comprensión lectora impidiendo resolver ejercicios de analogías, término

excluido, inferenciación afirmando que desconocen el significado de palabras,

frases y oraciones y las relaciones entre palabras y conceptos.

Con respecto al razonamiento abstracto demuestran falencias para procesar la

información a través de las herramientas del pensamiento como el análisis, la

imaginación espacial, el reconocimiento de patrones y la habilidad de trabajar y

razonar con símbolos o situaciones no verbales.

La aptitud numérica revela la inexactitud para inferir relaciones que se expresan

en números y para razonar con material cuantitativo, es decir, que carecen de la

habilidad para estructurar, organizar y resolver problemas matemáticos que están

vinculados con operaciones de matemática básica siendo estas suma, resta,

multiplicación y división, es decir, trabajar con números naturales, fracciones y

porcentajes.

Para profundizar el análisis de la investigación realizada “Las habilidades del

Pensamiento en el Escenario de las Competencias” que se llevó adelante en las

unidades educativas de cinco cantones de la provincia del Carchi en el año 2013,

aplicando 1347 pruebas a los estudiantes que se constituyeron en las unidades de

análisis del estudio y que tabulados los resultados, se evidencian aciertos,

desaciertos, no contestadas y doble respuesta, se procede a un análisis cualitativo.

4.2 Análisis Bivariante

Se ha planteado dos escenarios de respuesta, el primero está enfocado a un

resultado de acierto en donde la incertidumbre no es parámetro de discusión, en

cambio para los resultados de desaciertos, no contestadas y doble respuesta;

94

generan incertidumbre. Es en esta parte que se ha utilizado el criterio de

prospectiva que partiendo de un análisis de variables cualitativas pasa a la

generación de una matriz cuadrada de influencias directas e indirectas,

compuestas por los resultados de las encuestas transformados a un lenguaje del

programa MicMac, el mismo que por medio de interacciones permite graficar en

planos de influencias con dependencias directas e indirectas, que nos sirve para

tomar una decisión de las variables que influyen en estas matrices; una vez

terminado este análisis se procede al análisis de gráficos indirectos y es en esta

parte, donde la prospectiva ayuda de manera significativa a esta investigación al

eliminar en gran medida la incertidumbre entre las variables indirectas en estudio

sobre todo da una clara tendencia de qué variables son más influyentes en cada

grupo de encuestados.

Las variables restantes desaciertos, no contestadas y doble respuesta se enmarcan

en el umbral de incertidumbre, considerando que la estadística no contribuye al

estudio porque generaliza las variables señaladas y en los seres humanos no se

puede generalizar; por ello se considera a la prospectiva para poder definir el

grado de incertidumbre, la influencia que tiene cada una ellas en los estudiantes

encuestados.

El resultado del análisis de la incertidumbre se evidencia en gráficas de influencia

indirecta que permite determinar cuáles son las influencias más fuertes entre las

variables, discriminando en color rojo las variables de mayor influencia; que para

poder ilustrar el método se toma como ejemplo la gráfica destacada a

continuación:

95

Ilustración 24. Influencias indirectas razonamiento verbal

Fuente: Investigación de Campo

4.2.1 Razonamiento verbal

Al realizar el análisis de las 46 gráficas, correspondientes a aptitud verbal, se

determina el umbral de incertidumbre que corresponde a desaciertos, no

contestadas y doble respuesta; evidenciando que el estudiante no ha logrado

desarrollar su capacidad de recordar, comprender y aplicar que son habilidades de

orden inferior, lo que le impide adquirir habilidades del pensamiento de orden

superior como el análisis.

La variable de fuerte influencia (strong Influence) que determina que los

estudiantes no lograron desarrollar su capacidad de análisis es la variable, reactivo

que parte de una imagen hacia la comprensión de un texto para entender el

mensaje.

96

La gráfica que se ha tomado como ejemplo muestra una influencia directa de la

variable 23 y la variable 6 que son reactivos de aplicación y corresponden al orden

inferior de las habilidades del pensamiento, las dos marcan una fuerte influencia

hacia la variable 10 que es un reactivo de análisis y una habilidad de orden

superior. Esto indica que si a un estudiante se lo ejercita en la resolución de

analogías, este tipo de reactivos aplicados al estudiante permitirá desarrollar su

capacidad de análisis.

4.2.2 Razonamiento Abstracto

Analizadas las 113 gráficas que corresponden a razonamiento abstracto se

determina que las variables de influencia indirecta están dadas por los ítems

31,34,42 del instrumento de evaluación aplicado; estas tres variables inciden

hacia la variable 38 que es una variable de fuerte influencia, confirmando que los

estudiantes no han logrado desarrollar la capacidad de análisis, ubicación espacial

y secuencial.

Ilustración 25. Influencias indirectas razonamiento abstracto

Fuente: Investigación de Campo

97

4.2.3 Razonamiento numérico

Los treinta ítems de aptitud numérica cuyo orden va del reactivo 43 al reactivo 72

en el instrumento de evaluación aplicado, permite encontrar la explicación a las

variables que indican que los ejercicios de los ítems 51 y 52 tienen influencia

indirecta y confluyen en la variable 70 que en resumen es la que determina la

fuerte influencia;

Ilustración 26. .Influencias indirectas razonamiento numérico

Fuente: Investigación de Campo

Esto confirma que los estudiantes no han logrado desarrollar la habilidad de

rapidez y exactitud para el cálculo, para realizar operaciones numéricas mentales

y resolver problemas cuantificables.

98

4.3. Verificación de Hipótesis

Hipótesis nula:

Ho- Los resultados de la prueba en los estudiantes de tercero de bachillerato del

Carchi no son distintos en las tres áreas de habilidades del pensamiento.

Hipótesis alternativa:

Ha- Los resultados de la prueba en los estudiantes de tercero de bachillerato del

Carchi es distinta en las tres áreas de habilidades del pensamiento.

Tabla 15. Prueba Chi-cuadrado

CONOCIMIENTO Total

INSUFICIENTE REGULAR BUENO MUY

BUENO

INSUFICIENTE

Recuento 202 35 7 4 248

Frecuencia esperada 168,4 51,3 19,7 8,6 248,0

REGULAR

Recuento 26 6 2 0 34

Frecuencia esperada 23,1 7,0 2,7 1,2 34,0

BUENO

Recuento 13 15 6 0 34

Frecuencia esperada 23,1 7,0 2,7 1,2 34,0

MUY BUENO

Recuento 15 20 13 6 54

Frecuencia esperada 36,7 11,2 4,3 1,9 54,0

EXCELENTE

Recuento 0 2 2 3 7

Frecuencia esperada 4,8 1,4 ,6 ,2 7,0

Total

Recuento 256 78 30 13 377

Frecuencia esperada 256,0 78,0 30,0 13,0 377,0

99

 Valor gl Sig. asintótica

(bilateral)

Chi-cuadrado de Pearson 129,844a 12 ,000

Razón de verosimilitudes 107,347 12 ,000

Asociación lineal por lineal 95,780 1 ,000

N de casos válidos 377

Fuente: Elaboración Propia

 FORMULACIÓN REGLA DE DECISIÓN

Si p = 0.00 < 0.05, se considera en zona de rechazo por lo que se rechaza la

Hipótesis nula y se acepta hipótesis alternativa.

Si p = 0.00 > 0.05, se considera en zona de no rechazo por lo que se acepta la

rechaza la Hipótesis nula.

Datos:

Nivel de significancia = 0.05

Chi Cuadrado X
2

calculado =129,84

Grados de libertad = 12

Valor p = 0.000

Chi Cuadrado X
2

teórico = 21.03

100

Ilustración 27Campana de Gauss

Fuente: Elaboración Propia

En consecuencia como p < 0.05; se rechaza la hipótesis nula y se acepta la

hipótesis alternativa, es decir, Los resultados de la prueba en los estudiantes de

tercero de bachillerato del Carchi es distinta en las tres áreas de habilidades del

pensamiento.

101

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones

Realizada la investigación “Las habilidades del pensamiento en el Escenario de

las Competencias”, se considera establecer las siguientes conclusiones:

 El resultado de la prueba aplicada, muestra que los estudiantes carecen de

un nivel idóneo en el dominio de las aptitudes verbal, numérica y

razonamiento abstracto.

 Concretamente, los resultados confirman que los estudiantes, no han

desarrollado de manera adecuada las habilidades del pensamiento,

necesarias para la resolución de problemas, el procesamiento de la

información y la adquisición de conocimiento.

 Las competencias de orden inferior y de orden superior necesarias para el

aprendizaje, pueden ser aprendidas a través de un adecuado proceso de

mediación docente-estudiante.

 En este sentido la investigación fortalece la importancia sobre la naturaleza

de los procesos y la forma como estos pueden llevarse adelante, para que

el estudiante logre desarrollar las habilidades del pensamiento y pueda ser

competente conjugando habilidad, actitud y conocimiento.

102

5.2 Recomendaciones

 Los docentes deben trazar estrategias que permitan desplegar acciones

afirmativas para el desarrollo de las capacidades del estudiante.

 En el proceso enseñanza- aprendizaje, independientemente del área de

conocimiento, el docente debe promover la aplicación de ejercicios de

razonamiento con regularidad en su interacción con los estudiantes para

potenciar las habilidades del pensamiento, tomando en cuenta el importante

papel de la motivación en la gestión de aula.

