
UNIVERSIDAD DE CONCEPCIÓN

FACULTAD DE MEDICINA

DEPARTAMENTO DE EDUCACIÓN MÉDICA

PENSAMIENTO CRÍTICO EN DOCENTES KINESIÓLOGOS: ¿CÓMO LO

PERCIBEN Y CUÁL ES SU ROL EN EL PROCESO FORMATIVO?

TESIS PARA OPTAR AL GRADO

DE MAGÍSTER EN EDUCACIÓN

MÉDICA PARA LAS CIENCIAS DE

LA SALUD.

TUTOR: JUAN ARELLANO VEGA

HELLEN ABRIL BELMAR ARRIAGADA

CONCEPCIÓN – CHILE

2018

UNIVERSIDAD DE CONCEPCIÓN

FACULTAD DE MEDICINA

DEPARTAMENTO DE EDUCACIÓN MÉDICA

PENSAMIENTO CRÍTICO EN DOCENTES KINESIÓLOGOS: ¿CÓMO LO

PERCIBEN Y CUÁL ES SU ROL EN EL PROCESO FORMATIVO?

TUTOR: JUAN ARELLANO V. FIRMA:_______CALIFICACIÓN_,_

COMISIÓN: PAULA PARRA P. FIRMA:_______CALIFICACIÓN_,_

PAULINA ORTEGA B. FIRMA:_______CALIFICACIÓN_,_

HELLEN ABRIL BELMAR ARRIAGADA

CONCEPCIÓN – CHILE

2018

iii

Para mi familia, motor de todas

mis acciones y logros.

iv

AGRADECIMIENTO

A la docente Javiera Ortega por comenzar este camino conmigo, darme alas y

confianza.

Al docente Juan Arellano, por incluirse en el transcurso del proyecto, involucrarse y

ayudarme a finalizar y presentar este estudio.

A todos los docentes del Magíster de Educación Médica para las Ciencias de la

Salud de la Universidad de Concepción, quienes participaron de manera indirecta

en este estudio. Profesores, sepan dejan un legado imborrable en mí.

Finalmente, familia, compañero mío y amigos, agradezco su amor y paciencia.

v

RESUMEN

El pensamiento crítico es un tópico presente desde el siglo XVIII en las entidades

educativas, fundamental para el desarrollo de profesionales que aporten a su

sociedad. Sin embargo, hasta hoy, no ha sido consensuado completamente en

cuanto a características y alcances. Esta investigación buscó caracterizar el

concepto de pensamiento crítico según los docentes de kinesiología y cómo

participa en el proceso formativo. Se realizó un estudio fenomenológico,

seleccionando por grado de similitud a un grupo de docentes kinesiólogos a quienes

se realizó una entrevista semi-estructurada. La información obtenida, grabada y

transcrita, fue analizada por contenido, resultando 6 temáticas de interés que

representan aspectos de conceptualización, currículo, metodología, evaluación y rol

docente asociado a pensamiento crítico. Los resultados sugieren que existe una

percepción positiva del pensamiento crítico en la formación de los estudiantes, pero

con una base heterogénea de entendimiento entre docentes acerca del concepto y

en cuanto a formas de promoverlo, por medio de sus métodos de enseñanza y

evaluación.

vi

TABLA DE CONTENIDO

AGRADECIMIENTO ... iv

RESUMEN ... v

INDICE DE TABLAS .. x

INDICE DE FIGURAS ... xi

INTRODUCCIÓN .. 2

Capítulo I. PRESENTACIÓN DEL PROBLEMA .. 5

1.1 Planteamiento del problema ... 5

1.2 Justificación de la Investigación .. 7

Capítulo II. MARCO TEÓRICO ... 10

2.1 Pensamiento crítico en la educación actual .. 10

2.2 Dominios del pensamiento crítico, según Martín y Barrientos 14

2.3 Aproximaciones del pensamiento crítico ... 17

2.4 Definiciones del Pensamiento crítico .. 18

2.5 Naturaleza innegable del Pensamiento crítico .. 20

2.6 Pensamiento crítico desde el punto de vista cognitivista 21

2.7 Pensamiento crítico ¿cómo enseñar o potenciar? 26

2.7.1 Estrategias para promover pensamiento crítico 27

2.7.2 Inhibiendo el pensamiento crítico .. 34

2.8 Estrategias de evaluación del pensamiento crítico 37

Capítulo III. OBJETIVOS Y PREGUNTAS DIRECTRICES 43

Capítulo IV. MÉTODO ... 46

4.1 Tipo de estudio y Diseño de investigación .. 46

4.2 Participantes ... 47

4.3 Instrumentos utilizados: .. 48

4.4 Procedimiento: .. 49

4.5 Análisis de los datos: .. 49

4.6 Consideraciones éticas de la investigación .. 50

Capítulo V. RESULTADOS ... 53

5.1 Segmentación y codificación de unidades de significado 53

vii

5.2 Identificación de núcleos temáticos emergentes ... 56

5.3 Integración e interpretación de los resultados ... 57

5.3.1 Conceptos asociados al pensamiento crítico mencionados por los

docentes de kinesiología .. 57

5.3.1.1 Presencia de aspectos asociados al pensamiento crítico en los

estudiantes ... 57

5.3.1.1.1 Expresiones de los estudiantes ... 57

5.3.1.1.2 Percepción docente de integridad del alumno 58

5.3.1.2 Propuestas docentes de mejora en el desarrollo del pensamiento

crítico .. 58

5.3.1.2.1 Propuestas docentes en la clínica ... 58

5.3.1.2.2 Propuestas docentes en aula .. 59

5.3.1.2.3 Propuestas docentes de experiencias en terreno 60

5.3.1.2.4 Acción de los facultativos .. 60

5.3.1.2.5 Investigación .. 61

5.3.2 Estrategias didácticas utilizadas en aula por los docentes de

Kinesiología .. 62

5.3.2.1 Criterios de selección de estrategias docentes de enseñanza en

aula ... 62

5.3.2.1.1 Respecto al alumno ... 62

5.3.2.1.2 Respecto a factores contextuales .. 62

5.3.2.1.3 Respecto a la metodología utilizada .. 63

5.3.2.1.4 Selección de la información ... 63

5.3.2.1.5 Selección de los recursos didácticos ... 63

5.3.2.2 Actividades para promover competencias genéricas 64

5.3.2.2.1 De actividades guiadas por el docente, auto gestionadas por el

alumno .. 64

5.3.2.3 Dificultades en la formación en aula ... 65

5.3.2.3.1 Relativo a los alumnos .. 65

5.3.2.3.2 Relativo al currículum .. 65

5.3.3 Estrategias didácticas utilizadas en clínica por los docentes de

Kinesiología .. 65

viii

5.3.3.1 Bases de selección de estrategias de enseñanza clínicas 65

5.3.3.1.1 Preferencias docentes ... 65

5.3.3.1.2 Relativo a los alumnos .. 66

5.3.3.2 Dificultades en la formación clínica de los estudiantes 67

5.3.3.2.1 Perfil del alumno .. 67

5.3.3.2.2 Relativo a los docentes ... 67

5.3.3.2.3 Relativo al contexto ... 68

5.3.4 Formas de evaluación utilizadas por los docentes de Kinesiología 68

5.3.4.1 Criterios de selección de instrumentos de evaluación 68

5.3.4.1.1 Ideas docentes respecto a instancias e instrumentos de

evaluación .. 68

5.3.4.1.2 Determinación de aspectos a evaluar 69

5.3.4.1.3 Características de los instrumentos. .. 69

5.3.4.2 Criterios para determinar razonamiento en los estudiantes en

evaluación .. 70

5.3.4.2.1 Por medio de la respuesta correcta ... 70

5.3.4.2.2 Por medio de argumentos ... 70

5.3.5 Caracterización del rol docente y su rol en el proceso de formación de

pensadores críticos ... 71

5.3.5.1 Transmisión del rol docente .. 71

5.3.5.1.1 Transmisión de ideales profesionales y personales 71

5.3.5.1.2 Acciones docentes y modelaje .. 71

5.3.5.1.3 Modelos educativos ... 72

5.3.6 Reflexiones finales de la formación de kinesiólogos en la universidad

escogida ... 73

5.3.6.1 Reflexión docente sobre su desempeño ... 73

5.3.6.1.1 Autorregulación docente individual y global............................... 73

5.3.6.1.2 Autocrítica docente individual o global 73

5.3.6.2 Reflexión docente sobre avances en la formación de kinesiólogos 74

5.3.6.2.1 Mejoras en el rol docente y transferencia de aprendizaje 74

5.3.6.2.2 Avances en el currículo de la carrera, según los docentes

kinesiólogos .. 75

ix

5.3.6.2.3 Mejoras en aspectos metodológicos en el aula 75

5.3.6.2.4 Mejoras en el desarrollo de instancias clínicas 76

5.3.6.2.5 Mejoras en los sistemas evaluativos ... 76

5.3.6.2.6 Mejoras en la enseñanza de pensamiento crítico 77

Capítulo VI. DISCUSIÓN .. 79

Capítulo VII. CONCLUSIONES ... 85

REFERENCIAS BIBLIOGRÁFICAS .. 89

ANEXOS ... 93

Anexo 1: Carta Respaldo Jefe Servicio de Salud ... 94

Anexo 2: Consentimiento Informado ... 95

Anexo 3: Cuestionario Socio-Demográfico ... 96

x

INDICE DE TABLAS

 Página

TABLA 2.1 Aproximaciones del pensamiento crítico según Habermas. 18

TABLA 2.2 Habilidades del pensamiento crítico. 22

TABLA 2.3 Características de un pensador crítico. 23

TABLA 2.4 Habilidades del pensamiento crítico. 24

TABLA 2.5 Ejemplo de tareas y preguntas relevantes. 30

TABLA 2.6 Estrategias del pensamiento crítico. 31

TABLA 2.7 Tipos de preguntas socráticas. 31

TABLA 2.8 Competencias de la lectura crítica. 33

TABLA 2.9 Objetivos y estrategias de la enseñanza de pensamiento

crítico.

36

TABLA 2.10 Test para la evaluación del pensamiento crítico. 39

TABLA 2.11 Hitos potenciales para la evaluación del pensamiento crítico. 40

TABLA 5.1 Definición de códigos. 53

TABLA 5.2 Frecuencia de códigos. 55

TABLA 5.3 Categorías y subcategorías. 57

xi

INDICE DE FIGURAS

 Página

FIGURA 2.1 Dominios del Pensamiento Crítico. 14

FIGURA 2.2 Momentos del proceso y habilidades comprometidas del

pensamiento crítico.

25

1

INTRODUCCIÓN

2

INTRODUCCIÓN

El pensamiento crítico es un tópico presente en la mayoría de las entidades educativas

a nivel nacional e internacional. Su inclusión en la educación superior nace a mediados

del siglo XVIII con la noción de transformación social, pero hasta el día de hoy resulta

difícil consensuar sus características y alcances, los cuales varían según la

cosmovisión de quien lo describa, o bien, el interés de una casa educativa (1). De

acuerdo a una visión cognitivista, se establece que el pensamiento crítico es un

conjunto de habilidades cognitivas, específicamente el analizar, inferir, interpretar,

evaluar, explicar y autorregular, asociadas a una serie de disposiciones a pensar

críticamente como el ser inquisitivo, analítico y buscador de la verdad, por mencionar

algunas (1). Otros destacan su rol social por sobre cuestiones de habilidad, pero todas

concluyen en la importancia de su desarrollo en los estudiantes. Es así, como su

importancia innegable se contrapone con la multiplicidad de características que se le

asocian.

A nivel local, la Universidad de Concepción lo nombra una de sus cuatro

macrocompetencias genéricas, situándolo como eje de la formación de estudiantes

críticos, generadores de ideas y conocimientos, además de profesionales que

respondan a la necesidad país, destacando la posición del docente como potenciador

del pensamiento crítico por sobre un transmisor de información (2).

Específicamente los profesionales de la salud, debemos enfrentar desafíos impuestos

por una sociedad que demanda integridad y calidad en la atención, sociedad con

acceso a información que exige sus derechos (3). Es por esto, que como integrantes

del sistema de salud nacional y como integrantes de una sociedad que va perdiendo

capacidad de reflexión frente a un ritmo frenético y exigente de vida, es de suma

importancia poner en la palestra esta forma de entender la realidad, esta manera de

formar opiniones que guíen nuestro actuar y mejoren nuestro desempeño en lo

profesional y en lo personal, esta forma de pensar críticamente (4).

Resulta de gran ayuda comenzar a evaluar en qué estado de conocimiento y aplicación

del tema se encuentran los docentes, actores principales en la formación de nuevos

3

profesionales integrales y si efectivamente estamos siendo agentes de cambio desde

nuestra posición privilegiada como guías del proceso de enseñanza-aprendizaje. Para

esto, existe cuantiosa evidencia que respalda distintas formas de promoción del

pensamiento crítico a través de un contexto o programa adecuado y a través de

metodologías de enseñanza y evaluación que hoy resultan innovadoras, pero que

debieran apuntar a quedarse en la cotidianidad del proceso formativo (1,5).

Por medio de esta investigación, se busca describir la percepción de los docentes de

Kinesiología de una universidad de alta complejidad, del pensamiento crítico y su rol

en el proceso formativo. Esto, por medio de entrevistas semi-estructuradas a un grupo

de docentes kinesiólogos en ejercicio dual (clínica-aula). Los datos obtenidos se

analizaron por contenido para así caracterizar el pensamiento crítico en sus aspectos

constitutivos, inclusión curricular, metodologías de enseñanza y evaluación, además

del papel del docente en su promoción.

Este trabajo presenta, en primer lugar, el estado del arte del pensamiento crítico en

educación superior, intentando abarcar una cantidad de visiones necesarias para

dimensionar sus alcances y las recomendaciones sobre cómo promoverlo,

específicamente modelos de enseñanza, herramientas de enseñanza y evaluación.

Además, se detallan los objetivos y la metodología utilizada para lograr obtener

respuestas en relación a qué se entiende y qué se está haciendo con el pensamiento

crítico en la carrera de Kinesiología. Se espera así, comenzar a hablar de este

concepto en el aula, en la clínica, con una base de entendimiento coherente, ayudando

a los docentes a verlo y aplicarlo de la manera adecuada para avanzar en la formación

de kinesiólogos.

4

PRESENTACIÓN DEL PROBLEMA

5

Capítulo I. PRESENTACIÓN DEL PROBLEMA

1.1 Planteamiento del problema

La importancia de la incorporación del pensamiento crítico en programas de Educación

Superior para Ciencias de la Salud, tanto en Chile como en el mundo, es indiscutible

(5–7). Si bien su nominación puede variar, se encuentra presente en las declaraciones

de competencias a desarrollar de la US Accreditation Council for Graduate Medical

Education (ACGME) como “pensamiento analítico” en su apartado de conocimiento y

en los distintos programas de Universidades nacionales e internacionales (8,9). Sin ir

más lejos, ha sido definido como una de las cuatro macrocompetencias de la

Universidad de Concepción (2) y, en las carreras de la salud de esta casa de estudios,

se apela a esta macrocompetencia dentro de sus descripciones y perfiles de egreso.

Específicamente, en la carrera de Kinesiología, se explicita que todos sus campos de

acción van asociados a una “mirada crítica y reflexiva”; “junto con el desarrollo de las

competencias genéricas” de la institución (10).