 Realizar programas y proyectos de vinculación con la sociedad, para

apoyar la labor del docente de las instituciones de educación básica y

bachillerato, con talleres y seminarios de capacitación para promover el

desarrollo de las habilidades del pensamiento en los estudiantes de los

diferentes niveles, atendiendo a la articulación coordinada de sistemas,

instituciones, políticas, normas, programas y servicios que aseguran el

ejercicio, garantía y exigibilidad de los derechos reconocidos en la

Constitución.

103

CAPÍTULO VI

PROPUESTA

6.1. Datos informativos.

6.1.1. Nombre del Proyecto:

Metodología para el desarrollo de las Habilidades del Pensamiento, en el

Escenario de las Competencias para la Educación Básica y Bachillerato, en la

Unidad Educativa José Julián Andrade.

6.1.2. Institución Ejecutora:

Unidad Educativa José Julián Andrade

6.1.3. Zona Geográfica: (provincia, cantón, parroquia):

Provincia del Carchi, Cantón Montúfar, Parroquia Montúfar

Tabla 16. Tabla de delimitación Educativa

Zona 1

Provincia Distrito

Carchi
Montúfar

Bolívar

 Fuente: Elaboración Propia

104

6.1.4. Localización:

Calle: Montúfar 07-08 y Pichincha.

6.1.5. Tiempo estimado de Ejecución:

Inicio:

Enero 2016

Final:

Diciembre 2016

6.1.6. Equipo Técnico Responsable:

Investigadora: Sonia Cumandá Maldonado Tapia

Centro de Investigación y Transferencia Tecnológica CITT- UPEC

Rector Unidad Educativa José Julián Andrade: MSc. Luis Chamorro

Vicerrector Unidad Educativa José Julián Andrade: MSc. Guillermo Fuertes

6.1.7. Beneficiarios:

Directos: 125 docentes

Indirectos: 2189 estudiantes

6.1.8. Costo:

Según el Cronograma de Actividades planteado es de $ 5.000,oo

6.2. Antecedentes de la propuesta.

En el contexto nacional no existen antecedentes que impulsen la investigación,

solo existen breves indicios de mediciones y aplicaciones de test que no han

105

tenido trascendencia en el ámbito investigativo; por ello resulta obligatorio

destacar que en nuestro país hablar de “habilidades del pensamiento” conlleva

situarse en octubre de 2010 cuando entra en vigencia la nueva ley para la

educación superior, que supone una serie de cambios esenciales como el ingreso

de los bachilleres a la universidad pública ecuatoriana a través de la presentación

y aprobación del ENES Examen Nacional de la Educación Superior,

implementado por la SENESCYT, Secretaría Nacional de Educación Superior,

Ciencia, Tecnología e Innovación a partir de 2012.

El Examen Nacional de la Educación Superior, evalúa habilidades en cuanto a

razonamiento abstracto, aptitud verbal y aptitud numérica; esto lo podemos

confirmar con la definición que SENESCYT, (2014, p. 1) le otorga y que

puntualmente expresa:

Es un instrumento de evaluación aptitudinal de baja sensibilidad a la instrucción

formal, ya que no se relaciona directamente con los planes de estudio de

bachillerato. Asimismo, es un examen de alto impacto personal, por la

trascendencia que esta evaluación determina en la decisión de cada postulante.

Con esto se puede afirmar que el examen ENES, no evalúa contenidos

específicos, sino eminentemente habilidades del pensamiento, y al respecto Abad

Vallejo & Bailón Ramírez, (2007, p. 3) reflexionan sobre si la educación en

nuestro país ha contribuido o no, a desarrollar las habilidades del pensamiento, al

realizar la consideración manifiestan que la educación en esencia debe estimular

el desarrollo de la inteligencia, para que las personas, hombres y mujeres, amplíen

su capacidad de resolver problemas y, consecuentemente puedan actuar con

sentido crítico y creativo.

Asimismo, Cárdenas-Quintana & Calixto-Fuentes, (2014, p. 228), expresan que

“Las habilidades, en sentido general, deben llegar a ser dominadas por los

estudiantes, y son las que aseguran el desarrollo de sus capacidades

cognoscitivas, es decir, la formación de la personalidad, a través de las

dimensiones instructiva, educativa y desarrolladora.”. Sin embargo, cuando se

reflexionan los datos presentados por la SENESCYT, en el informe 2013, se

percibe que el desempeño de las y los estudiantes dista mucho de cumplir el perfil

106

de salida del bachiller ecuatoriano al presentar datos importantes como el estudio

sobre Hábitos de lectura en Ecuador, realizado por el INEC, en Octubre del año

2012, el mismo que muestra parámetros que indican que el 33% de los jóvenes

que leen, lo hacen por atender las obligaciones académicas, mientras el 32% lo

hace por conocer sobre algún tema. En general, ningún grupo etario lee por placer

o superación personal; también que el 31% de ecuatorianos lee un periódico en su

tiempo libre, y tan solo el 28% lee un libro.

Lo expuesto permite puntualizar que tiene enorme trascendencia y significación

ejecutar el proyecto, para poder contribuir al mejoramiento de la calidad de la

educación en el contexto de provincia y de país, pues desarrollar las habilidades

del pensamiento implica que docentes, discentes, comunidad deban cumplir un

papel cualificado dentro del proceso para la enseñanza y el aprendizaje.

6.3. Justificación.

En la actualidad existe un amplio consenso de trascendencia global, en cuanto a la

imperiosa necesidad de enseñar a pensar en todos los niveles de educación,

considerando que la clave está en el cómo hacerlo, para lo cual se plantean

multitud de estrategias, métodos y técnicas; subrayando que “tanto los

investigadores cognitivos como el movimiento psicoeducativo denominado

“pensamiento crítico” presentan justificaciones y propuestas para enseñar a

pensar a los estudiantes (Adams, 1986; Herrnstein, Nickerson, de Sánchez y

Swuets, 1986; Nickerson, 1989; Paúl, 1984).”como lo puntualiza Sanz de Acedo

Lizarraga, (2005, p. 49).

Indudablemente, el propósito relevante de la educación es enseñar a las personas a

pensar, y para promover y optimar el desarrollo del pensamiento de la y el

estudiante en el aula, es preciso estimular el lenguaje, realizar ingentes mejoras en

los procesos lógicos y para ello resulta determinante la forma de enseñar, de ahí

la importancia de matizar este aspecto con lo expresado en la revista EKOS,

“Los efectos de la globalización, la sociedad de la información-conocimiento y la

107

tecnología han determinado definitivamente nuevas formas de enseñanza a escala

mundial.” Revista EKOS, (2014, p. 52).

La carencia del desarrollo de las habilidades del pensamiento en docentes y

discentes es notoria, máxime cuando la Secretaría de Educación Superior, Ciencia,

Tecnología e Innovación (SENESCYT) presenta el Informe de Rendición de

Cuentas Período 2013, en el cual indica que el dominio en las destrezas de

lenguaje y matemáticas de los estudiantes ecuatorianos no supera el 50%,

según los resultados de la prueba ENES, (Senescyt, 2014, p. 39); indicadores que

perfilan un contexto educativo que precisa ser analizado con objetividad desde la

esfera de las habilidades del pensamiento.

El Acuerdo Ministerial N° 242-11 vigente, en el artículo 2 al estipular el Perfil del

Bachiller Ecuatoriano, precisa que un estudiante habiéndose graduado en una

institución educativa del Sistema Nacional de Educación, deberá ser capaz de

evidenciar dominio sobre múltiples habilidades;

 Comunicarse efectivamente

 Razonar numéricamente

 Utilizar herramientas tecnológicas de forma reflexiva y pragmática

 Comprender su realidad natural

 Conocer y valorar su historia y su realidad sociocultural

 Actuar como ciudadano responsable

 Manejar sus emociones en la interrelación social

 Cuidar su salud y bienestar personal

 Emprender

 Aprender por el resto de su vida

 Disfrutar de la lectura y leer de manera crítica y creativa

Se puede observar, que las capacidades expuestas de manera puntual

corresponden a las que permite acreditar a un estudiante ser bachiller, enunciadas

de manera pertinente expresan que debe poseer todas aquellas habilidades

descritas para cumplir con el Perfil del Bachiller en el Ecuador y que,

108

eminentemente coadyuvan al desarrollo del pensamiento crítico, que implica que

la y el estudiante se vincule de manera pertinente al conocimiento de la realidad.

El “Análisis y consenso en la construcción participativa del Perfil del Bachiller

Ecuatoriano”, un estudio comparativo realizado a documentos oficiales del

Estado por Tracey Tokuhama-Espinosa, cuyos resultados fueron presentados en

enero de 2015, revelan que partiendo del perfil sugerido en 2011 por el Ministerio

de Educación en el documento, “Introducción al Nuevo Bachillerato Ecuatoriano”

y que se convierte en el objetivo del análisis; muestra que el perfil actual del

bachiller ecuatoriano coincide con otros documentos oficiales en más de un 87,9%

a saber, que se lo cotejó “línea a línea” como lo expresa la investigadora con cada

uno de los artículos de la Constitución 2008, PNBV 2013-2017, LOEI 2011,

Reglamento a la Ley, Características del Bachillerato

Internacional; expresando que el actual Perfil del Bachiller Ecuatoriano, tiene 11

características, una más que las que presenta el perfil del BI; y que casi todas

están incluidas en el Perfil del Bachillerato International, que presenta 10

características; subrayando que el Perfil del Bachiller Ecuatoriano “Pretende

responder a las necesidades globales de la sociedad: para el trabajo, para la

universidad y, para la vida.”

En el mismo informe, señala que “Una vez aclarado el objetivo (el perfil)”, se

concibe indispensable para el mejoramiento del proceso educativo, la realización

de las actividades descritas a continuación:

a. reajustar mecanismos de evaluación

b. reevaluar estándares en educación

c. reevaluar contenido del currículo

d. Formación y capacitación docente

e. El rol de cada actor

Resulta entonces imperativo que las instituciones educativas que buscan cumplir

con el cometido de formar de manera integral a sus estudiantes, deberán también

suscitar y fortalecer la capacitación pedagógica de sus maestros, incidiendo de

109

manera favorable en la superación profesional permanente; puesto que contar con

un cuerpo docente de calidad requiere atributos muy puntuales, que de no

cumplirse pueden afectar la calidad de la enseñanza en la Educación.

6.4. Objetivos.

Plantear una metodología para el desarrollo de las habilidades del pensamiento, en

el escenario de las competencias para la Educación Básica y Bachillerato en la

Unidad Educativa José Julián Andrade.

Objetivos Específicos:

 Formar y asesorar en la metodología FC para el desarrollo de las habilidades

del pensamiento, en el escenario de las competencias para la Educación Básica

y Bachillerato en la Unidad Educativa José Julián Andrade.

 Aplicar la metodología FC para el desarrollo de las habilidades del

pensamiento, en el escenario de las competencias para la Educación Básica y

Bachillerato en la Unidad Educativa José Julián Andrade.

 Evaluar la metodología FC para el desarrollo de las habilidades del

pensamiento, en el escenario de las competencias para la Educación Básica y

Bachillerato en la Unidad Educativa José Julián Andrade.

6.5. Análisis de factibilidad.

La presente propuesta tiene un alto grado de factibilidad, en razón de que dispone

de los elementos necesarios para llevar a cabo los objetivos planteados.

6.5.1. Operacional

La Universidad Politécnica Estatal del Carchi es una institución de educación

superior pública y acreditada, que satisface las demandas sociales a través de la

formación de grado y posgrado, la investigación, la vinculación con la sociedad y

la gestión, generando conocimientos que contribuyen al desarrollo económico,

social, científico-tecnológico, cultural y ambiental de la región.

110

La Unidad Educativa José Julián Andrade, posee la categoría de Colegio del

Mundo del OIB desde 02 junio 2009, el Código que le corresponde es 003519.

6.5.2. Tecnológica

La Universidad Politécnica Estatal del Carchi dispone de laboratorios de

informática, idiomas, correo electrónico, Plataforma Virtual Moodle 2.0,

bibliotecas virtuales.

La Unidad Educativa José Julián Andrade, posee también laboratorios

debidamente equipados, como uno de los parámetros vinculantes a la acreditación

del Bachillerato Internacional.

6.5.3. Organizacional

La Universidad Politécnica Estatal del Carchi posee una estructura organizacional

pertinente, de la misma forma la Unidad Educativa José Julián Andrade, que

contribuye a la optimización de los recursos para lograr mayor eficacia y

coordinación entre quienes planifiquen, diseñen y ejecuten el proyecto.

6.5.4. Legal

La propuesta cuenta con factibilidad legal, en razón de que cumple y está alineado

a lo que estipula la Constitución, leyes, reglamentos y otros referentes legales, que

para el presente caso se tomará en consideración lo que determina la Carta Magna

en los artículos 26, 27, 343, 347; que hacen referencia al sistema nacional de

educación cuya finalidad es el desarrollo de capacidades y potencialidades

individuales y colectivas; asimismo que la educación se centrará en el ser humano

y garantizará su desarrollo holístico, en el marco del respeto a los derechos

humanos.

111

Se enfatiza también que por la trascendencia y para robustecer la factibilidad

legal, se cita el Art. 350 el mismo que estipula que el sistema de educación

superior tiene como finalidad la formación académica y profesional con visión

científica y humanista; la investigación científica y tecnológica; la innovación, la

construcción de soluciones para los problemas del país, en relación con los

objetivos del régimen de desarrollo.

Del Plan Nacional del Buen Vivir PNBV 2013-2017 se citará de manera particular

el Objetivo 4: “Fortalecer las capacidades y potencialidades de la ciudadanía” y la

Política 4.4 que señala: Mejorar la calidad de la educación en todos sus niveles y

modalidades, para la generación del conocimiento y la formación integral de

personas creativas, solidarias, responsables, críticas, participativas y productivas,

bajo los principios de igualdad, equidad social y territorial.

6.5.5. Política, económica, social

Se la explica a través de lo que indica el Plan Nacional del Buen Vivir Ecuador,

Secretaría Nacional de Planificación y Desarrollo, (2013, p. 82), que describe que

el Ecuador debe transitar “Del país producto a la sociedad del conocimiento”

señalando que para poder asegurar de manera sostenible el ejercicio de derechos,

de libertades y la generación de capacidades de la población, se hace ineludible

contar con una base material adecuada que no solo sea el sustento económico,

productivo y financiero para el Buen Vivir, sino que también permita el

florecimiento de los seres humanos, individual y colectivamente y se convierta en

fuente de creatividad, iniciativa y realización personal y grupal.

6.5.6. De tiempo

Existe concomitancia en el tiempo entre las actividades académicas de la

investigadora, el equipo técnico y los beneficiarios directos del proyecto que

corresponde al Cuerpo docente de la Unidad Educativa José Julián Andrade,

propendiendo siempre a que se cumplan los plazos estipulados entre lo planeado y

112

lo real, formalizados en el cronograma de capacitaciones para poder llevar a cabo

la ejecución del proyecto de una manera efectiva, sin dejar de considerar los

imprevistos, que dentro de lo posible deben ser minimizados.

6.6. Fundamentación

6.6.1. Modelo Gráfico

Ilustración Nº 28 Metodología Flipped Clasroom

Fuente: Adapatado de The Flipped Classroom 2015

Elaboración Propia

¿Qué es Flipped Classroom?

Flipped classroom es una expresión inglesa que, literalmente, puede ser

entendida como “dar la vuelta a la clase” o “una clase al revés”.Fortanet van

Assendelft de Coningh, González Díaz, Mira Pastor, López Ramón, & others,

(2013, p. 3), éste término que relativamente es nuevo en el campo de la educación,

contribuye a definir una metodología didáctica cuya esencia radica en “invertir el

113

aula” principalmente en el componente tareas, que habitualmente se las realizaba

en casa, ahora se realizan en clase y, a la inversa.

 Lage, Platt y Treglia, en el año 2000 utilizan el término sin llegar a consolidarlo,

para el año 2007 la expresión “invertir el aula” toma asidero con Bergman y

Sams, profesores del Instituto de Colorado USA, quienes se unen y empiezan a

grabar sus clases, conferencias magistrales, presentaciones en PowerPoint, son

narradas y puestas en vídeo. El objetivo de las grabaciones en un primer momento

fue el de facilitar a los estudiantes que no pudieran asistir a clase gran parte de la

temática abordada, sin embargo, para sorpresa de los docentes, estas grabaciones,

en principio creadas para estudiantes ausentes de sus clases, eran también objeto

de interés por parte de otros estudiantes, quienes visionaban y escuchaban los

vídeos.

Lo trascendente en esta metodología radica puntualmente, en que el tiempo

invertido en aula para explicar los contenidos a través de lección magistral,

constituyen un material de vídeo, que puede ser visionado y estudiado por los

estudiantes en su propio domicilio, con la ventaja de que pueden hacerlo cuantas

veces considere necesario. Así pues, los encuentros de clase se utiliza para la

construcción colectiva del conocimiento a través del debate en aula, el estudiante

expone las dudas, opiniones y resoluciones de las mismas, mientras el docente

cumple el trascendental rol de guía en el proceso enseñanza- aprendizaje;

suscitando en los estudiantes el desarrollo de las habilidades superiores del

pensamiento como el análisis, la evaluación, la creación.

a. Modelo Flipped Clasroom.

La metodología pedagógica Flipped Classroom (FC) plantea una propuesta

diferente para el trabajo en el aula y fuera del aula, donde la premisa es la

utilización del tiempo de clase junto con la experticia del docente “para

facilitar y potenciar otros procesos de adquisición y práctica de

conocimientos dentro del aula. Cuando este enfoque se aplica con éxito,

apoya todas las fases de un ciclo de aprendizaje (Taxonomía de Bloom)”

114

como lo señala Achútegui Soldevilla, (2014, p. 6); en la gestión de aula

donde el conocimiento se afianza con la ayuda del docente, la tecnología y

las actividades de aprendizaje son dos componentes clave de este nuevo

modelo, pues los dos median activamente el entorno de aprendizaje del

estudiante, lógicamente que el grado de implementación del modelo estará en

correlación con la naturaleza de la asignatura, del sistema de evaluación y

principalmente del grado de innovación que el docente quiera aplicar al

proceso de enseñanza- aprendizaje.

b. La conexión socio-emocional

El modelo FC propone transitar del centro de atención de la enseñanza al

aprendizaje, cuyo propósito es llevar al estudiante hasta un entorno de

aprendizaje social, donde pueda involucrarse plenamente en su propio

aprender a aprender, y que el aula sea el espacio donde el maestro no sea el

instructor directo, sino que se convierta en el guía del aprendizaje, se busca

dar un salto eminentemente cualitativo al pasar de la “instrucción” a la

“investigación”, para generar en el estudiante la curiosidad intelectual, llevarlo

a indagar, a hurgar la ciencia, al pensamiento profundo, cuyo concepto

exige tiempo y dedicación.

c. Resultados del aprendizaje

Constituye un replanteamiento del proceso de enseñanza- aprendizaje buscar

el balance entre el saber ser, saber hacer, saber, conocer, saber convivir con

los demás; para que en esa construcción los estudiantes puedan mostrar el

dominio de habilidades y competencias propias del siglo XXI, que se

evidencian en capacidades tanto en la exposición de sus saberes, como en el

trabajo colaborativo.