La mirada actual del cuidado de pacientes, apunta a la necesidad de formar

profesionales íntegros, capaces de sopesar y responder a la responsabilidad de tener

la salud de una población en sus manos (5–11). Por lo tanto, el pensamiento crítico

surge como un concepto fundamental para lograrlo, siendo para las universidades una

misión el procurar dotar a nuestros estudiantes de altas capacidades cognitivas como

el sintetizar, analizar y autorregular; pero también se asocia a dotarlos de escepticismo

y crítica para generar una transformación, desde un punto de vista más completo y

complejo (12). Otros entendidos, ofrecen una mirada un poco más extensa de los

reales aportes del pensamiento crítico en la formación de profesionales, asociándolo

a la responsabilidad ética-social de las entidades académicas, contribuyendo a

desarrollar una mejor sociedad, que busque justicia y verdad (5,13).

Si bien el pensamiento crítico está implícito en muchas actitudes y formas de enfrentar

el día a día, también está plenamente identificado en relación al currículum, la forma

de enseñarse o de potenciarse y en la forma de evaluar su presencia o ausencia en

nuestros estudiantes. También, está asociado a los diferentes intereses teórico-

6

científicos o racionalidades en los que se base una entidad educacional, por lo que

puede sufrir cambios en su entendimiento.

Por lo tanto, el pensamiento crítico está lejos de ser consensuado y para muchos

autores sigue líneas o dominios, volviendo más amplia y compleja su caracterización.

Martin lo categoriza para una mejor comprensión en 3 dominios: dominio de la razón,

dominio axiológico y dominio cognitivo; siendo quizás este último el más concordante

con la educación actual (1). Facione identifica 6 habilidades cognitivas fundamentales

del pensamiento crítico: análisis, inferencia, interpretación, evaluación, explicación y

autorregulación. Este dominio acepta las características constitutivas propias del

humano asociadas a este concepto, como la disposición a pensar críticamente

denotado por las preguntas, escepticismo, apertura ante nuevas ideas, valor a la

argumentación, entre otras (13).

Resulta interesante analizar cómo este concepto se vuelve flexible según el valor que

entreguemos, expresando diversas dimensiones de sí mismo. En el papel, la

educación está cursando un proceso de transformación hacia una mirada menos

técnica, práctica o positivista, hacia una que deja de lado la transmisión de

conocimientos y enaltece el análisis profundo del sujeto y sus interacciones con el

medio, cumpliendo con el rol fundamental de la universidad como formadora de

individuos que generen conocimiento. Es aquí donde el docente es un facilitador de

este conocimiento. Por ello, es factible pensar que el concepto de pensamiento crítico

debe ser acorde en su entendimiento, su rol en el currículo, el cómo se está

potenciando y, finalmente, su evaluación.

En definitiva, no hay una concepción universal uniforme de pensamiento crítico. Son

justamente sus distintos entendimientos, desde enfoques más reduccionistas que lo

acotan a una habilidad a adquirir, hasta enfoques que lo posicionan como una forma

de educación liberadora y transformadora social, los que generan dudas en relación a

cuál es la forma adecuada de involucrarlo en el quehacer docente. Esto, sumado a la

discrepancia entre descripciones oficiales versus lo que efectivamente se vive en el

aula, constituyen un detrimento a las opciones de formar futuros profesionales con

7

pensamiento crítico. Por medio de una investigación de tipo cualitativa, que nos da la

posibilidad de ahondar en el proceso de construcción de pensamiento crítico en

Kinesiología, su incorporación en el currículo, didáctica y evaluación, intentaremos

caracterizar la percepción de los docentes de Kinesiología sobre el pensamiento crítico

y su modelo de enseñanza en la Universidad de Concepción.

1.2 Justificación de la Investigación

A través de esta investigación se busca construir una caracterización general de

pensamiento crítico, intentando diferenciar los conceptos de proceso o habilidad y

determinar grado de importancia otorgado. Además, se pretende delimitar sus

alcances en cuanto a metodologías de enseñanzas o promoción, evaluación e

incorporación en el currículo; a través de los actores presentes a diario en el proceso

de enseñanza-aprendizaje de una carrera de la salud, los llamados a guiar el proceso

de transformación desde el interior y contribuir a la mejora continua de la educación:

los docentes.

Podríamos encontrarnos con una visión acertada y uniforme o bien, no. Esto es valioso

ya que un concepto claro y unificado de pensamiento crítico, permite optar por formas

de enseñanza-evaluación más coherentes, potenciando una de las características más

valoradas en la educación médica y la educación en general.

Esto puede convertirse en una base sólida para fundamentar los esfuerzos que se

deban hacer o la visión que se deba tener para desarrollar de mejor manera el

pensamiento crítico en nuestros estudiantes. Este es un punto de partida para analizar

el cómo se ha estado trabajando el pensamiento crítico con los estudiantes y desde

ahí, realizar una autoevaluación tendiente a redireccionar esfuerzos para la mejora de

los procesos de su enseñanza o reforzar positivamente lo que ya se está haciendo.

Lo anteriormente dicho es un punto crítico, ya que la no consistencia de los programas

educativos en relación a este tipo de pensamiento, en cualquiera de las etapas del

proceso de enseñanza-aprendizaje, como por ejemplo considerarlo como una

habilidad cognitiva y enseñarla de manera pasiva, carente de estrategias acordes,

8

trastocaría su naturaleza activa, propositiva y escéptica, fracasando en su

incorporación en el proceso formativo de los estudiantes de la universidad escogida.

Sin ir más lejos, como macrocompetencia de la Universidad, representaría un

incumplimiento no menor de lo que se pretende como entidad educativa y además, de

lo que describe y ofrece en el perfil de egreso de la carrera de Kinesiología.

Específicamente, la formación de habilidades sociales y éticas, junto con el desarrollo

de valores en el alumno.

Desde un punto de vista práctico, podemos mencionar cómo este estudio contribuye

a los procesos de evaluación de dicha competencia. Necesariamente esto debe ser

entendido de manera cabal para evaluar efectivamente su presencia o ausencia, el

éxito o fracaso de los distintos programas en relación a su desarrollo y junto con esto,

lograr verlo como un objetivo en sí y no como un concepto abstracto implícito

vagamente en otras actividades, con otros objetivos.

Por otro lado, el compromiso social de las universidades se ve reflejado no sólo en

iniciativas de trabajo con la comunidad, sino en el formar alumnos con sentido crítico

que finalmente salgan del alero de la universidad como personas íntegras,

profesionales íntegros. Éste es el real compromiso y la Universidad escogida así lo

entiende; por lo tanto, se debe velar por su cumplimiento.

En definitiva, al terminar el estudio se espera que sus resultados permitan entender la

percepción del docente kinesiólogo sobre pensamiento crítico y reflexionar sobre lo

que se sabe y sobre lo que se está haciendo. Esto favorecería ese proceso

introspectivo necesario para iniciar el mejoramiento de cualquier proyecto o programa,

para evolucionar de acuerdo a las expectativas sanitarias, educativas y sociales a las

que está supeditada una carrera de la salud o como otras carreras universitarias. Se

destaca que estamos hablando de una macrocompetencia que si bien es fundamental,

genera confusiones aún, transformándose en una necesidad imperiosa su análisis y

determinación para un correcto trabajo con los estudiantes.

9

MARCO TEÓRICO

10

Capítulo II. MARCO TEÓRICO

2.1 Pensamiento crítico en la educación actual

Muchos concuerdan en que la misión de la educación superior es educar a la

población, para aportar a su sociedad y contribuir al desarrollo del capital cultural. Es

decir, su función es la de formar profesionales que sean capaces de producir

conocimiento (3,4,14). Para esto, necesariamente debe alejar a todos sus actores de

la pasividad y credulidad que puede precipitar a un individuo a un actuar errante o

autómata. Sea cual sea el método, se debe dotar a los estudiantes (o potenciar un

atributo innato) de espíritu crítico y activo, curioso si así se quiere, que tienda a buscar

soluciones y que sus razones y decisiones apunten al bien común (5,13).

Específicamente, la educación superior para las Ciencias de la Salud, debe ir

evolucionando a la par de las expectativas y necesidades de una sociedad y también

a la par de un sistema de salud dual. En la actualidad, los cambios demográficos,

epidemiológicos, el conocimiento científico (medicina basada en la evidencia), la

accesibilidad a una gran cantidad de información y la explosión tecnológica, sitúan al

profesional de la salud en un nuevo escenario, con desafíos que requieren una

preparación distinta a la de tan sólo un par de años atrás (4). Es decir, junto con las

ciencias básicas y las habilidades clínicas que aprendemos hoy, resulta de suma

importancia conocer y asimilar de primera línea la realidad de la población a la que

dirigiré mis esfuerzos, además de adquirir conocimientos en menesteres antes ajenos

para los profesionales de la salud como: informática, liderazgo, trabajo en equipo,

administración en salud, políticas sanitarias, tecnología, manejo de situaciones de

estrés y comunicación, entre muchos otros (4).

En paralelo a lo anterior, comenzó a instalarse un cambio de paradigma, concretado

en el “segundo reporte de Flexner”, pero que de una u otra forma es referido por

numerosos entendidos y por los mismos actores del sistema educativo y de salud (3).

En algunas escuelas está ocurriendo esta transición, pero de manera parcializada y

con poca integración dentro de un currículo altamente estructurado, aún supeditado al

cumplimiento de competencias, con mucho énfasis en el desarrollo cognitivo y

11

procedimental. Pocas veces recordamos que estamos formando a quienes en un

futuro serán los protagonistas de un sistema preponderante en cualquier sociedad,

como también en los servicios sanitarios (11,15). Por ello, es imperioso entregarles las

herramientas acordes a esta responsabilidad. Dentro de esas herramientas, surge

como un objetivo de gran importancia en la mayoría de las escuelas de salud, todo lo

referido a pensamiento crítico.

Si bien es cierto, las grandes entidades americanas en educación médica no explicitan

el concepto de pensamiento crítico en sus declaraciones, como el US Liaison

Committee on Medical Education (LCME) o la ACGME sí utilizan términos como “juicio

crítico” o “evaluación crítica”. Por otro lado, la Asociación Americana de Escuelas y

Universidades lo nombra como una de las habilidades prácticas e intelectuales

mayores, al igual que la Liga Nacional de Enfermería, quien lo identifica como un

componente educativo fundamental (15). Inclusive, en el 2007 fue creada la Sociedad

para la lógica informal y el pensamiento crítico (siglas en inglés AILACT) (16). En Chile,

la Comisión Nacional de Acreditación (CNA), comisión pública que verifica y promueve

la calidad de las entidades educativas profesionales y centros de formación, define

dentro de su guía “desafíos y perspectivas de la dirección estratégica de las

instituciones universitarias”, la enseñanza por medio de un pensamiento crítico y

reflexivo como medida de calidad y aspecto fundamental en una entidad a evaluar,

pero sin llegar a definirlo (17).

A nivel local, el modelo educativo de la Universidad de Concepción plantea 4

macrocompetencias genéricas a desarrollar en todos sus estudiantes: pensamiento

crítico, comunicación, emprendimiento y trabajo en equipo interdisciplinario,

responsabilidad social. Esto resulta en un compromiso de la Universidad, en lo que

considera las características necesarias para formar “profesionales de excelencia que

posean conocimientos, habilidades, actitudes y valores necesarios para ejercer su

disciplina, colaborando con su entorno profesional y aportar constructivamente al

desarrollo de la sociedad” (2). La carrera de Kinesiología se suma al intento de dar

esta mirada crítica y reflexiva a sus alumnos, abrazando las macrocompetencias de la

Universidad de Concepción, fomentando habilidades clínicas y académicas, pero

12

también éticas y sociales (10). La carrera enfatiza entonces, de manera enérgica, la

conciencia y rol social del kinesiólogo, el cual debe abordar con justicia las

desigualdades que enfrenta una comunidad en situación de discapacidad o

desventaja, considerando todos los aspectos que influyen en un individuo, descrito en

el modelo biopsicosocial imperante en la educación de carreras de la salud. Además,

se hace hincapié en la importancia de la toma de decisiones basadas en un

razonamiento clínico específico, el cual no debe ser mecánico ni puede carecer de

reflexión (10).

De acuerdo a la Organización Mundial de la Salud (OMS), el kinesiólogo es un

profesional de importancia en el manejo de patologías de prioridad mundial, como las

enfermedades crónicas no transmisibles. Define al terapeuta físico como el profesional

no invasivo por excelencia, utilizando el ejercicio, la educación y sus manos para lograr

el cometido, todo lo cual se encuentra respaldado por la evidencia en este tipo de

escenarios (18). Siguiendo esta línea, la Confederación Mundial de Terapia Física

(siglas en inglés WCPT), en su segunda cumbre de terapistas físicos en salud mundial,

define algunas metas para los kinesiólogos en sus roles de investigación, educadores,

terapeutas, organizadores y consultores gubernamentales. Dichas metas distan de

necesitar netamente habilidades procedimentales, sino más bien habilidades

cognitivas críticas frente a la realidad mundial (18,19). Específicamente en el rol de

educadores, se insta a desarrollar habilidades de pensamiento desde el aula, para

mejora de la práctica del quehacer kinésico. En este contexto, el rol docente se adecúa

a las nuevas exigencias, dejando de ser un transmisor de conocimientos para ser un

generador de información, concretando así el mejor ejemplo para evitar la pasividad y

reproducción en el estudiante (2).

Es así como el desarrollo de pensamiento crítico se asocia a características esenciales

para responder a las necesidades sociales y sanitarias actuales. Un pensador crítico

trasciende el lugar geográfico en el que se encuentra, ya que éste permite a los

individuos a pensar y actuar con flexibilidad ante las necesidades de un determinado

medio. Los individuos con pensamiento crítico autoevalúan los procesos que llevan a

cabo como forma de mejoramiento constante, es decir, se autorregulan. Son capaces

13

de construir argumentos sólidos, seleccionan la información relevante de todo el

universo informativo del que estamos a sólo un clic de distancia. Por sobre todo,

piensan autónomamente, desenvolviéndose con sus propias ideas (1,2). Es decir, es

la base para que nuestros estudiantes puedan desarrollar a su vez competencias no

tan sólo cognitivas o clínicas, sino profesionales y científicas, pudiendo ser un agente

de cambio en el sistema de salud actual y futuro.

Pese a todo lo descrito, hay autores que definen como la “crisis del pensamiento

crítico” a los tiempos actuales, en donde al parecer no tenemos incorporado en nuestro

día a día esta habilidad de pensamiento y no estamos educando alumnos críticos. En

Universidades norteamericanas, según Wessel et al., las habilidades cognitivas y

procedimentales siguen siendo tratadas y evaluadas, mas las habilidades genéricas

como pensamiento crítico no (19). Por otro lado, Montoya en un análisis de su realidad

país Colombia, presenta una serie de estudios que dan cuenta de la baja capacidad

de pensamiento crítico en los alumnos asociado al nivel en que se encuentran (año

universidad) y que las quejas docentes sobre este supuesto son constantes (20). Ya

en la década del 90, Halpern introducía esta crisis, describiendo como ciertas

creencias irracionales en los estudiantes y en la población general, eran la expresión

de la búsqueda de una lógica causal a aquello que no es usual y que en estricto rigor

corresponden a errores en el proceso de razonamiento más que la ausencia del

mismo. Junto a esto, ya en los 90’ tardíos, relacionó la explosión tecnológica, ni

comparable con la existente actualmente, a otro problema de procesamiento de la

razón. Consideró peligrosa la capacidad de generar información instantánea con la

punta de nuestros dedos, debido a que llegaría un punto que podríamos tener todas

las respuestas, erróneas o no, pero ya no sabríamos interpretarlas. Por ello, destaca

con gran énfasis, que la mejor manera de educar a nuestro futuros ciudadanos,

nuestros alumnos, era enseñándoles a pensar. Es más, lo menciona como el objetivo

primario de toda entidad educativa (21).