Esta metodología cambia las expectativas de dominio de los estudiantes,

reorganiza las evaluaciones y los sistemas de calificación y se basa en formar

a los estudiantes para lograr mejorar su rendimiento, considerando siempre el

conjunto de resultados de aprendizaje planteados para cada asignatura y que

en cuya lógica contribuyan a cumplir con el perfil de salida.

115

d. Herramientas 2.0

El Modelo Flipped Clasroom, es facilitado por la tecnología, que consolida el

rol del docente como guía, mediador entre el conocimiento y el estudiante.

Tomando como fundamento los elementos “del aprendizaje colaborativo y su

potencial para la educación, la lista se ha reducido un poco a categorías que

son potencialmente útiles para el aprendizaje colaborativo.”, así lo señala

Abdul & Velarded, (2009, p. 4), quien realiza una clasificación de los tipos de

herramientas Web 2.0 para el aprendizaje colaborativo e indica: Bookmarks,

Community, Collaborative, Education, Management, Project Management,

RSS Feeds, Tagging, Wiki.

Existen también otras propuestas de herramientas 2.0 que dentro del contexto

son mucho más utilizadas como es el caso de Twitter, YouTube, Google Docs,

Skype, Word Press, Dropbox, Prezi, Moodle, Slideshare, Wikipedia,

Blogger/Blogspot, Facebook, Google Serarch, PowerPoint, Gmail,

LinkedIn, Edmodo, Wikispaces, Delicious, Goog+, Animoto,

Camtasia, Audacity, y TEDTalks. Lo esencial de la utilización de

las herramientas 2.0, radica innegablemente que contribuyen de

manera ostensible a desarrollar en el estudiante la creatividad e

innovación, el pensamiento crítico y la resolución de problemas, la

comunicación y colaboración y las habilidades para la vida y el trabajo.

6.7. Metodología

De manera general el proceso metodológico adoptado para el desarrollo del

Proyecto, se caracteriza por tres fases muy bien definidas:

a. Primera fase:

Las actividades se circunscriben en el diseño del programa de formación y

asesoramiento al colectivo de docentes participante de la Unidad

Educativa José Julián Andrade, para la puesta en práctica de la nueva

metodología.

 Enero 2016- Marzo 2016 se realizará:

116

 Introducción al proyecto en profundidad a los docentes

participantes.

 Seminarios-talleres para abordar aspectos tanto metodológicos

como tecnológicos contemplados en el proyecto.

 Selección de las herramientas y recursos más adecuados para lograr el

desarrollo del saber hacer.

 Valoración de la primera fase utilizando instrumentos alternativos

(Rúbricas, Escalas descriptivas), para la generación de base de datos.

Cumplida la primera fase, y habiendo generado la base de datos, la selección de

las herramientas y los recursos pertinentes, se llevaría a cabo la fase dos:

b. Segunda fase:

En la segunda fase la actividad se centrará en la puesta en práctica de la

metodología de enseñanza- aprendizaje, desarrollado a través de los cursos

de formación y asesoramiento docente.

Abril 2016- Julio 2016 consistirá en:

 Selección de los recursos a emplear: wikis, e-portfolio, wikis,

blogs, vídeos tutoriales, redes sociales.

 Aplicación del enfoque Flipped Classroom (FC) Modelo “a”

las sesiones Grupo Grande; aptitud verbal, numérica, razonamiento

abstracto Modelo “b” las sesiones Grupo Reducido aptitud verbal,

aptitud numérica, razonamiento abstracto; para lograr obtener una

perspectiva global de la metodología.

 Valoración de la segunda fase utilizando instrumentos alternativos

(Rúbricas, Escalas descriptivas), para la generación de base de

datos.

c. Tercera fase:

En un tercer momento, la actividad se circunscribe en el seguimiento de la

puesta en práctica del modelo, la evaluación del impacto del mismo en los

117

agentes que lo protagonizan (docentes y estudiantes) y el análisis de todos

los datos recabados.

Septiembre 2016-Diciembre 2016 se cumplirá:

 Centrarse en la evaluación de la metodología, la idoneidad, la

eficacia de las herramientas y procedimientos;

 Valoración de la tercera fase utilizando instrumentos alternativos

(Rúbricas, Escalas descriptivas), para la generación de base de

datos.

 Aplicación del Prueba de 72 ítems.

 Análisis de datos recabados.

 Informe del proyecto.

118

6.7.1. Tabla 17, Fases de la Metodología para el desarrollo de las Habilidades del Pensamiento.

FASES ACTIVIDADES RESPONSABLES PRESUPUESTO

I

Formación y asesoramiento a

docentes Unidad Educativa José

Julián Andrade.

1. Aplicación de la metodología de

enseñanza FC

Sonia Maldonado, Irene Muñoz Marco

Burbano, Jeaneth Bastidas, Marco Puzdá,

Jorge Miranda.

$ 1400

2. Seminarios-talleres de metodología y

tecnología.

3. Selección de las herramientas y

recursos más adecuados para lograr el

desarrollo del saber hacer.

4. Valoración de la primera fase

utilizando instrumentos alternativos

(Rúbricas, Escalas descriptivas).

II

Aplicación de la metodología de

enseñanza FC.

1. Selección de los recursos a emplear:

wikis, e-portfolio, wikis, blogs, vídeos

tutoriales, redes sociales.

Sonia Maldonado, Irene Muñoz Marco

Burbano, Jeaneth Bastidas, Marco Puzdá,

Jorge Miranda.

$ 1800

2. Aplicación de Flipped Classroom

(FC); aptitud verbal, numérica,

razonamiento abstracto Modelo “a” y

“b”.

III

Evaluación de Impacto en los

agentes que protagonizan la

metodología.

1. Evaluación de la metodología, la

idoneidad, la eficacia de las

herramientas y procedimientos.

Sonia Maldonado, Irene Muñoz Marco

Burbano, Jeaneth Bastidas, Marco Puzdá,

Jorge Miranda.

$ 1800

2. Análisis de datos recabados.

3. Análisis de datos recabados.

Fuente: Elaboración Propia

119

6.7.2. Tabla 18. Cronograma del Proyecto

CRONOGRAMA DE PROYECTO 2016

ACTIVIDADES / Año 2016
MESES

ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE

DICIEMBRE

Introducción al proyecto en profundidad a los

docentes participantes.

Seminarios-talleres de metodología y tecnología.

Selección de las herramientas y recursos más

adecuados para lograr el desarrollo del saber hacer.

Valoración de la primera fase utilizando instrumentos

alternativos (Rúbricas, Escalas descriptivas).

Selección de los recursos a emplear: wikis, e-

portfolio, wikis, blogs, vídeos tutoriales, redes

sociales.

Aplicación de Flipped Classroom (FC); aptitud verbal,

numérica, razonamiento abstracto Modelo “a” y “b”.

Evaluación de la metodología, la idoneidad, la
eficacia de las herramientas y procedimientos.

Análisis de datos recabados.

Análisis de datos recabados.

Fuente: Elaboración Propia

120

El Distrito de Educación Montúfar- Espejo y la Universidad Politécnica Estatal

del Carchi a través del Coordinador autorizará el ingreso a la Unidad Educativa

José Julián Andrade, considerando el Convenio Marco de Cooperación Ministerio

de Educación Zona 1 y la Universidad Politécnica Estatal del Carchi.

El objetivo del Equipo Técnico UPEC- Unidad Educativa José Julián Andrade,

será administrar efectivamente la ejecución de las actividades del Proyecto.

La Investigadora sistematiza las actividades del proyecto en las tres fases,

capacita y coordina al grupo ejecutor.

6.7.3. Evaluación

Se plantea la evaluación y seguimiento del proyecto considerando cada una de las

fases en la que se aplica instrumentos alternativos de evaluación:

 Rúbricas

 Escalas Descriptivas.

 Prueba de 72 ítems.

Se considera heteroevaluación, coevaluación y autoevaluación participativa de

los beneficiarios, quienes se empoderen del proyecto y sean protagonistas en el

proceso de evaluativo.

121

7. Referencias Bibliográficas

Abad Vallejo, M. F., & Bailón Ramírez, C. L. (2007). El Desarrollo de

Habilidades de Pensamiento y el Desenvolvimiento Académico de los

niños y las niñas del Cuarto al Séptimo Año de Educación Básica de la

Escuela Fiscal Mixta Juan Gómez Rendón de la Ciudad de Guayaquil en el

año lectivo 2006–2007. Recuperado a partir de

http://www.biblioteca.ueb.edu.ec/handle/15001/78

Achútegui Soldevilla, S. (2014). Posibilidades didácticas del modelo Flipped

Clasroom en la Educación Primaria. Recuperado 30 de noviembre de

2015, a partir de http://biblioteca.unirioja.es/tfe_e/TFE000712.pdf

Argüelles, D., & Nagles, N. (2010). Habilidades de Pensamiento. Recuperado 10

de septiembre de 2014, a partir de

http://unipanamericana.edu.co/desercioncero/libro/material_descarga/disen

o_actividades/habilidades_de_pensamiento.pdf

Aymes, G. L. (2012). Pensamiento crítico en el aula. Facultad de Educación de

Toledo, 37, 41.

Bernal, C. (2006). Metodología de la investigación. México: Pearson Educación.

Camacho, I. E. C., & Luna, I. V. M. G. (s. f.). Habilidades Cognoscitivas en el

desarrollo de Interfaces Gráficas de Usuario. Recuperado a partir de

http://www.utm.mx/~eruvid/tarea5.pdf

Cárdenas-Quintana, E., & Calixto-Fuentes, H. (2014). El proceso de enseñanza

aprendizaje en la educación básica en ecuador. Santiago, (133), 217–229.

CARRILLO, N. O. (s. f.). EVIDENCIA DEL APRENDIZAJE POR

COMPETENCIAS. Recuperado a partir de http://www.unibe.edu.ec/wp-

content/uploads/2013/04/Aprendizaje-por-competencias.pdf

122

CONSTITUCION DE LA REPUBLICA DEL ECUADOR 2008. (2008).

Recuperado a partir de

http://www.wipo.int/edocs/lexdocs/laws/es/ec/ec030es.pdf

Corona Cruz, A., Sánchez Campos, M., González Hernández, E., & Slisko, J.

(2012). Habilidades cognitivas y la resolución de un problema de

cinemática: Un estudio comparativo entre los estudiantes de secundaria,

bachillerato y universidad. Latin-American Journal of Physics Education,

6(2).

Churches, A. (2009). Taxonomía de Bloom para la era digital. Eduteka.

Recuperado, 11. Recuperado a partir de

http://uvsfajardo.sld.cu/sites/uvsfajardo.sld.cu/files/taxonomia_de_bloom_

para_la_era_digital.pdf

Delors, J., Amagi, I., Carneiro, R., Chung, F., Geremek, B., Gorham, W., …

others. (1997). La educación encierra un tesoro: informe para la UNESCO

de la Comisión Internacional sobre la Educación para el Siglo Veintiuno.

Recuperado a partir de

http://dide.minedu.gob.pe/xmlui/handle/123456789/1847

Ecuador, Ecuador, Secretaría Nacional de Planificación y Desarrollo. (2013).

Buen vivir: plan nacional 2013-2017 : todo el mundo mejor.

Facione, P. (2007). Pensamiento Crítico:?` Qué es y por qué es importante. Insight

Assessment, 23, 56.

Fortanet van Assendelft de Coningh, C., González Díaz, C., Mira Pastor, E.,

López Ramón, J., & others. (2013). Aprendizaje cooperativo y flipped

classroom. Ensayos y resultados de la metodología docente. Recuperado a

partir de http://rua.ua.es/dspace/handle/10045/43329

123

Gilar Corbi, R. (2003). Adquisición de habilidades cognitivas: factores en el

desarrollo inicial de la competencia experta. Recuperado a partir de

http://193.145.233.67/dspace/handle/10045/9906

González, F. (1996). Acerca de la Metacognicón artículo. Recuperado 8 de

septiembre de 2014, a partir de

http://files.procesos.webnode.com/200000019-

acffeadfa2/Metacognic%C3%B3n%20art%C3%ADculo.pdf

Hernández, R. (2006). Metodología de la Investigación. México: McGrawHill

Interamericana.

Herrera Clavero, F. (2003). HABILIDADES COGNITIVAS. Recuperado 8 de

septiembre de 2014, a partir de

http://www.ugr.es/~iramirez/HabiCogni.doc

Luna, M. (2014). La Educación en el Ecuador 1980-2007. Recuperado 25 de

agosto de 2014, a partir de http://rieoei.org/expe/6435Luna.pdf

Martínez, N. (2004). Los modelos de enseñanza y la práctica de aula. Recuperado

11 de septiembre de 2014, a partir de

http://www.um.es/docencia/nicolas/menu/publicaciones/propias/docs/enci

clopediadidacticarev/modelos.pdf

MAZA MERCHAN, E. J., & MAZA MERCHAN, E. J. (2013). ESTRATEGIAS

METODOLÓGICAS PARA EL DESARROLLO DE DESTREZAS CON

CRITERIOS DE DESEMPEÑO DEL BLOQUE CURRICULAR «POEMA

DE AUTOR» DEL ÁREA DE LENGUA Y LITERATURA, EN LOS NIÑOS

DE SÉPTIMO AÑO DE EDUCACIÓN GENERAL BÁSICA EN LA

ESCUELA FISCAL MIXTA «ING. JOSÉ ALEJANDRINO VELASCO»,

PERIODO LECTIVO 2011-2012. Recuperado a partir de

http://dspace.unl.edu.ec/jspui/handle/123456789/2901

124

Ministerio de Educación del Ecuador. (2011). ACUERDO-242-11. Ministerio de

Educación del Ecuador. Recuperado 4 de septiembre de 2014, a partir de

http://educacion.gob.ec/wp-

content/uploads/downloads/2012/08/ACUERDO-242-11.pdf

Ministerio de Educación del Ecuador. (2012). Marco Legal Educativo.

Recuperado 9 de septiembre de 2014, a partir de

http://educacion.gob.ec/wp-

content/uploads/downloads/2013/01/Marco_Legal_Educativo_2012.pdf

Paul, R., & Elder, L. (2005). Estándares de competencia para el pensamiento

critico. Ed. The Foundation for Critical Thinking. Recuperado a partir de

http://www.criticalthinking.org/resources/PDF/SP-Comp_Standards.pdf

Ramírez, R. (2010). La transición ecuatoriana hacia el buen vivir. Sumak.

Recuperado a partir de

http://www.fedaeps.org/IMG/pdf/La_transicion_ecuatoriana_hacia_el_Bu

en_Vivir.pdf

Revista EKOS. (2014, mayo). Educación Superior. Recuperado 16 de agosto de

2014, a partir de http://www.ekosnegocios.com/revista/pdfTemas/956.pdf

Romo, L. V. (2010). Competencias Básicas del Estudiante de Bachillerato:

generación del Bicentenario. Recuperado a partir de

http://www.chubut.edu.ar/descargas/secundaria/congreso/COMPETENCI

ASBASICAS/RLE3296_Vazquez.pdf

Sánchez, E. M.-S. (26 de Agosto de 2014). Aularia. Obtenido de El país de las

aulas. Revista digital de educación:

http://www.uhu.es/cine.educacion/didactica/0093instrumentosrecabardatos

.htm

125

Secretaría de Educación Pública, D. de C. A. (2004). Manual Estilos de

Aprendizaje. Recuperado 12 de septiembre de 2014, a partir de

http://biblioteca.ucv.cl/site/colecciones/manuales_u/Manual_Estilos_de_A

prendizaje_2004.pdf

SENESCYT, S. (2014). Instructivo ENES. Recuperado 25 de agosto de 2014, a

partir de http://www.snna.gob.ec/dw-

pages/Descargas/Procesos_admision/instructivoenes.pdf

Universidad de Playa Ancha, D. de E., Innovación Curricular y Desarrollo

Docente. (2010). Concepto de Competencia. Recuperado 12 de septiembre

de 2014, a partir de http://www.upla.cl/innovacioncurricular/wp-

content/uploads/2012/06/Material-Introductorio.pdf

Universidad Juárez Autónoma de Tabasco. (2008). Programa de: Habilidades

Cognitivas. Recuperado 1 de septiembre de 2014, a partir de

http://www.archivos.ujat.mx/DACS/nutricion/estructura_curricular/area_d

eformacion_gral/HABILIDADES%20COGNITIVAS-Rev.pdf

Zabala, M. (2008). Desarrollo de Habilidadesn del Pensamiento para Facilitar las

Actividades de Aprendizaje. Recuperado 15 de agosto de 2014, a partir de

http://repositorio.ute.edu.ec/bitstream/123456789/10173/1/34271_1.pdf

Zárate, S. (2009). Estrategias de Enseñanza para desarrollar Habilidades del

Pensamiento en la Escuela Básica Estadal Caura. Recuperado 15 de agosto

de 2014, a partir de http://www.cidar.uneg.edu.ve/DB/bcuneg/

126

7.2. Anexos

7.2.1. Anexo 1

Árbol de Problemas

DEFICIENCIA PARA
APRENDER A CONOCER

DEFICIENCIA PARA
APRENDER A HACER

CARENCIA PARA
APRENDER A SER

ARENCIA PARA
APRENDER A CONVIVIR

CON LOS DEMÁS

NIVEL DEFICITARIO DE LAS HABILIDADES DEL PENSAMIENTO

DEFICIENTE DOMINIO DE
LA APTITUD VERBAL

ESCASO DESARROLLO
DE LA APTITUD

NUMÉRICA

IMPRECISIÓN EN EL
RAZONAMIENTO

ABSTRACTO

EFECTOS

CAUSAS

127

7.2.2. Anexo 2

Instrumento de Evaluación

Cuestionario de Razonamiento Verbal, Abstracto y Numérico

LEA EL SIGUIENTE POEMA:

ARTE POÉTICA

1.- A partir de lo expresado en la segunda estrofa y en relación con el sentido global del poema, se

puede inferir que, para el autor, el temor de la muerte es:

A. infundado, porque el ser humano permanentemente vive sumido en un sueño ilusorio.

B. real, ya que la vida para el ser humano es tan corta como el recorrido de un río.

C. idealista, pues tanto el cuerpo como el alma se necesitan mutuamente.

D. inevitable, ya que todos los seres humanos viven en un estado de vigilia permanente.

2.- De los siguientes fragmentos, el que guarda mayor relación con la concepción del tiempo en la

vida, manifestada en la primera estrofa, es:

A. “Yo no sé mañana, yo no sé mañana / si estaremos juntos / si se acaba el mundo / yo no sé si

soy para ti, si serás para mí / si lleguemos amarnos o a odiarnos…” (Luis Enrique).