14

2.2 Dominios del pensamiento crítico, según Martín y Barrientos

El pensamiento crítico es uno de esos conceptos que trasciende el ámbito educativo,

es de esos conceptos que nos conecta con la sociedad y con la misión trascendental,

y probablemente más pura de Universidad como cuna del conocimiento para el

mejoramiento continuo. Entendiéndose que los profesionales de la salud son pilar de

la sociedad, es que nace la necesidad de desarrollar esta forma crítica de actuar,

pensar y sentir. Y también, sin ir más lejos, una forma de rescatar los valores de la

profesión sanitaria (15).

Desde mediados del siglo XVIII, se extrapola la idea de pensamiento crítico a las

escuelas, acuñando conceptos hoy valiosos (1). A través del tiempo transcurrido, el

entendimiento de este concepto tiene distintas aproximaciones (1,11,15,22–24). Una

de las recopilaciones más amplias de los distintos enfoques del pensamiento crítico y

que de buena forma denota la multiplicidad de definiciones y líneas que sigue este

pensamiento, es la aportada por Martín y Barrientos. Clasificaron las visiones de

pensamiento crítico presente en las distintas corrientes filosóficas y educativas, en tres

dominios y subcategorías, a fin de orientar la formación del pensador crítico (1) (Figura

2.1).

Figura 2.1. Dominios del Pensamiento Crítico.
Fuente: Martín A, Barrientos O. Los dominios del pensamiento crítico: una lectura desde la teoría de la
educación. Teor Educ. 2009; 21(2): 19-44.

Dominios
pensamiento

crítico

Dominio de la
Razón

Lógica argumentativa,
comunicacional, crítica del texto y

contexto

Dominio
Axológico

Educación crítica, emancipadora y
liberadora

Dominio
Cognitivo

15

Dominio de la razón

Aquí se engloban las líneas de pensamiento que se fundamentan en el papel

determinante de la cognición en la relación realidad-sujeto que la describe. Esta forma

de entender el pensamiento crítico se basa en los argumentos como precepto principal,

valorando el conocimiento, la razón, pero también la experiencia humana y la intuición.

Por lo tanto, en esta línea de educación, se propone desarrollar competencias

argumentativas, propositivas e interpretativas, llevadas a la práctica a través de

analogías, generalizaciones, argumentos categóricos y no proposicionales

(apelaciones emotivas), reconocimiento de falacias y lucha contra la ambigüedad (1).

También se aprecia el lenguaje discursivo, inseparable del pensamiento crítico, ya que

es por medio del discurso que puede tomar acción, aunque sufra modificaciones y

reducciones. Aquí, algunos entendidos diferencian pensamiento crítico de lectura

crítica. Desde un punto de vista pedagógico, se pueden atribuir al discurso ciertas

características contextuales y de significancia donde el pensamiento crítico resulta ser

el eje. Esta línea educativa incluye planificaciones discursivas, estrategias para

construir microestructuras semánticas y estrategias para establecer coherencias (1).

Dominio Axiológico

Este dominio se basa en rechazar los cánones rígidos y estructurados de la educación

tradicional. En este contexto según Montessori, citado por Martín y Barrientos (1), el

pensamiento crítico se sitúa en la idea de educación como descubrimiento personal y

autonomía cognitiva. Para John Dewey, citado por numerosos autores (1,12,22–24),

el carácter del pensamiento crítico es activo, persistente, cuidadoso y fundamentado,

diferenciándolo del pensamiento ordinario. Según esto, la racionalidad es un aspecto

arraigado y característico, pero no alejado de la emocionalidad; ya que un pensador

crítico sabe cuándo está siendo afectado por la suya, por lo tanto debe conocerla y

saber hasta qué punto aceptarla (1,12,24). Dewey, por medio de su obra, expresaba

la meta de la educación (las escuelas): una sociedad democrática, para lo cual

necesitamos seres reflexivos y críticos. También creía que la reflexión es una

capacidad innata del humano, de cualquiera, pero que debemos despojarnos de los

16

prejuicios que bloquean nuestra concepción de la realidad y nuestra conformidad en

la aceptación de esta misma (25). Más aún, Dewey aceptaba que el pensamiento

crítico poseía no tan sólo componentes intelectuales sino emocionales (1).

Algunos años después, Rogers se suma a esta idea de escuela como eje libertario,

asociando este tipo de pensamiento con el sentido crítico y no direccional de los

contenidos de enseñanza orientados al autoaprendizaje, concepto acuñado con fuerza

en la actualidad, pero que antes de la década del 50 estaba siendo impulsado por

algunos entendidos (1). Para otro contemporáneo como Glaser, citado por Ricketts

(24), el pensamiento crítico también se vincula necesariamente con una educación

transformadora y con la capacidad de poder reinventar el mundo o al menos nos da la

posibilidad. Él fue uno de los primeros en asociar este pensamiento con la

especificidad de dominio, es decir, no como una habilidad interdisciplinaria, sino que

varía de especialidad en especialidad (24).

En los 90, Mathew Lipman, según Daniel et al. (26), le dio características al

pensamiento crítico de protector ante las prácticas irreflexivas y no fundamentadas

(pensamiento no crítico). Como muchos de los otros entendidos, este pensamiento

busca un mejoramiento a nivel personal y social. Para él, el pensamiento crítico

presupone habilidades y actitudes: 1.- La conceptualización u organización de la

información, 2.- Razonamiento, 3.- Traducción y 4.- la Investigación. Todo esto basado

en cuatro supuestos que tiene como resultado el buen juicio (26). Otro aporte

interesante es la importancia que le otorga a la transmisión de valores entre

generaciones y la capacidad de discusiones y argumentaciones posteriores frente a

los cambios que trae consigo cada época.

Paul, según Martín y Barrientos (1), también asociaba pensamiento crítico y meta

cognición, es decir, los paradigmas educativos autoevalúan sus propios límites y

mecanismos de desarme y arme (11,12).

17

Dominio Cognitivo

Muchos considerarían redundante pensamiento crítico, aludiendo al carácter complejo

y multifactorial en sí de pensar. El carácter crítico se le asocia a determinadas

habilidades cognitivas que son punto de discusión. Algunos autores como Brand o

Jones, determinan 5 dimensiones de este pensamiento: metacognición, pensamiento

crítico y creativo, procesos de pensamiento, destrezas fundamentales y contenido del

conocimiento (1,12,27). Por otra parte, Facione y Giancarlo identifican 6 habilidades

intentando determinar el carácter crítico, que van desde el análisis a la autorregulación

(13,28).

2.3 Aproximaciones del pensamiento crítico

En la década de los 80, Habermas postula distintas formas de entender el pensamiento

crítico y las bases epistemológicas de pensamiento crítico. Definió tres racionalidades

e intereses científicos asociados al quehacer en que se basan las distintas entidades

educativas. El primero de tipo técnico, asociado a una ciencia empírica-analítica, más

bien positivista; y el segundo, el interés practico, asociado a una ciencia histórico-

hermenéutico, cuyo objetivo es el de generar conocimientos por medio de la real

comprensión del contexto y la interacción con el sujeto (29).

Relacionando estos conceptos, Habermas explica cómo se formulan preposiciones y

se utiliza un sistema de corroboración, con el que se puede obtener información que

permite hacer predicciones, pero cuya explotabilidad de datos se ve supeditado

netamente a las condiciones en las que dicha información fue concebida. Generamos

condiciones iniciales y fundamentamos nuestros resultados bajo una falsa ilusión de

objetivismo (29).

Por último, describe el interés emancipador, enfocado a la obtención de un

conocimiento a través de la liberación, rechazando las imposiciones. La obtención de

respuestas a través de este interés científico es muy distinto, ya que no se busca una

validez por medio del control técnico (marco de referencia), sino que por la convivencia

del lenguaje y la experiencia. El acceso a la información no es observacional, sino que

18

profundamente comprendido en su significado, en su contexto (1,25,29). Desde este

punto, Daniel, según Hawes (27), vuelve a delinear los trazos para definir pensamiento

crítico en tres direcciones, siendo pensamiento crítico un producto o interés técnico

(racionalidad técnica de Habermas), cuyo objetivo es el de lograr objetivos;

pensamiento crítico como práctica (racionalidad práctica de Habermas) y pensamiento

crítico como praxis o interés emancipador (racionalidad emancipadora de Habermas),

éste último como forma de mejoramiento colectivo (Tabla 2.1). Por lo que el sentido de

la institución, también será el sentido o dirección del pensamiento crítico; por ejemplo,

una universidad tecnológica, lo más probable es que conciba el pensamiento crítico

desde un interés práctico (27).

Tabla 2.1. Aproximaciones del pensamiento crítico según Habermas.

INTERÉS SABER CIENCIA

Técnico Instrumental (causas) Analítico-empírico

Práctico Práctico (comprensión) Hermenéutica histórica

Emancipador Emancipatorio (autorreflexivo) Ciencias Críticas (empíricas interpretativas)

Fuente: Hawes G. Pensamiento crítico en la formación universitaria. 2003.

2.4 Definiciones del Pensamiento crítico

Entonces, cómo se podría definir pensamiento crítico englobando las características

nombradas. La Universidad de Concepción considera la definición aportada por

Valenzuela y Nieto, siendo pensamiento crítico “un pensamiento de calidad, diferente

al pensamiento habitual, caracterizado por su carácter reflexivo e intencionado hacia

el logro de un propósito, requiriendo que las personas activen sus recursos cognitivos

y ejerzan un control metacognitivo” (2).

Otra de las aproximaciones es la aportada por Paul y Scriven, citados por Wilson,

quienes definen que pensamiento crítico es (30):

“El proceso intelectual disciplinado de conceptualización, aplicación, análisis, síntesis y/o

evaluación de la información obtenida o generada por la observación, experiencia, reflexión,

razonamiento o comunicación como guía para la creencia y la acción”.

19

Esta definición aporta el conjunto de características o habilidades cognitivas presentes

en este tipo de pensamiento; pero, a su vez, la puesta en práctica de dichas

capacidades son la forma de desenvolverse (27).

Siguiendo la línea de pensamiento crítico como proceso, según Wilson (30), Vaughn

lo describe como un set de procedimientos:

“La evaluación sistemática o formulación de creencias, por estándares racionales”.

Otra definición es la aportada por Villarini, citado por Krupat y cols., definiéndolo (15):

“El nivel más elevado de reflexión, es autorreflexión o autoconciencia. Es el pensamiento

que se vuelve sobre sí mismo para examinarse en su coherencia, fundamentación o

sustantividad, origen contextual e intereses y valores a los que sirve”.

La definición entregada por Dewey, quien lo consideraba un pensamiento reflexivo,

también es una de las más citadas en la literatura, agregando algunos valores, por lo

que resulta interesante analizarla:

“La consideración activa, persistente y cuidadosa de una creencia o forma supuesta de

conocimientos a la luz de los fundamentos que la apoyan y de las conclusiones hacia las que

tiende”.

En primer lugar, por activo entendemos que se opone a la pasividad y a la aceptación

de preceptos como verdaderos, sin antes sentir curiosidad e indagar. Persistente se

asocia cierto grado de tenacidad y desafío (23,27). También lo define como “cuidadosa

(antónimo de apuro irracional) de una creencia o forma supuesta de conocimiento”, lo

que nos habla de las expresiones del pensamiento, específicamente de aquel que es

sistémico y organizado. La luz de los fundamentos habla de sus formas argumentativas

y como esto concluye eficientemente (12,27).

Otros autores han investigado en búsqueda de consensos, intentando delimitar los

alcances del pensamiento crítico. Un estudio conducido por Moore (31) intentó definir

por medio de la percepción de 17 docentes universitarios de disciplinas distintas el

concepto de pensamiento crítico, entregando algunas conclusiones interesantes: Las

20

definiciones de pensamiento crítico se separaron en criterios mayores y menores

según su recurrencia en las respuestas. Los primeros son (1) pensamiento crítico

como juicio, como escepticismo, como originalidad o lectura crítica de un texto y, los

criterios menores fueron pensamiento crítico como (2) racionalidad, como adopción de

una estancia activista y como auto-reflexión.

2.5 Naturaleza innegable del Pensamiento crítico

Esta multiplicidad de visiones, para Norris, citado por Moore (31), vuelve engorroso el

concepto y hacen difícil una definición universal; lo que fue apoyado indirectamente

por Wittgenstein, quien determina que pensamiento crítico es dependiente del

contexto, es decir, es un concepto dinámico, incapaz de definirse bajo un constructo

estructurado y fijo (31). McPeek, otro entendido en el tema, aborda esta temática

determinando que pensamiento crítico en sí no significa nada si no se asocia a un

contexto o a una habilidad en específico (32). Aun así, existen características

aceptadas del pensamiento crítico que abarca a modo de resumen todo lo expuesto

(1,12,24).

En primer lugar, es una función de naturaleza cognitiva. Esto no significa que es el

único tipo de pensamiento, más bien se complementa con otras operaciones centrales

igual de fundamentales (1,30).

En segundo lugar, el pensamiento crítico es una acción activa y escéptica, es decir, lo

opuesto a pasivo (captación de conocimientos) o la aceptación de preceptos como

línea de acción de un individuo. Posee la capacidad de poner en duda los enunciados

sin necesidad de caer en la crítica compulsiva (1,11,15,22–27,29–31,33).

En tercer lugar, el pensamiento crítico posee una naturaleza argumentativa como eje

de su transmisión y capacidad de coexistencia. Esto último se relaciona justamente

con el segundo aspecto mencionado, el escepticismo como base, pero no como forma

de verdad absoluta (1,11,22–25,27,29–31,33).

También, el pensamiento crítico posee una naturaleza propositiva. No queda en la

crítica, sino que es el medio para lograr el fin: el cambio. La propuesta de soluciones

21

(1,30,31). Esto es un eje común para la mayoría, aunque para otros, como Facione

(13), el pensamiento crítico no implica necesariamente utilizarlo para el bien.

Por último, otro aspecto de su naturaleza que resulta interesante de recalcar es su

especificidad de dominio, es decir, dependencia del dominio (24,28,30). Retomando

los postulados de Glaser, Willingham postula, citado por Wilson (30), que el

pensamiento crítico es “altamente disciplina-específico” y “no transferible a través de

las disciplinas”. Ricketts, respalda esta característica comentando (24):

 El bagaje de conocimiento es esencial para realizar un juicio crítico justificado

 Un completo entendimiento de un campo en particular requiere la habilidad de

pensar críticamente en ese campo.

Paul y Elder aportan una forma de englobar y enriquecer la forma de entender las

características de pensamiento crítico, manteniendo que éste engloba 3 áreas (34):

“(1) Elementos de pensamiento, tienen que ver con el punto de vista, el propósito,

cuestionamiento, interpretación, entre otros. (2) Intelecto universal, son estándares

intelectuales son referidos a la claridad, la exactitud, profundidad, lógica y justicia. Las

(3) virtudes intelectuales son la humildad, la empatía, la autonomía intelectual y la

confianza en la razón” (34).

2.6 Pensamiento crítico desde el punto de vista cognitivista

La forma cognitivista de ver el pensamiento crítico intenta deshacerse del concepto

dual de pensamiento (intuitivo vs lineal, racional vs emocional), considerándolo más

complejo e integrativo y centrando la discusión en cuáles son las habilidades propias

del pensamiento crítico y si es posible “entrenarlas” o “enseñarlas” (1). Uno de los

principales autores exponentes de ideas cognitivistas de pensamiento crítico fue Peter

Facione, quien convocó a diversos especialistas en el tema, publicando el Reporte

Delphi en el año 1990, describiendo el pensamiento crítico en términos de habilidades

y de disposiciones. Las 6 habilidades descritas fueron: 1. Análisis, 2. Inferencia, 3.

Interpretación, 4. Evaluación, 5. Explicación y 6. Autorregulación. Según este informe,

22

la habilidad de análisis consiste en identificar relaciones de inferencias reales y

supuestas entre dos formas de representación (enunciados, preguntas, etc.), teniendo

la examinación, detección y análisis de argumento como sub habilidades (28).

La interpretación es comprender y expresar el significado de una amplia gama de

experiencias, situaciones, datos eventos, reglas, procedimientos o criterios. Sus sub

habilidades son la categorización, decodificación del significado y aclaración del

sentido. La evaluación es definida como la credibilidad de los enunciados u otras

representaciones y la valoración de la fuerza lógica de las relaciones de inferencia

establecidas (28).

La inferencia significa identificar y asegurar los elementos necesarios para concluir

razonablemente, formular hipótesis considerando información pertinente de la

evidencia, juicios o conceptos. Las sub habilidades relacionadas son: el cuestionar la

evidencia, proponer alternativas y concluir (28) (Tabla 2.2)

Tabla 2.2. Habilidades del pensamiento crítico.

HABILIDAD SUB-HABILIDAD

Interpretación
Categorización
Decodificar significados
Clarificar relevancia

Análisis
Examinar ideas
Identificar argumentos
Analizar argumentos

Evaluación
Medir argumentos
Medir demandas

Inferencia
Consultar evidencia
Conjeturar alternativas
Trazar conclusiones

Explicación
Indicar resultados
Justificar procedimientos
Presentar argumentos

Autorregulación
Auto examinación
Auto corrección

Fuente: Facione P. Critical Thinking: A Statement of Expert Consensus for Purposes of Educational

Assessment and Instruction. Executive Summary “The Delphi Report”. Calif Acad Press. 1990; 423(c):

1-19.

23

Los pensadores críticos, una vez alcanzadas estas habilidades previamente descritas,

deben ser capaces de presentar sus resultados, es decir, explicar. Las sub habilidades

son descripción de métodos y resultados, justificar procedimientos, defender y

proponer, presentar argumentos completos y contextualizados (28).

La ultima habilidad, quizás la más interesante, es la de autorregulación, definida como

el monitoreo consciente de actividades cognitivas propias, de los elementos usados

en esas actividades y de los resultados obtenidos (28). Un buen ejemplo es el de

examinar nuestros puntos de vista mientras escuchamos a otro argumentar sobre lo

mismo o reevaluar que tan bien está comprendiendo el significado de un texto sin

interferencia de ideas previas o susceptibilidad individual (5,13).

Tabla 2.3. Características de un pensador crítico.

Fuente: Facione P. Critical Thinking: A Statement of Expert Consensus for Purposes of Educational

Assessment and Instruction. Executive Summary “The Delphi Report”. Calif Acad Press. 1990; 423(c):

1-19.

ACERCAMIENTO A LA VIDA Y EL VIVIR EN GENERAL

Curiosidad por una amplia gama de cuestiones.

Preocupación por convertirse y mantenerse bien informado.

Estado de alerta ante las oportunidades de utilizar PC.

Confianza en los procesos de investigación razonada.

Confianza en la propia capacidad de razonar.

Mente abierta con respecto a las visiones del mundo divergentes.

Flexibilidad al considerar alternativas y opiniones.

Comprensión de las opiniones de otras personas.

Imparcialidad en la evaluación del razonamiento.

Honestidad frente a los propios prejuicios, estereotipos, tendencias egocéntricas o sociocéntricas.

Prudencia al suspender, hacer o alterar juicios.

Disposición a reconsiderar y revisar puntos de vista donde la reflexión honesta sugiere que el

cambio está justificado.

ENFOQUES A ASUNTOS ESPECÍFICOS, PREGUNTAS O PROBLEMAS

Claridad al expresar la pregunta o preocupación.
Orden al trabajar con complejidad.

Diligencia al buscar información relevante.
Razonabilidad en seleccionar y aplicar criterios.

Cuidado en enfocar la atención en la preocupación en cuestión.
Persistencia aunque se encuentren dificultades.

Precisión en la medida permitida por el sujeto y la circunstancia.

24

En cuanto a las disposiciones del pensador crítico, se describieron 7: ser inquisitivo,

sistemático, analítico, de mente abierta, confianza en el razonamiento, juicioso y

buscador de la verdad, como características básicas. Además, en el reporte Delphi se

integraron otras características descritas en la Tabla 2.3. En definitiva, dan cuenta de

una curiosidad intelectual y madurez cognitiva. Ennis también recapitula algunas

disposiciones y características, las cuales son descritas en la tabla 2.4 (35).

Importante es destacar que estas disposiciones, sean cuales sean, se ven movidas

por un proceso cultural complejo más que la transmisión directa (1,13,28). Según esto,

el “buen pensador crítico” posee habilidades y actitudes, algunas o todas las

enumeradas, en conjunto. En esta línea, el estudio de Krupat y cols. intenta describir

la percepción de pensamiento crítico de docentes universitarios como habilidad, o bien,

como disposición. Éstos especifican lo diferente que es enseñar o evaluar una

habilidad versus una disposición, la que debe ser alentada a través de la reflexión y

las experiencias propias. Dicha percepción en este estudio es, justamente, mixta (15).

Tabla 2.4. Habilidades del pensamiento crítico.

Fuente: Ennis R. Critical Thinking: Reflection and perspective Part I. Inquiry: Critical Thinking Across the

Disciplines. 2011;26(2):4-18.

CAPACIDADES DEL PENSAMIENTO CRÍTICO

Centrarse en la pregunta.

Analizar los argumentos.

Formular las preguntas de clarificación y responderlas.

Juzgar la credibilidad de una fuente.

Observar y juzgar los informes derivados de la observación.

Deducir y juzgar las deducciones.

Inducir y juzgar las inducciones.

Emitir juicios de valor.

Definir los términos y juzgar las definiciones.

Identificar los supuestos.

Decidir una acción a seguir e Interactuar con los demás.

Integración de disposiciones y otras habilidades para realizar y defender una decisión.

HABILIDADES AUXILIARES

Proceder de manera ordenada de acuerdo con cada situación.

Ser sensible a los sentimientos, nivel de conocimiento y grado de sofisticación de los otros.

Emplear estrategias retóricas apropiadas en la discusión y presentación (oral y escrita).

25

La Figura 2.2 representa un intento de expresar los momentos y habilidades del

pensamiento crítico que se conjugan al momento de solicitarlo.

Figura 2.2. Momentos del proceso y habilidades comprometidas del pensamiento crítico.

Fuente: Hawes G. Pensamiento crítico en la formación universitaria. 2003

Se pueden observar los 4 momentos diferenciados:

a) Etapa superior relativa a los antecedentes, llamadas disposiciones iniciales.

b) Habilidades asociadas a la búsqueda, localización, acceso y uso de la información,

es decir, el acceso a la información.

c) Habilidades relativas al procesamiento de la información, el procesamiento

complejo.

26

d) El conjunto de habilidades que deben jugar su papel en el proceso de pensamiento

crítico, como la autorregulación, acompañada de otras asociadas a orden del

procesamiento. Llamadas habilidades requeridas co-existentes (27).

Desde el modelo actual de educación, el pensamiento crítico es incorporado como una

competencia a alcanzar dentro de los distintos programas de estudio, porque se

entiende su aporte e importancia. Pero no es incorporado de manera íntegra, ya que

las estrategias recomendadas para su desarrollo aún son “innovaciones” dentro de un

currículo en transición, como el uso de TICs, metodologías de enseñanza que

promuevan la reflexión y toma de decisiones como portafolios, simulación, ABP,

además de mayor cantidad de experiencias clínicas y de vinculación con el medio,

entre otras. En algunos casos incluso, no es incorporado siquiera, siendo la clase

expositiva el baluarte. En definitiva, lo que realmente ocurre es que muchos

estudiantes aun toman roles pasivos, poco propositivos y poco reflexivos, es decir, no

se respeta la naturaleza básica de pensamiento crítico como tal (3–5).

2.7 Pensamiento crítico ¿cómo enseñar o potenciar?

Considerando la importancia del desarrollo del pensamiento crítico en nuestros

estudiantes y en nosotros como docentes, ¿cómo se aplica a la realidad en aula o

clínica? Y por ende, ¿cómo influye el rol docente en este contexto?

En la actualidad, estamos intentando avanzar hacia un aprendizaje transformativo, que

busca mayor inclusión y apertura hacia el cambio, considerando la reflexión

(pensamiento) crítica para guiar esta acción (36). La explosión de conocimiento e

información disponible, a niveles probablemente nunca pensados, vuelve insostenible

una educación pasiva. Por ello, nuestros futuros profesionales deben saber qué

aprender y qué aplicar a lo largo de su vida y su profesión (36). De acuerdo a esto,

aparece nuevamente el concepto de autoaprendizaje, como se mencionó con

anterioridad, el cual se comienza a acuñar en 1949, pero que hoy cobra mayor

relevancia. De acuerdo a esto, el docente cumple el rol de guía y no de transmisor de

conocimientos que releva al estudiante a una función secundaria. Surge la necesidad

de situar al estudiante en el centro del proceso de enseñanza-aprendizaje (36–38).

27

Siguiendo esta línea, se han creado distintas estrategias o herramientas que intenten

cumplir con estos requisitos y favorecer el desarrollo del pensamiento crítico.

2.7.1 Estrategias para promover pensamiento crítico

Dejando de lado las discusiones de la no enseñabilidad del pensamiento crítico o la

idea de enseñabilidad directa de pensamiento crítico, nos basaremos en la premisa

popular de los estudios consultados en la literatura que han tenido relativo éxito:

“debemos enseñarle al alumno a pensar”. Por ello, este conjunto de “esfuerzos” se

denominan comúnmente estrategias de promoción de pensamiento crítico. Así, se

describirán los distintos postulados y formas de lograr este cometido (12,27,39),

entendiéndose dentro de esto los modelos o programas de enseñanza de pensamiento

crítico, además de otras herramientas de enseñanza que pueden estar o no incluidas

en los modelos.

Diversos autores han desarrollado modelos complejos de enseñanza, los que son

recogidos por Gabriela López (12), quien destaca el Modelo de evaluación procesual

de Mayer y Goodchild, el Modelo de comunidad de investigación de Lipman, el Modelo

de la controversia de Beltrán y Pérez, y el Modelo de pensamiento dialógico de Paul

et al.

El modelo de evaluación procesual, se basa en la capacidad de comprensión y

evaluación de argumentos por medio del análisis de discursos. En este caso, el

pensamiento crítico dota de dichas capacidades de comprensión de argumentos

propios y luego ajenos, descomponiéndolos para poder confrontarlos, sean estos de

manera oral o escrita. Sus evaluaciones constan de pruebas tipo ensayo y de

preguntas abiertas (12).

El modelo de comunidad de investigación, busca una pedagogía basado en el juicio

apoyada en el diálogo. Posee 5 componentes que son el texto en forma de relato, la

construcción de un plan de discusión, la solidificación de la comunidad, el uso de

ejercicios y actividades para la discusión y alentar compromisos para el futuro (12).

28

El modelo de la controversia, utiliza esta controversia como forma de conflicto en

contexto académico, contrastando ideas incompatibles en búsqueda de un acuerdo.

Tiene relación con la metodología de enseñanza basada en la discusión, teniendo

múltiples beneficios para el estudiante si es llevada de buena manera, como mayor

dominio de la materia y habilidad para generalizar principios y mejorar la calidad de las

decisiones (7,12).

El modelo de pensamiento dialógico, nace de la necesidad de eliminar prejuicios e

irracionalidad. Para esto, los alumnos deben ponerse en distintos roles y razonar

desde esos puntos de vista, para esto se proponen distintas estrategias afectivas,

procedimentales y cognitivas; que se basan en comparar, compartir situaciones y

ejercitar la imparcialidad (12,38).

Asociado a estos modelos, según las teorías dialógicas docente-estudiante, se debe

alejar el rol excesivamente activo del docente (y pasivo del estudiante), a través de un

intercambio de realidades estudiante-docente facilitador y promotor de procesos de

pensamiento. Es decir, se debe alejar la educación actual del acotado marco de

acumular conocimientos para dar paso al cuestionamiento y la discusión, a construir

respuestas de manera colectiva, un verdadero diálogo (38). Según esta visión, los

modelos clásicos educativos (inicio, respuesta, retroalimentación) llevados a cabo

principalmente por un monólogo del expositor, transforma al educando en un oyente,

despojándolo de su capacidad de pensamiento crítico.

Skidmore y Gallagher, describieron que la educación dialógica tiene numerosas

fuentes de acción como la instrucción dialógica, donde el docente toma ideas y

preguntas del alumno, dando oportunidad de que ellos modifiquen los temas; la

investigación dialógica, que enfatiza el trabajo colaborativo y la asistencia entre pares

para promover aprendizaje mutuo; la enseñanza dialógica que es recíproca,

acumulativa y de apoyo; la pedagogía dialógica, que utiliza el parafraseo, incitando al

alumno a la repetición por medio de sus palabras. Sin embargo, los mismos autores

recogen la información de estudios internacionales que muestran que la instrucción

más utilizada es el interrogatorio a todo el grupo y el modo predilecto de interacción es

29

el monólogo docente (37) en Europa y Norteamérica. A nivel sudamericano, Montoya

destaca en su trabajo los resultados de varios estudios sudamericanos que

básicamente demuestran que la tendencia a la escasez del uso de pensamiento crítico

es mundial (20).

Halpern, por su parte, presentó un modelo estructurado para enseñar y evaluar

pensamiento crítico, cuyo objetivo fue promover las habilidades de pensamiento crítico

transcontextual y la conciencia de la habilidad de dirigir nuestros pensamientos y

nuestro aprendizaje (21). Este modelo propuesto se compone de cuatro partes:

1.- Componente de disposición o actitudinal: describe la importancia de separar la

disposición a pensar críticamente (voluntad) de la habilidad de pensar

críticamente, esto dividiría a los pensadores críticos teóricos de los que

efectivamente pueden hacerlo en la vida real. Es decir, algunas personas pueden

reconocer cuándo se necesitan las habilidades, pero también pueden optar por no

participar en el proceso de usarlas. Define cinco actitudes de los pensadores

críticos: la voluntad de comprometerse y persistir en una tarea compleja, planificar

suprimiendo la actividad impulsiva, mente abierta, voluntad de abandonar

estrategias poco productivas y conciencia de las realidades sociales en las que se

debe mejorar (21).

2.- Instrucción y práctica con habilidades de pensamiento crítico: Un programa

instruccional debería estar basado en dos premisas, la primera es que se conocen

y se aplican las habilidades del pensamiento crítico y que al hacer esto, los

estudiantes serán mejores pensadores críticos. Se definen cinco macro-

habilidades de este pensamiento: razonamiento verbal, análisis argumentativo,

pensamiento como prueba de hipótesis, probabilidad e incertidumbre y toma de

decisiones, resolución de problemas (21).

3.- Actividades de entrenamiento diseñadas para contextualizar: el propósito

fundamental no es el éxito de que los alumnos aprendan aquellas habilidades

fundamentales y que las usen o no, sino que sean capaces de reconocer la

situación apropiada para utilizar determinada habilidad. Se presentan algunas

30

formas de instar el reconocimiento de habilidades de pensamiento crítico y su

aplicación efectiva (Tabla 2.5) (21).