B. “Sueño contigo / no me conformo con seguir siendo tu amigo / andar a solas preguntándole a

mi soledad…” (Alejandro Fernández).

C. “Vida, devuélveme mis fantasías / mis ganas de vivir la vida / devuélveme el aire…” (Sin

Bandera).

D. “Todo aquel que piense / que la vida es desigual / tiene que saber que no es así / que la vida es

una hermosura / hay que vivirla…” (Celia Cruz).

Mirar el río hecho de tiempo y agua

y recordar que el tiempo es otro río,

saber que nos perdemos como el río

y que los rostros pasan como el agua.

Sentir que la vigilia es otro sueño

que sueña no soñar y que la muerte

que teme nuestra carne es esa muerte

de cada noche, que se llama sueño.

Ver en el día o en el año un símbolo

de los días del hombre y de sus años,

convertir el ultraje de los años

en una música, un rumor y un símbolo,

Ver en la muerte el sueño, en el ocaso

un triste oro, tal es la poesía

que es inmortal y pobre. La poesía

vuelve como la aurora y el ocaso.

A veces en las tardes una cara

nos mira desde el fondo de un espejo;

el arte debe ser como ese espejo

que nos revela nuestra propia cara.

Cuentan que Ulises, harto de prodigios,

lloró de amor al divisar su Ítaca

verde y humilde. El arte es esa Ítaca

de verde eternidad, no de prodigios.

También es como el río interminable

que pasa y queda y es cristal de un mismo

Heráclito inconstante, que es el mismo

y es otro, como el río interminable.

Jorge Luis Borges.

128

3.- La definición de poesía que mejor se relaciona con la concepción poética que expresa Borges

en su Arte poética, es:

A. “La historia hace a los hombres sabios; la poesía, ingeniosos; las matemáticas, sutiles; la

filosofía natural, profundos; la moral, graves; la lógica y la retórica, hábiles para la lucha”

(Francis Bacon).

B. “La pintura es poesía muda” (Leonardo Da Vinci).

C. “Cada poema es único, en cada obra late, con mayor o menor grado, toda la poesía. Cada lector

busca algo en el poema y no es insólito que lo encuentre: ya lo llevaba dentro” (Octavio Paz).

D. “La poesía, señor hidalgo, a mi parecer, es como una doncella tierna y de poca edad, y en todo

extremo hermosa” (Miguel de Cervantes Saavedra).

4.- De acuerdo con la forma como están construidos los versos de las tres primeras estrofas, el

poeta reafirma el sentido del arte poético usando:

A. adverbios de tiempo, porque señalan la duración de cada obra de arte.

B. sustantivos propios, porque definen claramente qué es el arte poético.

C. adjetivos calificativos, porque describen todas las características de la poesía y del arte.

D. verbos en infinitivo, porque expresan acciones que pueden suceder en cualquier tiempo.

5.- En el poema, el autor aborda principalmente el tema de la:

A. fugacidad del tiempo.

B. inmortalidad del sueño.

C. creación artística.

D. inmediatez de la muerte.

RESUELVA LAS SIGUIENTES ANALOGÍAS

6. AVION: PASAJE

A. Pantalones: correa

B. Rifa: boleto

C. Baile: pareja

D. Caminar: calles

7. ANILLO: DEDO

A. Minutero: reloj

B. Encaje: blusa

C. Correa: pantalón

D. Teléfono: oficina

8. LLENO: VACIO

A. Henchido: vacío

B. Forzoso: rebelde

C. Simple: complejo

D. Altivo: orgulloso

9. UNIFORME: MILITAR

A. Plumaje: ave

B. Vestido: hombre

C. Piel: caballo

D. Overol: obrero

ANALICE LA SIGUIENTE IMAGEN

10. ¿Cuál de los siguientes enunciados expresa mejor el mensaje que quiere dejar la imagen?

129

a) La evolución del hombre lo ha conducido de nuevo a un estado inferior.

b) La evolución del hombre arranca en el mono y termina en la tecnología.

c) Las etapas del hombre son las etapas de sus herramientas.

d) Las etapas del hombre son la curva de la inclinación de su espalda.

RESUELVA LOS SIGUIENTES EJERCICIOS DE TÉRMINO EXCLUIDO

11. CENSURA

A. crítica

B. juicio

C. cenefa

D. reprobación

12. ZOZOBRAR

A. Fuerza

B. viento

C. acueducto

D. peligrar

13. COMPRADOR

A. productor

B. recibidor

C. donatario

D. beneficiario

14. CALUMNIAR

A. diferencia

B. agraviar

C. criticar

D. desacreditar

ANALICE LA SIGUIENTE CARICATURA

15. ¿Cuál es el mensaje de la caricatura?

a) Las imprentas funcionarían mejor si fusionaran la máquina con el hombre.

b) Existe un poder que controla y homogeniza la información de los medios de

comunicación.

c) Si todas las personas escriben al mismo tiempo hacen girar la rueda del progreso.

d) Ninguna de las anteriores.

LEA EL SIGUIENTE TEXTO:

LA COLA

En la cola reside indudablemente el equilibrio físico, y creo que también el sentido del equilibrio

intelectual de los mamíferos. Me dicen que un perro sin cola es incapaz de pasar un puente

estrecho; esto, aun cuando no fuera cierto, es verosímil y lógico. La cola es para el animalillo

como la palanca que el bailarín lleva en la cuerda y que le ayuda a distribuir las fuerzas y los

pesos. Ahora bien: un perro sin cola es, además, el pequeño ser melancólico y chiflado por

excelencia; ambulante y lleno de caprichos, parece que un eje secreto se ha roto en él, que falta a

130

su vida una dirección precisa, que su existencia ya no tiene razón de ser porque ha perdido su fin

ideal. No me extrañaría que ese perro se hiciera misántropo y hasta que empezara a preguntarse

qué puede haber más allá de la vida y cuál es el principio y el fin de las cosas. Claro: el infeliz ha

perdido el sentido del equilibrio intelectual, se ha desorbitado, es casi un hombre.

¿Y el hombre? ¿La falta, o mejor dicho, la pérdida de la cola ha influido en él espiritualmente?

¿Por qué entonces, afirmaba Pascal “que el hombre es el único ser imperfecto” y el doctor

Garavito* que el hombre “es un animal loco”? Sí, el hombre es un animal loco e imperfecto; una

ruptura primordial lo ha descentrado; el hombre tiende siempre a salirse de la órbita que le ha

sido designada en la naturaleza. La sabiduría y la perfección de los otros animales, sobre todo de

los que tienen cola, está en el sometimiento inconsciente y maravilloso a su destino; el caballo, por

ejemplo, nunca desearía dejar de ser caballo; tranquilo y feliz, vive sujeto a su destino; es perfecto.

El hombre, en cambio, trata de modificarse a sí mismo, lleno de ansias infinitas, complicando su

existencia cada día; solo en él se encuentra el descontento metafísico, la inconformidad

trascendental; solo él no es feliz.

*Julio Garavito Armero (1865-1920): matemático, ingeniero civil, astrónomo, físico y filósofo. El

insigne ingeniero, conocido como "El Sabio Garavito", es uno de los científicos más importantes

que ha tenido Colombia.

Luis Tejada

16. Según el texto, en términos generales, la cola

A. es el equilibrio del perro que intenta pasar por un puente estrecho.

B. es lo que lleva al hombre a tratar de modificarse a sí mismo.

C. es el origen de la sabiduría y la perfección de los animales.

D. es donde reside el equilibrio físico e intelectual de los mamíferos.

17. El título “La cola” es

A. el punto de partida de la argumentación.

B. el tema central del texto.

C. la principal conclusión del planteamiento.

D. la síntesis de la reflexión.

18. En el texto se emplean expresiones de uso cotidiano para

A. sustentar científicamente la razón de ser de la cola, como un elemento necesario en la

estructura física de los mamíferos y los desequilibrios a causa de su ausencia.

B. provocar un efecto humorístico a partir de un razonamiento serio sobre la presencia o ausencia

de la cola en los mamíferos incluyendo entre éstos al hombre.

C. informar sobre las ventajas y desventajas que puede significar para cualquier mamífero el hecho

de estar dotado de cola o carecer de ella.

D. apostar desde la filosofía a la comprensión del hombre como “único ser imperfecto” según

Pascal o “animal loco”, según el doctor Garavito.

19. Comenzando el segundo párrafo del texto, el autor incluye las preguntas: ¿Y el hombre? ¿La

falta, o mejor dicho, la pérdida de la cola ha influido en él espiritualmente? ¿Por qué entonces,

afirmaba Pascal “que el hombre es el único ser imperfecto” y el doctor Garavito que el hombre “es

un animal loco”? con el fin de que el lector

131

A. acepte la perfección del ser humano.

B. reflexione sobre la filosofía existencial.

C. comprenda que el ser humano perdió la cola.

D. establezca diferencias entre el ser humano y el perro.

20. Según el autor, asumir la condición humana implica

A. aceptar el destino como algo inevitable.

B. reconocer que su búsqueda no tiene fin.

C. evitar situaciones que compliquen la existencia.

D. dar rienda suelta a los impulsos naturales.

RESUELVA LAS SIGUIENTES ANALOGÍAS

21. GUADAÑA: MUERTE

A. Cuchillo: asesino

B. Enfermo: grano

C. Cosecha: cultivos

D. Flecha: amor

22. LEER: LIBRO

A. Asistir: cine

B. Oler: olor

C. Escuchar: disco

D. Tocar: papel

23. CASA: ESCALERA

A. Calle: acera

B. Monte: Camino

C. Edificio: ascensor

D. Punta: eje

24. PARAGUAS: LLUVIA

A. Estación: ferrocarril

B. Freno: vehículo

C. Reacción: acción

D. Dique: inundación

ANALICE LA SIGUIENTE IMAGEN

25. El propósito de la imagen es:

a) Promocionar Disney y Mac Donald.

b) Criticar a la sociedad de consumo.

c) Mostrar un ejemplo de ayuda humanitaria.

d) Rechazar a Mickey Mouse y a la comida rápida.