4.- Componente metacognitivo: Es lo que sabemos respecto a lo que sabemos, una

forma de autoevaluación y guía nuestras acciones. El monitoreo de estas

habilidades requiere ser explícito y retroalimentado. Algunas preguntas para

guiarlo son: ¿Cuánto tiempo costó este problema? ¿Cómo tú sabes cuando has

alcanzado la meta? ¿Estás moviéndote hacia la solución? o ¿Cuál es la razón por

la que involucras este pensamiento extenso? (21)

Tabla 2.5. Ejemplo de tareas y preguntas relevantes.

TAREAS RELEVANTES Y PREGUNTAS JUSTIFICACIÓN

“Dibuja un diagrama u otro gráfico que organice
la información.

Este tipo de tareas clarifica la estructura de un
problema.

¿Qué información adicional quisiera conocer
antes de responder la pregunta?

Obliga a pensar en información faltante.

Explica porque seleccionaste esta alternativa
de selección múltiple. ¿Cuál es la segunda
mejor? ¿Por qué?

Dar razones es una buena manera de enfocar al
pensador en el proceso más que en la respuesta
en sí.

Plantea el problema de al menos dos formas. Los problemas reales son difusos, cada uno con su
posible solución.

¿Qué información es más importante y cuál
menos importante?

Enfoca la atención en el valor de los distintos tipos
de información.

Categoriza tus hallazgos en una forma
significativa

Cuando se agrupa o etiquetan las piezas de
información, emerge una estructura distinta que no
es aparente cuando se encuentra separada.

Enumera dos soluciones para el problema. Fomenta enfoques más creativos.

¿Cuál es el error con la aseveración que fue
hecha en la pregunta?

Esto recuerda a los aprendices que los problemas
a menudo contienen información malentendida.

Presenta dos razones que apoyen la conclusión
y dos razones que no la apoyen.

Estas preguntas no permiten razonamiento blanco
o negro.

Identifica el tipo de técnica persuasiva que es
usada en la pregunta. ¿Es válida o está
diseñada para confundir al lector? Explica tu
respuesta.

Son instados a considerar motivos y credibilidad de
la fuente de información cuando responden estas
preguntas.

¿Qué dos acciones hubieras tomado para
mejorar el diseño del estudio que fue descrito?

Los aprendices necesitan pensar que mejores
evidencias o procedimientos podrían proveer
resultados distintos.

Fuente: Halpern D. Teaching Critical Thinking for Transfer Across Domains. Am Psychol. 1998; 1(1): 449-455.

31

Algunas intervenciones han sido documentadas con relativo éxito en la literatura. Un

estudio conducido por Toy y Ok (7), siguiendo los postulados de Paul y el modelo

inductivo de Eggen y Kauchak, incorporó una serie de estrategias de pensamiento

crítico (Tabla 2.6) en un grupo de estudiantes (experimental) versus estudiantes con

estrategias tradicionales (control), demostrando resultados favorables para el grupo

experimental medidos con el Test de California para Disposición de Pensamiento

Crítico (CDDTI).

Una de esas estrategias son las preguntas socráticas, preguntas que Paul y Ennis,

citado por López (12), describieron y ejemplificaron (Tabla 2.7). Sumado a esta línea,

Lager, según Pithers y Soden (40), postuló el beneficio de enseñar desde distintos

puntos de vista y de distintas formas un mismo contenido.

Tabla 2.6. Estrategias de pensamiento crítico.

Fuente: Toy B, Ok A. Incorporating critical thinking in the pedagogical content of a teacher education

programme: Does it make a difference? Eur J Teach Educ. 2012;35(1):39-56.

Tabla 2.7. Tipos de preguntas socráticas.

Fuente: López G. Pensamiento crítico en el aula. Docencia Investig. 2012;37(22):41-60.

ESTRATEGIAS DE PENSAMIENTO CRÍTICO

Comparar situaciones análogas.
Notar similitudes o diferencias significativas.

Comprar y contrastar ideales con la práctica actual.
Explorar implicancias y consecuencias.

Desarrollar la propia perspectiva.
Analizar o evaluar situaciones.

Practicar discusiones Socráticas.

TIPO PREGUNTAS

Clarificación ¿Qué quieres decir con eso? ¿Podrías darme un ejemplo?

Explora suposiciones y fuentes ¿Cuál es el supuesto? ¿Por qué alguien diría eso?

Investiga razones y evidencias ¿Qué razones tienes para decir eso?

Investiga las implicaciones y
consecuencias

¿Cuáles serían las consecuencias de ese comportamiento? ¿No
crees que estarías sacando conclusiones precipitadas?

Acerca de puntos de vista o
perspectivas

¿Qué otra forma habría para decir eso? ¿En qué se diferencian
las ideas de María y las de Pedro?

Sobre preguntas ¿De qué manera nos puede ayudar esa pregunta? ¿Podrías
pensar en otra pregunta que pueda ser útil?

32

En conjunto con estas formas de enfocar la enseñanza, se han ido desarrollado

distintos instrumentos o herramientas de enseñanza.

Aprendizaje basado en problemas (ABP)

En la década de los 60, en la Escuela de Medicina de la Universidad de McMaster

(Canadá), se diseñó el aprendizaje basado en problemas (36). Es una herramienta

educativa que intenta al alumno a que desarrolle capacidades de identificación y

satisfaga sus necesidades de información; y, de esta forma, resolver los problemas

eficientemente y, de manera ideal, resuelva posteriormente los problemas reales. Así

es como se ha logrado asociar el aprendizaje basado en problemas (ABP) como forma

de potenciar el pensamiento crítico en los estudiantes en numerosos estudios

(36,41,42), aunque una revisión sistemática llevada a cabo el 2014 concluye que el

ABP podría ser una ayuda, pero son necesarios estudios de mejor calidad

metodológica. Esto, si bien no niega las ventajas descritas del ABP, llama a mantener

las opciones abiertas e incluir otras instancias o herramientas de enseñanza y a

generar más conocimiento al respecto (43).

Mapas conceptuales

Otra herramienta educativa que ha ido en alza son los mapas conceptuales. Los

mapas permiten interconectar ideas nuevas con conocimiento preconcebido,

potenciando la capacidad de creatividad e integración de los contenidos Según una

revisión bibliográfica y metaanálisis conducida por Yue et al., el uso de mapas

conceptuales demostró potenciar fuertemente el pensamiento crítico (44), medido por

los instrumentos CCTDI, California Critical Thinking Skill Test (CCTST) y Critical

Thinking Scale (CTS). De igual forma, se insta a diseñar estudios de mejor calidad

metodológica para relacionar fehacientemente el efecto positivo y directo del uso de

mapas y las habilidades de pensamiento crítico.

Lectura crítica

Como describe Martín, para Scriven y Fisher, el pensamiento crítico está

estrechamente relacionado con la escritura y la literatura. Si bien son conceptos

33

distintos, se unen al momento de querer valorar un texto de acuerdo a sus propios

méritos en el marco de la coherencia dada por entender nuestras limitantes, como el

punto de vista o el conocimiento previo. Kurland establece el trabajo en armonía que

desarrollan al mencionar: “después de todo una persona puede pensar críticamente

sobre un texto (pensamiento crítico), únicamente si lo ha entendido (lectura crítica)”

(45).

Específicamente, las actividades asociadas a la lectura crítica ponen a prueba la voz

propia del lector, mejorando la capacidad de crítica respecto a lo que leemos,

convirtiéndonos en pensadores independientes. Las habilidades que requiere un lector

crítico son recogidas por Hawes, basándose en Sil.com, descritas en la Tabla 2.8 (27).

Tabla 2.8. Competencias de la lectura crítica.

Fuente: Hawes G. Pensamiento crítico en la formación universitaria. 2003

Pedagogía de la pregunta

Esta estrategia didáctica utiliza la pregunta como forma de desarrollar habilidades de

pensamiento superiores, como el pensamiento crítico. Freire y Faúndez, en su obra La

pedagogía de la palabra, plantean una serie de aspectos interesantes de la pregunta

para entender cómo logra esto (46).

COMPETENCIA EJEMPLO

Proponer preguntas y
esperar respuestas

A partir del examen del título de un texto, el sujeto puede producir una
pregunta para la que espera respuesta en el curso de la lectura.

Distinguir relaciones de
causa y efecto

El sujeto discierne en la lectura cuáles son las relaciones de causa-
efecto propuestas por el texto. Ejemplo: dado X su consecuencia es Y.

Distinguir etapas en un
proceso

El lector distingue las partes de un texto y establece cómo se vinculan
entre ellas en relaciones funcionales; ejemplo: distingue planteamiento
del problema, argumentación a favor, argumentación en contra,
consideraciones, conclusiones.

Ver comparaciones Distingue comparaciones o analogías al interior de un texto.

Ver generalización e
itemización

El lector puede decidir en qué momento el texto hace un enunciado de
tipo general que resume y hace universales consideraciones
particulares. Puede generar clasificaciones (itemización) a partir del
texto.

34

En primer lugar, la pregunta ayuda a iniciar los procesos de aprendizaje y la solución

de problemas. Además, como elemento pedagógico estimula el autoaprendizaje, ya

que el origen del conocimiento de todo conocimiento nace de la curiosidad tan propia

de la naturaleza humana, que a su vez instan a la creatividad. En sus palabras, la

educación que rige actualmente “castra la curiosidad, estrecha la imaginación y se

hipertrofian los sentidos” (46,47).

Pero, sin duda, la discusión más interesante resulta definir qué es preguntar, ya que

los docentes al preguntar saben de antemano la respuesta. Los alumnos deben saber

la respuesta antes siquiera de escuchar la pregunta, lo que Freire llama la pedagogía

de la respuesta, pedagogía anti-libertaria, ya que esto genera miedo a errar, miedo a

arriesgarse. Por ello, el enfoque es enseñar a preguntarse a sí mismo y encontrar

soluciones y respuestas de manera creativa, basado entonces en lo que aprendió. Se

debe desafiar a los alumnos a que elaboren preguntas a partir de textos o de la

información surgida de la clase. Es decir, no preguntar necesariamente si entendió o

no entendió, sino sobre las dudas que les surgieron o qué otros horizontes quisieran

explorar, ya sea de la observación de una lámina o bien de una visita o experiencia

práctica (47).

2.7.2 Inhibiendo el pensamiento crítico

Otra forma de enfocar la enseñanza del pensamiento crítico es el saber cómo se

“inhibe”, ya que algunos plantean que es más fácil fracasar que tener éxito, por lo que

se deben tener en cuenta no sólo las formas de hacerlo bien sino las formas en que

podemos estar cometiendo errores o siendo negligentes (40,48). Sternberg describe 8

formas de “fracasar antes de comenzar”, que básicamente habla de las ideas

educativas preconcebidas erradas:

La primera de estas falencias es “el profesor es el profesor, el estudiante es el

aprendiz”. Esto no ocurre en terreno del pensamiento crítico, ya que no es una materia

donde haya expertos; por lo tanto, ambos deben verse en el rol de aprendices y sobre

todo los docentes sentirse cómodos en ese papel. En segundo lugar, la creencia de

que el pensamiento crítico es trabajo de los alumnos denota la incapacidad del docente

35

por analizarse dejando el trabajo en aula a los alumnos. Esto se ve reflejado en la poca

evaluación a sus propios programas o formas de entregar la información. En tercer

lugar, la creencia de que un programa de enseñanza de pensamiento crítico es mejor

que otro sesga los pasos lógicos a seguir cuando se desea implementar uno, como es

estudiar tu caso y establecer un objetivo. Así, un programa no debe decidir el objetivo

a perseguir, tampoco hay un programa mejor que otro, sencillamente uno se adecúa

mejor a la realidad de cada cual. Siguiendo con la elección de programas, la cuarta

falencia ocurre cuando basamos esta elección tomando decisiones binarias, es decir,

holístico vs basado en los procesos, analítico o sintético y así. Las decisiones deben

incluir una amplia gama de opciones entendiendo la naturaleza del problema en

cuestión. Siempre cabe la pregunta, ¿hay una tercera mejor opción para esto? (48).

En quinto lugar la creencia de que lo que realmente cuenta es la respuesta correcta es

una de las más críticas, ya que como se ha mencionado, el proceso tras la respuesta

es importante en sí (40,48).

La sexta idea errónea es la de discutir en clases como medio para algo y no como un

fin. Estas instancias poseen un valor intrínseco, que no debe justificar ningún otro tema

(48).

La séptima falencia es la noción del dominio del aprendizaje, lo que de cierta manera

pone límites al pensamiento que siempre puede ser mejorado. Esto habla de cómo

enseñamos estas competencias esperando que el alumno aprenda todo lo que deba,

intentando alejarnos de la concepción de que eso es casi irrazonable. Por último, creer

que un curso de enseñanza de pensamiento crítico tiene por objetivo enseñar

pensamiento crítico. Es un juego de palabras interesante, ya que una vez más

desviamos el foco de atención de los alumnos y, de paso, acotamos el tema en

cuestión. Caer en cualquiera de estas ideas, para Sternberg, precipita a un final

indeseado (48).

De manera restringida a la relación docente-estudiante, Raths et al., citado por Pithers

y Soden (40), describe también 8 tips de cómo inhibir este tipo de pensamiento: 1.-

Impulsividad, 2.- Sobre-dependencia, 3.- Usar estrategias incompatibles con los

36

objetivos, 4.- Perder el significado de lo que estás haciendo, 5.- Estar convencido de

lo correcto de tus creencias, 6.- Rigidez o inflexibilidad en tus acciones, 7.- Ser

temeroso, 8.- Considerar el buen pensamiento como pérdida de tiempo. En relación a

acciones docentes que mermen el pensamiento crítico, podrían considerarse el

simplemente estar en acuerdo o desacuerdo, un docente que sólo demuestre o

explique carente de argumentos para corregir a un estudiante, ser excesivamente

explicativo, disminuir la responsabilidad del estudiante o uso excesivo de castigos

versus las recompensas, entre otras (40).

El resumen y consenso del milenio en el año 2011 (5), definió metas para la enseñanza

de pensamiento crítico asociados a metodologías de enseñanza, evaluación y el rol de

los docentes y la facultad. Los expertos reunidos intentaron establecer lineamientos,

pese a la incertidumbre que aún existe sobre todo a cómo ser objetivable o medible la

presencia de habilidades de pensamiento.

Tabla 2.9. Objetivos y estrategias de la enseñanza de pensamiento crítico.

Fuente: Huang G, Newman L, Schwartzstein R. Critical Thinking in Health Professions Education: Summary and

Consensus Statements of the Millennium Conference 2011. Teach Learn Med. 2014;26(1):95-102.

La Tabla 2.9 resume los objetivos y formas de llevar la enseñanza de pensamiento

crítico, no como un tema per se, más bien como algo que se involucra en cualquier

actividad. Si bien es cierto, sintetiza de cierta forma mucho de lo dicho previamente,

OBJETIVOS DE LA ENSEÑANZA DE PC ESTRATEGIAS DE CÓMO ENSEÑAR PC

Proveer un lenguaje común para los estudiantes
respecto a la resolución de problemas

Reducir el ritmo del proceso de aprendizaje
para permitir a los estudiantes digerir y
aplicar el conocimiento

Proveer un entendimiento de la neurobiología del
aprendizaje y el pensamiento, de los principios lógicos
del razonamiento y la Meta cognición y familiarizarse
con los errores cognitivos comunes.

Comprometer activamente al aprendiz en
las tareas que requieran resolución de
problemas

Proveer conocimiento y habilidades en el desarrollo
apropiado de forma que el aprendiz pueda fácilmente
aplicar los principios del trabajo, sea en clínica o en
aula.

Hacer pensar explícitamente.
Requerir auto-reflexión por parte de los
estudiantes.

Promover los hábitos mentales y culturales entre
estudiantes para reforzar la noción de cómo obtener
respuestas es igual de importantes que la respuesta en
sí misma.

Instar a los estudiantes a que justifiquen al
cómo llegan a la decisión

37

es interesante mencionar la coexistencia de la intuición y la reflexión como formas

inseparables de acción, por lo que resulta indispensable asociar todo lo mencionado

al currículo oculto el desenvolvimiento del estudiante en aquellas situaciones fuera de

nuestro control, donde efectivamente podrá utilizar todo lo enseñado pero

necesariamente junto con su propia emocionalidad (5).

Todo lo nombrado en este apartado, con ciertos matices, puede ser aplicado en clínica,

siendo este ambiente un desafío especial para mantener y promover el pensamiento

crítico. Algunas estrategias nombradas en el consenso del 2011 son: un checklist

estandarizado durante el proceso de diagnóstico, énfasis en la evaluación del paciente,

utilizar la controversia como habilidad de defender un diagnóstico o plan terapéutico.

Por otra parte, el docente guía debiera pensar en voz alta sus procesos relacionales

entre hallazgos físicos, exámenes de laboratorio y diagnóstico, además de fomentar y

modelar el coraje clínico, la curiosidad y el escepticismo. Las dudas del docente

también pueden estimular a pensar críticamente al alumno, entrando en una ayuda

mutua, sintiéndose parte del proceso (5).

2.8 Estrategias de evaluación del pensamiento crítico

El pensamiento crítico en educación debe ser evaluado para intentar determinar la

relativa efectividad de un programa o actividad. Ennis propone una serie de razones

para justificar la evaluación de este pensamiento (49,50). La primera razón sería la de

establecer un diagnóstico del nivel de los estudiantes en este aspecto. En segundo

lugar, es el de dar un feedback al alumno de su progreso en el aprendizaje y aplicación

el pensamiento crítico y que esto genera motivación en los estudiantes, como tercera

razón. En cuarto lugar tenemos que con la información obtenida podemos evaluar el

impacto o éxito de los esfuerzos realizados por los docentes en cada instrucción.

Además, la información resultante sería de ayuda en la investigación necesaria para

aclarar dudas. La últimas dos razones son más generales, entendiendo que esta

información ayudaría a tomar decisiones para seleccionar estudiantes y proveer

información tangible sobre el pensamiento crítico de las escuelas. Entonces el autor

va más allá del aula, encabezando la asociación por la Lógica informal y pensamiento

38

crítico (50). Así, promovió la evaluación a modo diagnóstica y de vigilancia de los

estudiantes universitarios de EE.UU. de pensamiento crítico, queriendo tener un banco

de información general de los resultados de dicha evaluación como herramienta de

elección entre una universidad y otra (16). No desconoce que este tema supone

algunos inconvenientes, porque para poder evaluar necesitamos saber

necesariamente ¿qué es lo que queremos evaluar? y ¿cuál es la mejor forma de

evaluarlo?

Por todo lo anteriormente señalado en relación a la conceptualización de pensamiento

crítico, la primera de estas interrogantes directrices se nos complica. Pero una vez

concordando una línea de entendimiento común, la cual debe ser trabajada y

detallada, podemos entrar a la segunda. Existen entonces una serie de baterías, test

y cuestionarios que intentan medir el pensamiento crítico descritas en la Tabla 2.10,

basada en la clasificación hecha por Ennis el 93’ (50). Según Sainz y Rivas, la mayoría

de estos instrumentos transgreden lo que se debiera esperar de un instrumento de

evaluación, principalmente por tres falencias (49): no se sabe bien lo que miden (una

dimensión del pensamiento crítico, varias características asociadas a otros tipos de

pensamientos como el creativo), no activan las habilidades fundamentales del objeto

de medida, evaluando algo que no se ha expresado. Un ejemplo de esto, es que por

medio de selección múltiple se obvia el proceso reflexivo (crítico) de la respuesta,

obteniéndose sólo la respuesta. Por último, una tercera falencia son los contextos poco

asociados a la realidad.

39

Tabla 2.10. Test para la evaluación del pensamiento crítico.

Test que evalúan más de un
aspecto del pensamiento crítico

The california critical thinking skills (1990)
Cornell critical thinking test, nivel X (1985)
Cornell critical thinking test, nivel Z (1985)

The Ennis-Weir critical thinking essay test (1985)
New jersey test of reasoning skills (1983)

Ross test of higher cognitive processes (1976)
Watson-Glaser critical thinking appraisal (1980)

Halpern critical thinking assessment using everyday
situations (2006)

PENCRISAL (2008)

Test que evalúan un aspecto del
pensamiento crítico

Cornell class reasoning test (1964)
Logical reasoning (1955)

Test on appraisaing observations (1983)

Fuente: Ennis R. Critical thinking assessment. Theory Pract. 2009;32(3):179-186.

A nivel cotidiano, la evaluación de pensamiento crítico “indirecta también presenta

documentación que lo respalda. Como aspecto fundamental, se sugiere sea un tema

que tenga presencia en una serie de competencias más que una competencia por sí

sola”. Por ello no debería evaluarse por medio de una sola estrategia (5). Ajeno a esto

y centrándose en la cotidianeidad del proceso de enseñanza, en el consenso del

milenio se presentan ciertos pilares para una evaluación exitosa, considerando tres

áreas o disposiciones hacia el pensamiento crítico: conocimiento, habilidades

procedimentales y actitudinales. En él se señala que la evaluación debe comenzar con

una comprensión del desarrollo de hitos fundamentales mediante los cuales los

alumnos establecen la competencia. Complementando esto, el docente debe ser

explícito al momento de informar qué se evaluará, ser claro con sus instrucciones para

minimizar el error y poner atención en aquellos estudiantes que tienen mayores

dificultades. En el desafío podría estar la clave (5).

40

Tabla 2.11. Hitos potenciales para la evaluación de pensamiento crítico (5).

ETAPA CONOCIMIENTO HABILIDADES ACTITUDES

Amateur

Enfatiza el
contenido sobre
proceso.

Carece de
conocimiento de
habilidades de
pensamiento.

Tiene habilidades
rudimentarias para comparar y
contrastar información.

Es dependiente de las
indicaciones del profesorado.

Usa su memoria para resolver
problemas.

No es reflexivo.

Cree más hechos es mejor.

Prioriza la memorización.

Intermedio

Tiene conocimiento
básico/emergente
de habilidades de
pensamiento
crítico.

Juicio de los límites
del conocimiento.

Tiene habilidades emergentes:
se calma, ve sus limitaciones
de conocimiento, pide ayuda.

Comienza a diseminar los
actos.

Ve conexiones entre dominios.

Comienza a priorizar.

Reconoce la necesidad de más
información.

Es consciente del rol personal
en el error.

Acepta las decisiones de
segundo orden.

Avanzado

Modula el
contenido, procesa
y contextualiza
bien.

Tiene conocimiento
intrínseco de las
habilidades de
pensamiento
crítico.

Conoce que las
habilidades de
pensamiento crítico
relacionados con el
error.

Integra flexiblemente y aplica
pensamiento crítico en el
cuidado de pacientes.

Usa su expertise
adaptándose.

Usa la meta cognición
rutinariamente.

Es capaz de enseñar y
articular su propio proceso de
pensamiento.

Considera argumentos de los
dos lados como también las
“áreas grises”.

Aprecia la necesidad de
desarrollar habilidades de
pensamiento crítico para
mejorar el objetivo con los
pacientes.

Personifica la humildad
intelectual.

Acepta la incertidumbre.

Se ve a sí mismo como un
aprendiz para toda la vida.

Fuente: Huang G, Newman L, Schwartzstein R. Critical Thinking in Health Professions Education:

Summary and Consensus Statements of the Millennium Conference 2011. Teach Learn Med.

2014;26(1):95-102

Para evaluar en el proceso educativo rutinario, los docentes tienen la posibilidad de

usar múltiples estrategias o instancias evaluativas. Tradicionalmente, se utilizan los

ensayos, pruebas multi-opción, ECOEs, mini-CEX, los que pueden ser adaptados para

la evaluación de pensamiento crítico o bien otras opciones que se han ido

desarrollando como son el recordatorio estimulado por gráficos (chart-stimulated

recall), exámenes tipo scripts, mapas conceptuales, exámenes de características

principales, etc. (5).

41

Otro apartado destacado de este consenso es el rol que cumplen los facultativos en el

proceso de formación. Se señala que resultaría ideal que todos los miembros

presentes en el proceso estuvieran familiarizados con lo que significa el pensamiento

crítico, pero no es realista suponerlo. Aunque algunos podrían demostrar un

comportamiento acorde en su práctica diaria y un conocimiento de habilidades de

pensamiento (5).

Por ello, se insta a tener docentes que entiendan el tema y sea un factor activo en la

enseñanza de sus pares. Para esto, el consenso estipula algunas formas de

motivación para el mayor entendimiento de su importancia, compromiso y desarrollo

de habilidades de pensamiento crítico (5,42):

 Establecer relaciones entre seguridad del paciente y pensamiento crítico.

 Crear una cultura que valore altamente el pensamiento crítico.

 Incluir pensamiento crítico como un dominio evaluable en las observaciones de

enseñanza entre pares.

 Establecer el desarrollo profesional en esta área como un factor importante de

promoción de la identidad de los facultativos como educadores.

 Recompensar a los docentes excelentes en esta área.

En las palabras de Facione, “es importante dejar de ver pensamiento crítico como un

medio, sino más bien… como un fin” (13).

42

OBJETIVOS

43

Capítulo III. OBJETIVOS Y PREGUNTAS DIRECTRICES

Objetivo General

Caracterizar la percepción de los docentes de Kinesiología sobre el pensamiento

crítico y su modelo de enseñanza, en una Universidad de alta complejidad en la

región del Biobío.

Objetivos Específicos

1. Describir las características constitutivas del pensamiento crítico, según los

docentes de Kinesiología.

2. Describir la incorporación en la malla curricular de Kinesiología la competencia

de pensamiento crítico.

3. Identificar las estrategias didácticas que utilizan los docentes para promover el

pensamiento crítico en la enseñanza de la Kinesiología.

4. Describir las formas en que evalúan los docentes el pensamiento crítico en

estudiantes de Kinesiología.

5. Caracterizar el rol docente en el desarrollo de pensamiento crítico en el

estudiantado en la carrera de Kinesiología.

44

Preguntas directrices

1. ¿Cuál es la percepción común sobre pensamiento crítico en la carrera de

Kinesiología?

2. ¿Cuáles son las percepciones entre los docentes de las distintas áreas de

especialidad de Kinesiología incorporados en el estudio?

3. ¿Cuáles son las características que le atribuyen los docentes de Kinesiología al

pensamiento crítico en la vida profesional de sus estudiantes?

4. ¿De qué forma el pensamiento crítico se va incorporando al currículo a lo largo

de la carrera de Kinesiología?

5. ¿Qué criterios didácticos utilizan los docentes para la enseñanza del

pensamiento crítico en Kinesiología?

6. ¿De qué manera las evaluaciones utilizadas reflejan el nivel de desarrollo en el

pensamiento crítico de los estudiantes?

45

DISEÑO METODOLÓGICO

46

Capítulo IV. MÉTODO

Esta investigación es del tipo cualitativo descriptivo. El interés de los estudios

cualitativos es el de la comprensión de un escenario social y en concreto, en donde no

existe búsqueda de predicciones acerca del fenómeno en cuestión necesariamente.

Esta referencia a lo personal logra recrear la realidad en su contexto, interpretando

desde esas visiones (desde los participantes) el significado del fenómeno (51,52). Esto

resulta ideal en la misión de determinar la percepción de pensamiento crítico de los

docentes, interpretando desde su visión este concepto, ya que son ellos quienes

intervienen finalmente en su relativo desarrollo con los alumnos.

Es fundamental determinar la perspectiva teórico metodológico (PTM) de esta

investigación: La Fenomenología. Se ha escogido esta PTM ya que se busca entender

una realidad a través del conocimiento que aporta el objeto de estudio. De qué manera

vivencia y qué significancia le da, en este caso, al pensamiento crítico y sus formas de

desarrollo en los estudiantes. La información del objeto de estudio emerge desde la

subjetividad de los sujetos participantes (51).

4.1 Tipo de estudio y Diseño de investigación

El enfoque que se utilizó en este estudio fue el estudio de casos. Según Stake, éste

tiene como característica abordar una unidad, ya sea un individuo, familia, grupo u

organización (51). Él lo llama actores, los cuales tienen semejanzas e individualidades.

Es decir, representan un interés por aquello que los hace únicos como por aquello que

tienen en común. En este caso, queremos conocer la percepción docente de

pensamiento crítico, por lo que cada docente participante representa una particularidad

y, a la vez, una visión dentro de un grupo de trabajo o como lo describe Ruiz-

Olabuégana, “riqueza múltiple en medio de su unidad contextual” (52).

Rodríguez, Gil y García destacan las características del estudio de caso, descritas por

Medina, como la particularidad; ya que se centra en una situación, suceso, programa

o fenómeno concreto, como es el hecho de conocer la percepción de docentes de

Kinesiología sobre el pensamiento crítico (53). También menciona la especificidad, la

47

que permite analizar problemas prácticos que surgen en el día a día, como es el caso

de la percepción de pensamiento crítico y su rol en la enseñanza; además de ser

descriptivo, heurístico e inductivo. Todo esto da como producto de un estudio de caso,

un objeto de estudio ricamente descrito (53).

Se realizó un tipo de estudio de caso instrumental, ya que este tipo de estudio escoge

aquellos casos que nos serán de ayuda y finalmente serán el apoyo para entender o

conocer un objeto de estudio más complejo (51). A partir de esto, el diseño de

investigación utilizado fue el de casos múltiples o distintos, ya que se pretende utilizar

varios docentes de Kinesiología de una universidad de alta complejidad para

caracterizar la percepción docente general sobre pensamiento crítico y su rol en la

educación universitaria.

4.2 Participantes

Debimos resguardar varios principios en este apartado, como es la máxima

representatividad de aquello que queremos aprender y seleccionar aquellos

participantes (casos) que nos lleven a esa comprensión o conocimiento deseado (51).

Los participantes de este estudio fueron seleccionados por una estrategia de muestreo

por Grado de similitud (no probabilístico), ya que se pretende encontrar casos que

representen a otros similares. El tipo de muestreo utilizado fue el de máxima variación,

el que nos permitió recoger gran variabilidad; en este caso, docentes kinesiólogos de

todas las áreas de la práctica kinésica (54).

Se consideró un arranque muestral de 8 docentes de Kinesiología de una universidad

de alta complejidad para conocer su percepción de pensamiento crítico y su rol en la

enseñanza universitaria, estableciéndose criterios de inclusión:

(1) Docentes con más de 5 años de experiencia realizando docencia en carreras de

la salud.

(2) Docentes kinesiólogos de profesión y que impartan asignaturas de ciclo de

licenciatura.

(3) Docentes que se desempeñen en la universidad de alta complejidad escogida.

48

(4) Docentes con más de 5 años de experiencia clínica.

Los criterios de exclusión fueron:

(1) Docentes kinesiólogos con una jornada menor a 22 hrs.

(2) Docentes con estudios de doctorados.

(3) Docentes que no hayan realizado clases los últimos 12 meses.