132

RESUELVA LOS SIGUIENTES EJERCICIOS DE TÉRMINO EXCLUIDO

26. ARQUITECTURA

A. pintura

B. cerámica

C. escultura

D. tauromaquia

27. NOVELA

A. escena

B. desenlace

C. personaje

D. imaginación

28. ESTUDIO

A. esfuerzo

B. concentración

C. biblioteca

D. inteligencia

29. ECONOMÍA

A. devaluación

B. enumeración

C. exportación

D. inflación

ANALICE LA SIGUIENTE IMAGEN

30. ¿A qué se debe el efecto humorístico de la imagen?

a) A lo insólito que un cepillo le hable a una crema dental.

b) Al doble significado de la palabra presionar.

c) A los gestos de las figuras en la imagen.

d) A la actitud suplicante del cepillo y la actitud arrogante de la crema dental.

31.

32.

133

33.

34.

35.

36.

.

37.

134

38.

39.

40.

41.

135

42.

43. Juan es más alto que Enrique, Ricardo es más bajo que Juan ¿Quién es el más alto?

a) Ricardo b) Alberto c) Enrique d) Juan

44. ¿Entre cuántas personas se reparten 185 naranjas, si a cada persona le tocan 10 y sobran 15

naranjas?

a) 14 b) 16 c) 19 d) 17

45. En un día de trabajo de 8 horas, un obrero ha hecho 10 cajas. ¿Cuántas horas se tardará en

hacer 25 de esas mismas cajas?

a) 18h b) 20h c) 80h d) 22h

46. ¿Cuántos metros recorrerá un caracol en 5 minutos, si corre la mitad que la hormiga, cuya

velocidad es de 20k/h?

a) 1.63m b) 0.833km c) 833.3m d) Ninguna

47. Juan nació 2 años después de Pedro. Raúl es 3 años mayor que Juan. Francisco es 6 años

menor que Raúl. Alberto nació 5 meses después que Francisco ¿Quién es más viejo?

a) Pedro b) Raúl c) Alberto d) Juan

48. Con la información del ejercicio anterior, indique quién es el más joven.

a) Pedro b) Raúl c) Alberto d) Juan

49. Una docena de cajas de tomate llenas pesan 200 libras y cada caja vacía pesa 5 libras. ¿Cuánto

pesa solo el tomate?

a) 140 b) 100 c) 180 d) 120

50. Una aerolínea Internacional dispone de 120 aviones. De los cuales el 25% tiene 4 turbinas, otro

25% funciona a motor y el 50% restante tiene 2 turbinas. ¿Cuántas turbinas existen en total?

a) 30 b) 60 c) 90 d) 240

51. En una bolsa hay bolas, tres de ellas son rojas y dos son blancas. Al sacar tres bolas una es

blanca. ¿Cuántas bolas quedan en la bolsa y de qué color?

a) 2 blancas b) 2 rojas c) 1 roja d) 1 roja y 1 blanca

136

52. Si un reloj da 3 campanadas en 3 segundos. ¿En qué tiempo dará 6 campanadas?

a) 5 b) 6 c) 6.5 d) 5.5

53. Roberto y Alfredo están más tristes que Tomás, mientras que Alberto está menos triste que

Roberto, pero más triste que Alfredo. ¿Quién está menos triste?

a) Roberto b) Tomás c) Alberto d) Rodolfo

54. Con la información del ejercicio anterior, indique quién está más triste.

a) Roberto b) Tomás c) Alberto d) Rodolfo

55. Ocho postes telefónicos están separados entre sí por 15 metros. ¿Cuál es la distancia entre el

primero y el último poste?

a) 30 b) 60 c) 105 d) 120

56. Un joven recibe cierta cantidad de dólares como propina por sus buenas notas. El primer día

gastó la mitad de lo que recibió, más $10. El segundo día le regaló a su hermanita $15 y el tercer

día se compró un polo de $25, notando entonces que solo le quedaban $5. ¿Cuánto recibió de su

padre?

a) $120 b) $110 c) $130 d) $100

57. Un camión de bomberos está a 60 metros de una boca de riego, cuántos metros más cerca de la

boca está, en comparación con otro que está a 100 metros.

a) 60m b) 50m c) 40m d) 10m

58. Tres hermanos tienen 30, 20 y 6 años. ¿Dentro de cuánto tiempo la suma de las edades de los

jóvenes será igual a la edad del mayor?

a) 100 años b) 80 años c) 4 años d) 2 años

59. Un joven llegó de visita a la casa de una dama; un vecino de la dama le preguntó quién era el

visitante y ella le contestó: “la madre de ese joven es la hija única de mi madre.” ¿Qué relación

existe entre la dama y el joven?

a) Tía y sobrino b) Madre e hijo c) Hermanos d) primos

60. Ramírez y Peña son más jóvenes que Sandoval. Gutiérrez es menor que Peña, pero mayor que

Ramírez. ¿Quién es el más joven?

a) Peña b) Sandoval c) Ramírez d) Gutiérrez

61. Con la información del ejercicio anterior, indique quién es más viejo.

a) Peña b) Sandoval c) Ramírez d) Gutiérrez

62. En un taller mecánico, entre automóviles y motociclistas se cuentan 26 vehículos. Si el número

total de llantas de estos es de 90; ¿Cuál es el número de automóviles?

a) 15 b) 17 c)19 d) 21

137

63. Un hombre nació en 1910, se casó a la edad de 29 años; 3 años después nació su primer hijo; y

murió cuando su hijo tenía 40 años. ¿En qué año murió su esposa si tal hecho ocurrió 3 años antes

que la muerte de su marido?

a) 1951 b) 1933 c) 1948 d) 1979

64. Luisa tiene más dinero que Antonia pero menos que José. Pedro es más rico que Luisa y menos

que José. ¿Quién es el más rico?

a) Antonia b) Luisa c) Pedro d) José

65. Con la información del ejercicio anterior, indique quién es más pobre.

a) Antonia b) Luisa c) Pedro d) José

66. Siendo lunes el mañana de ayer. ¿Qué día será el ayer de pasado mañana?

a) Domingo b) Lunes c) Martes d) Jueves

67. Un padre deja a cada uno de sus hijos $11550, pero los dos mayores renuncian a la parte que

les corresponde, distribuyéndose sus partes entre los restantes, recibiendo cada uno $15400

¿Cuántos eran los hijos?

a) 10 b) 5 c) 2 d) 8

68. Un padre pensaba: “si compro 80 canicas me faltarían 4 dólares. Pero si compro 50 canicas,

me sobrarían 2 dólares”. ¿Cuánto dinero tenía?

a) $12 b) $13 c) $14 d) $15

69. Milton, Mortus y Nartis tienen en total 20 mascotas. Milton tiene tres sapos y la misma

cantidad de arañas que de murciélagos. Mortus tiene tantas arañas como Milton sapos y

murciélagos. Nartis tiene 5 mascotas, una es murciélago y tiene la misma cantidad de sapos que

Mortus, que es el mismo número de murciélagos que Milton. Si Milton tiene 7 mascotas. ¿Cuántas

arañas y murciélagos tiene Milton?

 a) 4 b) 8 c) 3 d) 2

70. Con la información del ejercicio anterior, indique cuántos murciélagos hay en total.

 a) 4 b) 8 c) 3 d) 2

71. Con la información del ejercicio anterior, indique cuántas mascotas tiene Mortus en total.

 a) 4 b) 8 c) 3 d) 2

72. Con la información del ejercicio anterior, indique cuántas arañas tiene Nartis

 a) 4 b) 8 c) 3 d) 2

138

7.2.3. Anexo 3

Instrumentos Alternativos de Evaluación

UNIVERSIDAD POLITÉCNICA ESTATAL DEL CARCHI

FACULTAD DE COMERCIO INTERNACIONAL, INTEGRACIÓN, ADMINISTRACIÓN Y

ECONOMÍA EMPRESARIAL

Debate de Clase

Nombre del maestro/a: SONIA MALDONADO

Nombre del estudiante: __

CATEGORIA 4 3 2 1

Entendiendo el
Tema

El equipo claramente entendió
el tema a profundidad y

presenta su información

enérgica y convincentemente.

El equipo claramente
entendía el tema a

profundidad y presenta

su información con

facilidad.

El equipo parecía
entender los puntos

principales del tema y

los presentó con

facilidad.

El equipo no demostró
un adecuado

entendimiento del tema.

Información Toda la información presentada

en el debate fue clara, precisa y

minuciosa.

La mayor parte de la

información en el debate

fue clara, precisa y

minuciosa.

La mayor parte de la

información en el debate

fue presentada en forma

clara y precisa, pero no
fue siempre minuciosa.

La información tiene

varios errores; no fue

siempre clara.