4.3 Instrumentos utilizados:

Se utilizó una forma de recopilación de información: la entrevista semi-estructurada.

Entrevista Semi-estructurada

En primer lugar, la entrevista tiene como objetivo captar lo que es importante para los

sujetos desde sus perspectivas y definiciones. Además, la entrevista nos permite

observar cómo los participantes entienden y experimentan la problemática en estudio.

Esto se puede realizar desde un contexto de interacción más directo, personalizado,

flexible y espontáneo. Favorece la transmisión de información profunda y nos da la

posibilidad, como investigadores, de hacer un seguimiento de preguntas y respuestas

para evitar cometer errores y poder recoger la mayor cantidad de información posible

de los sujetos participantes (55). Específicamente se diseñaron entrevistas semi-

estructuradas, con las cuales se esperaba obtener información de la percepción de

cada docente participante, indagando en su percepción de pensamiento crítico y su

forma de incorporarlo en el proceso formativo de sus estudiantes. Esta técnica nos

permite determinar de antemano cuál es la información relevante que se quiere

conseguir, en este caso, lograr obtener aquella información necesaria para estructurar

una descripción de la percepción docente de pensamiento crítico, pero con la opción

de que nuevos temas o subtemas surjan y se vayan entrelazando, como describirlo en

términos de currículo, didáctica o evaluación. Es decir, si bien tenemos ideas pre

estructuradas que queremos esclarecer o conocer, para la investigación es muy

importante la información no intencionada que vaya surgiendo y así ahondar en ellas

(56). Siempre resulta fundamental la atención del entrevistador en no perder el foco de

la situación, recalcando la necesidad de una escucha activa (56).

49

4.4 Procedimiento:

Luego de obtener la aprobación correspondiente del comité de ética de la Facultad de

Medicina, Universidad de Concepción, mediante la entrega de documentos solicitados

para su revisión y al tiempo que se obtuvieron los permisos de las autoridades de la

carrera de Kinesiología, particularmente el jefe de departamento (Anexo 1), se

procedió a contactar a los docentes que cumplían con los criterios de inclusión y no

poseían criterios de exclusión, esto gracias al apoyo e información del jefe de

departamento. Fueron contactados por e-mail y de manera personal.

Una vez que aceptaron los 8 docentes, se concertaron entrevistas semi-estructuradas,

en promedio 3 por semana. Cada uno de los docentes firmó su consentimiento

informado (Anexo 2) y completaron un cuestionario sociodemográfico (Anexo 3). Cada

entrevista tuvo una duración aproximada de 60 minutos, siendo grabadas y

respaldadas en un ordenador personal. El espacio físico en el que se llevaron a cabo

varió dependiendo del entrevistado, siendo en sus oficinas o bien en alguna sala de

educación médica, Facultad de Medicina. Siempre fueron personales y sin compañía

salvo una de ellas. Posterior a cada entrevista se hizo su respectiva transcripción y

análisis.

4.5 Análisis de los datos:

Según Stake, el análisis de datos no es un proceso que deba esperar ni tampoco tiene

un tiempo determinado de inicio. Este proceso debe darle sentido a las primeras

impresiones, así como también a las finales (51). El análisis de datos es la resultante

de aplicar una determinada metodología cuyo propósito es captar el origen, el proceso

y la naturaleza de los significados que se originan de la interacción entre individuos,

en este caso, investigador y participante (docente) (52).

Este tipo de análisis, según Bardin, citado por Andréu, consta de ciertas fases como el

pre análisis (57). En esta fase o etapa se intenta delimitar algunas unidades de análisis

o unidades de codificación. Éstas son palabras, frases, un párrafo, el minuto, cualquier

aspecto delimitado de descomposición que determina el propio analista según ciertas

50

reglas: presencia, frecuencia, frecuencia ponderada, intensidad, dirección, orden y

contingencia (57). Luego, sobreviene una fase de explotación del material, en la cual

se ponen en práctica las distintas decisiones que se tomaron de manera previa

(codificación), en función de los indicadores formulados con anterioridad. En este

punto se identificarán las categorías, las cuales han de ser homogéneas, exhaustivas

(agotar la totalidad del texto), exclusivas (no se debe incluir un mismo elemento),

significativas, claras, objetivas (dos codificadores deben llegar a los mismos

resultados) y pertinentes (deben adecuarse al contenido y al objetivo). Por último, el

tratamiento e interpretación de los resultados obtenidos, fase en donde se sintetiza y

se seleccionan resultados, inferencias e interpretación (55).

De manera global, Medina señala que todo proceso de análisis de estudios cualitativo

posee por lo general tres fases: (1) segmentación y codificación de unidades de

significado, (2) identificación de los temas principales o núcleos temáticos emergentes

e (3) integración e interpretación de los resultados en vectores cualitativos. Para esto,

se utilizan distintos métodos de análisis (58). Específicamente aquí, se utilizará el

análisis de contenido. Andréu, en su revisión actualizada, menciona este tipo de

análisis en palabras de Bardin como (57):

“El conjunto de técnicas de análisis de las comunicaciones tendientes a obtener

indicadores (cuantitativos o no) por procedimientos sistemáticos y objetivos de

descripción del contenido de los mensajes permitiendo la inferencia de conocimientos

relativos a las condiciones de producción/recepción de estos mensajes”.

En el presente análisis se siguieron los pasos simplificados descritos por Medina para

una investigación cualitativa.

4.6 Consideraciones éticas de la investigación

Todas las entrevistas fueron grabadas en conocimiento del docente y resguardadas

en formato digital, en ordenadores personales, por lo que sólo están disponibles para

el acceso de los participantes (si lo solicitasen) y los investigadores. Se resguardaron

los nombres de los docentes, en todos los documentos llenados luego del

51

consentimiento y siguieron siendo resguardados, tanto nombres naturales como de

instituciones a lo largo de las transcripciones de las entrevistas.

52

RESULTADOS

53

Capítulo V. RESULTADOS

En el presente análisis se siguieron los pasos simplificados descritos por Medina para

una investigación cualitativa (58).

5.1 Segmentación y codificación de unidades de significado

Se utilizó como criterio de segmentación frases y algunos párrafos del texto para la

conformación de unidades de significado. Desde la lectura y análisis de la transcripción

de las entrevistas, se obtuvieron 291 unidades de significado que guardan relación con

la idea docente de pensamiento crítico y su rol en la formación. A partir de éstos y su

agrupación se obtuvieron 15 códigos, 13 de los cuales son esperados y guiados por la

estructura propuesta al inicio de esta investigación y 2 códigos emergentes. Estos

códigos emergentes nacen de la profunda distinción que se encontró entre aspectos

relacionados al aula y aquellos relacionados a la clínica. Los códigos son nombrados

y descritos en la Tabla 5.1.

Tabla 5.1. Definición de códigos.

NOMBRE DEL CÓDIGO ABREVIATURA DEFINICIÓN

1. Presencia de aspectos
asociados al pensamiento
crítico en los estudiantes

PPC

Descripción de características presentes en la teoría
asociadas a la disposición de pensar críticamente por
parte de los estudiantes, que los docentes mencionaron
en algún momento de la conversación, sin alusión directa
al pensamiento crítico, sino como algo a destacar o bien,
la carencia de alguna de éstas, como un punto deficitario.

2. Transmisión del rol
docente

TRD

Análisis descriptivo general o individual del actuar, de las
ideas y las experiencias docentes que se intentan
traspasar al estudiante o bien, tienen cabida en las
interacciones diarias docente-estudiante. Incluye
ejemplos de las reacciones docentes frente a
imprevistos.

3. Criterios de selección de
estrategias docentes de
enseñanza en aula

CEA

Descripción docente de aquellos elementos que
considera para utilizar una u otra estrategia de
enseñanza. Incluye las estrategias que utiliza y como las
estructura.

4. Criterios de selección de
información

CSI

Descripción que realiza el docente de los elementos
considerados para seleccionar la información que
entregará finalmente en aula.

5. Bases para la creación de
recursos didácticos

BRD

Habla del proceso que sigue el docente al momento de
estructurar un recurso didáctico. Incluye preferencias e
influencias docentes.

54

6. Criterios de selección de
instrumentos de evaluación

CIE

Descripción docente de los elementos involucrados en la
selección del instrumento de evaluación y el tipo de
instrumentos que finalmente utiliza

7. Criterios para determinar
razonamiento en los
estudiantes en evaluación

CRE

Análisis que realiza el docente sobre distintas situaciones
en que el alumno demuestra, lo que él considera
razonamiento, tras una respuesta durante instancias
evaluativas.

8. Bases para la selección de
estrategias de enseñanza
clínica

BEC

Descripción docente de los elementos involucrados en la
selección de las estrategias de enseñanza y el tipo de
estrategias que finalmente utiliza en instancias clínicas

9. Propuestas docentes de
mejora del pensamiento
crítico

PDPC

Descripción de instancias o maneras de potenciar el
pensamiento crítico como forma de avanzar en el
proceso de formación de kinesiólogos frente a la
pregunta directa de ¿cómo mejorarías el pensamiento
crítico en la carrera? Incluye algunas características que
él le otorga a este tipo de pensamiento.

10. Intencionalidad de
competencias genéricas

ICG

Descripción que realiza el docente sobre la incorporación
de estrategias de enseñanza cuyo objetivo sea el de
lograr competencias genéricas y los beneficios que a su
juicio trae. Incluye ejemplos de actividades y resultados
de las mismas.

11. Dificultades de la
formación en aula de los
estudiantes

DFA

Análisis que realiza el docente de aquellos elementos o
situaciones involucrados negativamente en la formación
en aula de los estudiantes.

12. Dificultades de la
formación clínica de los
estudiantes

DFC

Análisis que realiza el docente de aquellos elementos o
situaciones involucrados negativamente en la formación
en clínica de los estudiantes.

13. Trabajo en equipo y
resolutividad

TER

Descripción de las experiencias docentes en el trabajo
en equipo d distintas líneas de especialidad y la
capacidad de llegar a soluciones mancomunadas.
Incluye reflexión docente de su propia capacidad de
trabajo en equipo.

14. Reflexión docente sobre su
desempeño

RDD

Análisis general o propio que realiza el docente sobre
elementos a mejorar o que hayan sido mejorados en el
transcurso de su práctica profesional educativa,
incluyendo prácticas metodológicas, proceso de
formación general y el cumplimiento de lo planificado.

15. Reflexión docente sobre
avances en la formación
de kinesiólogos

RAK

Análisis docente de los distintos aspectos que han ido
cambiando en la carrera de kinesiología involucrados,
según su visión, en la mejora de la formación de
kinesiólogos.

Fuente: Elaboración propia.

Según esto, se realizó una distribución de estos códigos cuyo posterior análisis

permitió observar una mayor predominancia de “Reflexión docente sobre su

desempeño”, “Reflexión docente sobre avances en la formación de kinesiólogos” y

“Dificultades de la formación clínica de los estudiantes”; éste último, uno de los dos

55

códigos emergentes. Contrariamente, la menor frecuencia la poseen los códigos

“presencia de aspectos asociados al pensamiento crítico en los estudiantes”, “Criterios

de selección de información” y “Bases para la creación de recursos didácticos”.

La distribución de códigos por docente y su frecuencia, es demostrado en la Tabla 5.2,

la cual destaca el código más frecuente y el menos frecuente.

Tabla 5.2. Frecuencia de códigos.

CÓDIGOS P1 P2 P3 P4 P5 P6 P7 P8 Total

Presencia de aspectos asociados al pensamiento
crítico en los estudiantes

0 0 4 2 0 0 0 0 6

Propuestas docentes de mejora del pensamiento crítico 2 2 2 5 5 5 5 1 26

Criterios de selección de estrategias docentes de
enseñanza en aula

3 2 2 3 3 3 5 1 22

Criterios de selección de información 1 1 1 0 1 2 1 0 7

Bases para la creación de recursos didácticos 1 1 0 2 1 2 0 0 7

Intencionalidad de competencias genéricas 2 1 3 0 0 1 2 3 12

Dificultades de la formación en aula de los estudiantes 1 0 1 5 2 1 1 0 11

Bases para la selección de estrategias de enseñanza
clínica

2 3 4 1 3 3 6 4 26

Dificultades de la formación clínica de los estudiantes 4 3 4 9 3 4 3 2 32

Criterios de selección de instrumentos de evaluación 6 1 1 9 1 3 2 2 25

Criterios para determinar razonamiento en los
estudiantes en evaluación

1 2 6 3 1 0 1 5 19

Transmisión del rol docente 2 0 1 3 3 0 9 0 18

Trabajo en equipo y resolutividad 2 2 2 1 1 0 4 1 13

Reflexión docente sobre su desempeño 6 1 4 7 1 6 8 2 35

Reflexión docente sobre avances en la formación de
kinesiólogos

8 3 5 3 2 1 2 7 31

Total 291

Fuente: Elaboración propia

56

A partir de esta matriz, se seleccionaron aquellos códigos que directamente se

relacionan con el objeto en estudio que se pretende describir, en los 5 ámbitos

propuestos en los objetivos específicos, además de los códigos emergentes.

Secundariamente, se consideró la frecuencia de aparición para incluirlos o no.

5.2 Identificación de núcleos temáticos emergentes

Las unidades de codificación presentadas en la etapa anterior, por medio de un

proceso de análisis e integración, conforman los núcleos temáticos emergentes o

núcleos de temas principales. En esta segunda etapa, se relacionaron entonces las

unidades de significado que surgieron, con el marco dado al inicio de esta

investigación, que hablaba de 5 aspectos involucrados en la formación de pensadores

críticos, como son sus características constitutivas, su incorporación en el currículo,

estrategias didácticas, evaluación y rol docente en el proceso formativo, según la visión

de los docentes de Kinesiología.

Finalmente, se obtuvieron 6 temáticas que intentan ilustrar de manera cercana la

percepción de pensamiento crítico de los docentes de Kinesiología de una universidad

de alta complejidad:

1. Conceptos asociados al pensamiento crítico mencionados por los docentes de Kinesiología.

2. Estrategias didácticas utilizadas en aula por los docentes de Kinesiología.

3. Estrategias didácticas utilizadas en clínica por los docentes de Kinesiología.

4. Formas de evaluación utilizadas por los docentes de Kinesiología.

5. Caracterización del rol docente y su importancia en la formación de pensadores críticos.

6. Reflexiones finales de la formación de kinesiólogos en la universidad escogida.

Es así, como se sugiere una clasificación de categorías y subcategorías resumidas en

la Tabla 5.3.

57

Tabla 5.3. Categorías y Subcategorías.

CATEGORÍA SUBCATEGORÍAS

1. Conceptos asociados al
pensamiento crítico
mencionados por los docentes
de kinesiología.

Presencia de aspectos asociados al pensamiento crítico en los
estudiantes.
Propuestas docentes de mejora en el desarrollo del
pensamiento crítico.

2. Estrategias didácticas utilizadas
en aula por los docentes de
kinesiología.

Criterios de selección de estrategias docentes de enseñanza
en aula.
Actividades para promover competencias genéricas.
Dificultades de la formación en aula de los estudiantes.

3. Estrategias didácticas utilizadas
en clínica por los docentes de
kinesiología.

Bases para la selección de estrategias de enseñanza clínica.
Dificultades de la formación clínica de los estudiantes.

4. Formas de evaluación utilizadas
por los docentes de
kinesiología.

Criterios de selección de instrumentos de evaluación.
Criterios para determinar razonamiento en los estudiantes en
evaluación.

5. Caracterización del rol docente
y su importancia en la formación
de pensadores críticos.

Transmisión del rol docente.
Trabajo en equipo y resolutividad.