Uso de Hechos/
Estadísticas

Cada punto principal estuvo
bien apoyado con varios hechos

relevantes, estadísticas y/o

ejemplos.

Cada punto principal
estuvo adecuadamente

apoyado con hechos

relevantes, estadísticas

y/o ejemplos.

Cada punto principal
estuvo adecuadamente

apoyado con hechos,

estadísticas y/o

ejemplos, pero la
relevancia de algunos

fue dudosa.

Ningún punto principal
fue apoyado.

Estilo de

Presentación

El equipo consistentemente usa

gestos, contacto visual, tono de

voz y un nivel de entusiasmo en
una forma que mantuvo la

atención de la audiencia.

El equipo por lo general

usa gestos, contacto

visual, tono de voz y un
nivel de entusiasmo en

una forma que mantuvo

la atención de la

audiencia.

El equipo algunas veces

usa gestos, contacto

visual, tono de voz y un
nivel de entusiasmo en

una forma que mantuvo

la atención de la

audiencia.

Uno o más de los

miembros del equipo

tuvieron un estilo de
presentación que no

mantuvo la atención de

la audiencia.

Organización Todos los argumentos fueron
vinculados a una idea principal

(premisa) y fueron organizados

de manera lógica.

La mayoría de los
argumentos fueron

claramente vinculados a

una idea principal

(premisa) y fueron
organizados de manera

lógica.

Todos los argumentos
fueron claramente

vinculados a una idea

principal (premisa), pero

la organización no fue,
algunas veces, ni clara ni

lógica.

Los argumentos no
fueron claramente

vinculados a una idea

principal (premisa).

Rebatir Todos los contra-argumentos

fueron precisos, relevantes y

fuertes.

La mayoría de los

contra-argumentos

fueron precisos,
relevantes y fuertes.

La mayoría de los

contra-argumentos

fueron precisos y
relevantes, pero algunos

fueron débiles.

Los contra-argumentos

no fueron precisos y/o

relevantes.

139

7.2.4. Anexo 4

UNIVERSIDAD POLITÉCNICA ESTATAL DEL CARCHI
FACULTAD DE COMERCIO INTERNACIONAL, INTEGRACIÓN, ADMINISTRACIÓN Y

ECONOMÍA EMPRESARIAL

Diseñando un Sitio en la Red

Nombre del maestro/a: SONIA MALDONADO

Nombre del estudiante: __

CATEGORÍA 4 3 2 1

Contenido El sitio en la red tiene un

propósito, un tema claro
bien planteado y son

consistentes en todo el

sitio.

El sitio en la red tiene un

propósito y un tema
claro, pero tiene dos

elementos que no

parecen estar

relacionados.

El propósito y el tema

del sitio en la red son de
alguna forma confusos o

imprecisos.

El sitio en la red carece

de propósito y de tema.

Trabajo Cooperativo Los compañeros

demuestran respeto por

las ideas de cada uno,

dividen el trabajo de
forma justa, muestran un

compromiso por la

calidad del trabajo y se

apoyan unos a otros.

Los compañeros

muestran respeto por las

ideas de cada uno y

dividen el trabajo de
forma justa. Hay

compromiso por parte de

algunos de los miembros

hacia un trabajo de
calidad y se apoyan unos

a otros.

Los compañeros

muestran respeto por las

ideas de cada uno y

dividen el trabajo de
forma justa. Hay poca

evidencia de

compromiso hacia la

calidad del trabajo en
grupo.

Los compañeros

discuten o no respetan

las ideas de cada uno y

su aportación. La crítica
no es constructiva y no

se ofrece apoyo. El

trabajo es hecho por una

o dos personas.

Interés El autor ha hecho un

esfuerzo excepcional por

hacer el contenido de

este sitio interesante para
las personas a quiénes

está dirigido.

El autor trata de hacer el

contenido de este sitio

interesante para las

personas a quiénes está
dirigido.

El autor ha puesto

mucha información en el

sitio, pero hay muy poca

evidencia de que la
persona trata de

presentar la información

en una manera

interesante.

El autor ha

proporcionado sólo la

cantidad mínima de

información y no la ha
transformado para

hacerla más interesante

para la audiencia (por

ejemplo, sólo ha
proporcionado una lista

de enlaces al contenido

presentado por otros).

Conocimientos del

Material

El estudiante posee un

entendimiento

excepcional del material
incluido en el sitio y

sabe dónde encontrar

información adicional.
Puede fácilmente

contestar las preguntas

sobre el contenido y los

procedimientos usados
para crear el sitio en la

red.

El estudiante tiene un

buen entendimiento del

material incluido en el
sitio. Puede fácilmente

contestar preguntas

sobre el contenido y los
procedimientos usados

para crear el sitio.

El estudiante tiene un

entendimiento básico del

material incluido en el
sitio. No puede

fácilmente contestar la

mayoría de las preguntas
sobre el contenido y los

procedimientos usados

para crear el sitio.

El estudiante no parece

haber aprendido mucho

de este proyecto. No
puede contestar la

mayoría de las preguntas

sobre el contenido y los
procedimientos usados

para crear el sitio.

140

Precisión del Contenido Toda la información
provista por el estudiante

en el sitio web es precisa

y todos los requisitos de

la asignación han sido
cumplidos.

Casi toda la información
provista por el estudiante

en el sitio web es precisa

y todos los requisitos de

la asignación han sido
cumplidos.

Casi toda la información
provista por el estudiante

en el sitio web es precisa

y casi todos los

requisitos han sido
cumplidos.

Hay varias inexactitudes
en el contenido provisto

por el estudiante o

muchos de los requisitos

no están cumplidos.

Sonidos La música, los

fragmentos de audio y/o

sonido fueron editados
cuidadosamente y son

usados sólo dónde éstos

añaden al entendimiento

del lector, del contenido
o para hacer al sitio más

accesible a personas con

discapacidad visual.

La música, los

fragmentos de audio y/o

sonido son usados sólo
dónde éstos añaden al

entendimiento del lector,

del contenido o para

hacer al sitio más
accesible a personas con

discapacidad visual.

La música, los

fragmentos de audio y/o

sonidos fueron
cuidadosamente editados

y usados, pero 1 o 2

restan valor al sitio en

total.

La música, los

fragmentos de audio y/o

sonido son, según
parece, usados sin orden

o en general restan valor

al sitio en total.

Presentación El sitio en la red tiene un

atractivo excepcional y

una presentación útil. Es
fácil localizar todos los

elementos importantes.

El espacio en blanco, los

elementos gráficos y/o el
centrado son usados con

efectividad para

organizar el material.

Las páginas tienen un

atractivo y una

presentación útil. Todos
los elementos

importantes son fáciles

de localizar.

Las páginas tienen una

presentación útil, pero

pueden parecer estar
llenas de información o

ser aburridas. La

mayoría de los

elementos son fáciles de
localizar.

Las páginas se ven llenas

de información o son

confusas. Es a menudo
difícil localizar

elementos importantes.

Ortografía y Gramática No hay errores de

ortografía, puntuación o

gramática en el borrador
final del sitio web.

Hay 1-3 errores de

ortografía, puntuación o

gramático en el borrador
final del sitio web.

Hay 4-5 errores de

ortografía, puntuación o

gramática en el borrador
final del sitio web.

Hay más de 5 errores de

ortografía, puntuación o

gramática en el borrador
final del sitio web.

Gráficas Las gráficas están
relacionadas al

tema/propósito del sitio,

su tamaño

cuidadosamente
seleccionado, son de alta

calidad y aumentan el

interés o el

entendimiento del lector.

Las gráficas están
relacionadas al

tema/propósito del sitio,

son de buena calidad y

aumentan el interés o el
entendimiento del lector.

Las gráficas están
relacionadas al

tema/propósito del sitio

y son de buena calidad.

Las gráficas parecen
haber sido escogidas al

azar, son de baja calidad

o distraen al lector.

Fondo El fondo es

excepcionalmente
atractivo, consistente a

través de las páginas,

añade al tema o

propósito del sitio y no
afecta la legibilidad.

El fondo es atractivo,

consistente a través de
las páginas, atañe al

tema o propósito del

sitio y no afecta la

legibilidad.

El fondo es consistente a

través de las páginas y
no afecta la legibilidad.

El fondo afecta la

legibilidad del sitio.

141

7.2.5. Anexo 5

Escala de Valoración Descriptiva

UNIVERSIDAD POLITÉCNICA ESTATAL DEL CARCHI
FACULTAD DE COMERCIO INTERNACIONAL, INTEGRACIÓN, ADMINISTRACIÓN

EMPRESARIAL Y ECONOMÍA

ESCALA DE VALORACIÓN DESCRIPTIVA

NOMBRE: ___________________________________ PRIMERA FASE “____” FECHA:

Criterio: Exposición oral de trabajos.

Evaluación: Heteroevaluación

N° INDICADORES VALORACIÓN

5 4 3 2 1

1. Presenta correcta expresión corporal.

2. Adecúa la entonación, el ritmo y el tono de voz en la comunicación.

3. Utiliza apropiadamente el lenguaje.

4. Expone ordenadamente los juicios y razonamientos.

5. Posee relevancia en la argumentación.

6. Tiene una apreciación global acerca de:

7. Utiliza gráficos e imágenes para ilustrar la información del tema. (Apoyos)

8. Manejo pertinente de fuentes de información.

9. Capacidad para generar alternativas ante situaciones no previstas.

 TOTAL

SUMATORIA

Valoración: 5 = Excelente; 4 = Muy Buena; 3 = Buena; 2 = Regular; y, 1 = Deficiente.