6. Reflexiones finales de la
formación de kinesiólogos en la
universidad escogida.

Reflexión docente sobre su desempeño.
Reflexión docente sobre los avances en la formación de
kinesiólogos.

Fuente: Elaboración propia

5.3 Integración e interpretación de los resultados

5.3.1 Conceptos asociados al pensamiento crítico mencionados por los docentes de

kinesiología

5.3.1.1 Presencia de aspectos asociados al pensamiento crítico en los estudiantes

5.3.1.1.1 Expresiones de los estudiantes

Es la categoría con menor frecuencia de aparición, en donde los docentes

describieron básicamente dos grandes temas. En primer lugar, los docentes

consideraron que el alumno tiene capacidad de evaluarse tanto en el ámbito

académico cómo personal, se nombra de manera general y con algunos

ejemplos, todo lo que es demostrado por medio de una autocrítica o capacidad

de asumir errores. Incluso, esta crítica genera mejoras en la actitud y desempeño

de los alumnos, cómo mencionó un docente.

58

“Y pero claro, frente a frente ya cambió, y ellos hicieron la autocrítica que no le dedicaban el tiempo necesario

y se dieron cuenta que era una asignatura que los hacía pensar, que los hacía integrar…” P4

La otra característica destacada por un docente es la conciencia social que él ve

en sus estudiantes, por la expresión de ciertas preocupaciones más amplias y

complejas, sin llegar a especificar. Todo esto se interpreta por medio de sus

preguntas.

“Incluso cuando los escucho preguntar, cuando les paso un caso y lo analizan, sus preguntas son distintas,

sus preguntas son más integradas, su visión es más amplia” P3-E

5.3.1.1.2 Percepción docente de integridad del alumno

Otro aspecto relatado por algunos docentes, hacía alusión a la poca integridad o

el engaño por parte de los alumnos, describiendo situaciones particulares en

donde incluso, como docentes se sintieron decepcionados, denotando la

importancia del respeto por la verdad.

“Porque ya el año pasado quedó la escoba con la famosa, el certamen fotografiado y a los alumnos les fue

súper bien, el año antes pasado parece que fue eso y tuvimos que cambiar el pool y con nosotros igual nos

pasó también en una oportunidad con un examen creo, que también les fue súper bien po, y después

ahí…Igual lata, ya no puedes confiar en la integridad del alumno po. Entonces obviamente (…) te

decepciona, igual como te decepcionan las personas, igual te van decepcionando los alumnos, y desmotiva,

pa’ que andamos con cosas… desmotiva montones” P4-E

5.3.1.2 Propuestas docentes de mejora en el desarrollo del pensamiento crítico

5.3.1.2.1 Propuestas docentes en la clínica

Muy frecuente resultó el planteamiento de la mayoría de los docentes, de que

varios factores ocurridos en clínica se ven involucrados positivamente en la

formación de pensadores críticos, sin especificar, ninguno de ellos, cuáles son

esos factores, pero de cierta forma demuestran su idea de desarrollo de

pensamiento crítico en el contexto real o al menos, un acercamiento a este.

Primero, la frecuencia de las instancias clínicas resultó aludido. En segundo

lugar, se señaló la calidad en el desarrollo de estas instancias, específicamente

59

la organización entre docentes y la uniformidad de conceptos en el manejo de

pasantías.

“sigamos homogenizando los criterios entre nosotros [instancias clínicas], porque si bien existe un esqueleto

que dice que es lo que tiene que lograr un estudiante en el periodo y en el año en el que está, las formas en

lo que hacemos varía mucho” P6-E

Por último, la preparación intencionada para tener un mejor desempeño en clínica

parece estar involucrado, según los docentes, en el desarrollo de pensamiento

crítico.

“Entonces mientras tengamos estas actividades intermedias, que no necesariamente son de simulación,

pero que acerque el contenido al razonamiento final, vamos a mejorar el pensamiento crítico. Creo que es

eso más que nada” P8-E

5.3.1.2.2 Propuestas docentes en aula

Los docentes además identificaron 2 aspectos desarrollados en aula que podrían

involucrarse positivamente en la formación de pensadores críticos. Es así como

primero, las formas de evaluación acordes, sin llegar a especificar cuales,

podrían apoyar la formación de pensadores críticos según los docentes,

buscando mayor coherencia y consistencia entre lo evaluado y lo enseñado

“vuelvo a insistir que tenemos que crear más instancias de pensamiento crítico en los estudiantes, tenemos

que…nosotros también po, nosotros dar la puerta, quizás mejorar nuestro sistema de evaluación en las

instancias que apoyen esta modalidad” P4-E

Por otra parte, muchos docentes concordaron en la importancia de abordar

competencias genéricas o transversales (incluido el pensamiento crítico) de

manera temprana para que éstas sean incorporadas de mejor manera a lo largo

de todo el proceso de formación, dándole algunos un sentido materia-específico

o enseñanza directa:

“El pensamiento crítico ahí [primer año], en las charlas expositivas pero además (…) pero ellos tienen una

clase expositiva que les explican en qué consisten y luego ellos analizan ciertos videos de cosas… no se po

triviales, incluso gente que usa un vocabulario… le enseñan un poquito como hacer este pensamiento, en

que consiste el pensamiento crítico (…) Entonces en teoría el pensamiento crítico aunque uno quiera ponerlo

transversal ellos tienen 4 hora orientados a eso” P8-E

60

Otros, expresaron la importancia de este tema y el esfuerzo que supone

incorporarlo en etapas tempranas a través de una enseñanza global o implícita.

“Hemos hecho los esfuerzos para que los estudiantes puedan tener esas habilidades, desde el primer año

están [colega] y [colega], son los que están encargado del desarrollo de macrocompetencias genéricas en

la carrera, desde el primer año están sometidos a experiencias que puedan desarrollar esas habilidades,

que nosotros podamos censar que existen de cierta manera, primer, segundo año”P6-E

5.3.1.2.3 Propuestas docentes de experiencias en terreno

Los docentes también reconocieron y plantearon la importancia de vivir

experiencias fuera de la universidad, pero bajo su alero, como trabajo en terreno

o directo con la comunidad, como factor involucrado positivamente en el

desarrollo de pensamiento crítico, nuevamente denotando la importancia de

asimilar el contexto para poder desarrollar mejores habilidades de pensamiento:

“me gustaría, mostrarles la comunidad, que entiendan que ya son, o que empiecen a sentir esa

responsabilidad, para que empiecen a sentir esa inquietud que los motive, a hacer pensamiento crítico. Y

ojala y nosotros guiarlos en ese pensamiento crítico sea de calidad”P7-E

Otra propuesta relacionada con esto, poco frecuente en este análisis, pero que

consideramos relevante, es la de vivir experiencias internacionales como forma

de desarrollar flexibilidad cognitiva, involucrado positivamente en el desarrollo de

pensamiento crítico.

“yo creo que uno de los puntos [de mejorar pensamiento crítico] es aumentar la movilidad. Creo que hace

bien, hace bien a los que se van pero hace bien a los compañeros que ven que sus compañeros vuelven de

otra realidad. Les hace bien. Eso es una parte, la movilidad” P5-E

5.3.1.2.4 Acción de los facultativos

Por último, algunos docentes entienden y expresaron su rol, individual o cómo

equipo, en la potenciación de desarrollo de pensamiento crítico. Definen 2

aspectos relevantes. En primer lugar, los docentes apuntaron a la mejora en la

capacitación sobre prácticas docentes que tiendan a la mejora de las

capacidades de pensamiento y, con esto, generar la transferencia hacia los

alumnos.

61

“como docentes, a lo mejor mas capacitación, manejar más, mejor algunas herramientas como por ejemplo

alguna información respecto a cuales herramientas están generando mayor aprendizaje y poder en definitiva

llevar a la práctica y que sea una práctica sistematizada, de todos los docentes” P2-E

En segundo lugar, la acción como grupo de docentes fue destacada,

principalmente aprender del otro y de las experiencias que han dado buenos

resultados en desarrollar habilidades de pensamiento (no fueron señaladas

instancias efectivas de análisis del impacto de la actividad).

“yo creo que como integrantes de la carrera, cada uno de nosotros se haga parte no de su isla, sino que se

haga parte de saber que está pasando en todos lados. Yo creo que ese es uno de los mayores peros… eso

insistimos en las reuniones que les hacemos…que conozcamos que está haciendo el otro, como se están

haciendo las metodologías, porque uno aprende” P6-E

También, se apeló a entender el rol de ser docente universitario, y que desde

cada uno nazca la necesidad de avance.

“Lo otro, es que, los colegas que trabajan aquí, creo que debieran entender, o algunos debieran terminar

por entender, que ser docente de esta universidad significa desarrollar la docencia…generar instancias de

proyectos que mejoren la docencia, generar nuevas iniciativas de enseñanza-aprendizaje, generar

proyectos que te permitan crear herramientas nuevas de aprendizaje, formarse en docencia universitaria…”

P5-E

Por último, sólo un docente enfatizó, que el trabajo de todo el departamento es

crítico, la demostración de otras preocupaciones, de otro nivel de análisis de la

salud en el país, es la clave para demostrar pensamiento crítico a los alumnos.

Esto como opción de mejora.

“Que el departamento tomara esa opción, o la carrera tomara esa opción de analizar cuáles son las

necesidades de la comunidad, que nosotros hiciéramos primero un análisis, pensamiento crítico de eso, o

sea hagamos un análisis crítico de que se está muriendo nuestra comunidad, de que se está muriendo la

región, tengamos un dialogo directo con las instituciones gubernamentales, tengamos un dialogo directo con

la SEREMI y eso traspasémoselos a nuestros alumnos, que el alumno vea que su cuerpo docente está

buscando soluciones importantes, reales, necesarias, y que ellos pueden ser parte de eso, necesitamos que

ellos sean parte de eso” P7-E

5.3.1.2.5 Investigación

El último aspecto de este apartado es la importancia que se le reconoce a la

investigación, pese a tener baja frecuencia (lo citan dos docentes), se le

62

considera importante teóricamente: la necesidad de investigación en los

alumnos. La carrera de Kinesiología en esta universidad no cuenta con seminario

de tesis. También se vio desde la perspectiva de la investigación docente y

generar información como departamento.

“Otra herramienta para mejorar el razonamiento, pensamiento crítico, es sin duda, yo creo que la más

potente de todas, pese a que no es lo más claro o no es lo que más se aboga en la universidad, es que

nuestra carrera no tiene seminario o tesis” P5-E

5.3.2 Estrategias didácticas utilizadas en aula por los docentes de Kinesiología

5.3.2.1 Criterios de selección de estrategias docentes de enseñanza en aula

5.3.2.1.1 Respecto al alumno

Aquí se relató que los factores relativos al alumnado se ven involucrados en la

utilización de ciertas metodologías de enseñanza utilizadas. Específicamente se

nombraron: el nivel en el que se encuentran los alumnos y su visión de ciertas

metodologías antes usadas. Esto último, como una manera de evaluar la

aprobación de una u otra metodología.

Estamos haciendo un esfuerzo enorme, porque en vez de tener un profesor, tengo 8 profesores en ABP y

como lo valora el alumno. Entonces gracias a eso como que hemos podido instaurar como, cuando una

asignatura dice “oye ya, me gustaría incorporar ABP, entonces nosotros tenemos la retroalimentación, oye

los alumnos dijeron que súper bien ABP, que esto… que les permite participar…" P8-E

5.3.2.1.2 Respecto a factores contextuales

Todos los docentes refirieron algún factor del marco referencial en el que se

desarrollan las actividades, que estarían involucradas en la selección de

estrategias. Es tan amplio como el tiempo, la cantidad de alumnos, los recursos

con los que se cuenta y las preferencias docentes, las más frecuentemente

referidas.

“El rol playing surgió particularmente porque ya no éramos capaces de cubrir con las máquinas la cantidad

de alumnos que hay. O sea yo tengo una máquina de onda corta y no puedo enseñar y tengo prácticos de

30 cabros po. 20 cabros, 4 grupos de 20 cabros, entonces ya ahí obviamente queda el 90% queda sin tocar

la máquina” P4

63

Otro factor que fue nombrado, fue el marco curricular de la carrera y cómo han

debido reforzar con algunas metodologías, según su visión adecuadas, para

subsanar las falencias de un currículo que no sigue una secuencia que beneficie.

“ya lo que más hemos reforzado en los dos ramos neuro, primero, que haya continuidad, porque antes

estaba como desordenado, cada cual trabajaba. Y segundo, reforzar evaluación y razonamiento clínico…

ABP, videos, casos clínicos escritos, trabajo en clases y las pasantías” P1

5.3.2.1.3 Respecto a la metodología utilizada

Algunos docentes destacaron que las características propias de ciertas

estrategias de enseñanza o bien, actividades de enseñanza, están involucradas

en su selección.

“En general yo considero que se aprende más cuando uno practica… cuando uno le enseña a otra persona

uno aprende casi el 100%. Cuando uno práctica, aprende como el 80%. Entonces si el alumno es capaz de

practicar algo, independiente que sea algo teórico, se le queda mayor porcentaje. Entonces trato de que en

todas mis clases, en las que por lo menos tengo 2 o 3 clases, hacer talleres.” P5-E

5.3.2.1.4 Selección de la información

Todos los docentes describieron una amplia variedad de formas de seleccionar

la información, pero lo más frecuentemente dicho, es lo que dicta el análisis de

evidencia. Un docente señaló que es fundamental que el alumno tenga un nivel

acorde a la forma en que se entrega la información, por ejemplo, cuántos alumnos

hablan inglés del curso como para entregar textos en ese idioma.

“Trato de mirar la calidad que tiene por lo menos. El origen, en que revista está, si los autores son conocidos,

o y después leer el artículo y si finalmente aporta una calidad buena. Por lo menos nosotros en el equipo

tenemos bastante capacitación en el análisis crítico de la literatura, la [colega] con la [colega] tienen su

magister, [colega] igual conoce harta bibliografía, yo también” P6-E

5.3.2.1.5 Selección de los recursos didácticos

En la creación o la selección de recursos didácticos, existe paridad entre los

docentes que describieron el uso de elementos extraídos de la literatura y

aquellos que llevan su experiencia a estos casos. Esto último, es descrito por

64

varios docentes y al parecer las actividades poseen mayor riqueza contextual o

complejización.

“Lo hacemos yo y mi colega [rol playing]… Pero si yo lo he considerado en el rol playing del segundo

semestre, se explica por ejemplo que cuando el terapeuta, si ahí explico contexto, queda muy divertido,

porque el paciente por ejemplo el paciente está enojado, está esperando, yo les explico ahí al paciente que

está enojado, lleva esperando más de una hora que no lo atienden entonces y el kinesiólogo igual que esta

con sobrecarga y tuvo un problema” P4-E

5.3.2.2 Actividades para promover competencias genéricas

5.3.2.2.1 De actividades guiadas por el docente, auto gestionadas por el alumno

Aquí los docentes describieron y analizaron una serie de actividades

desarrolladas durante el año, cuyos objetivos están claramente identificados,

siendo parte de estos objetivos la formación de competencias genéricas dictadas

(4 macrocompetencias de la universidad) y como eje común, el papel facilitador

del guía y la autogestión del estudiante. Además, destacaron los logros

conseguidos con estas actividades, las cuales resultaron creativos e

innovadores.

“Es una instancia q no solamente busca mejorar competencias específicas [ABP], sino que busca generar

habilidades y destrezas en los alumnos que están vinculadas a otras áreas, o sea no necesariamente al

análisis especifico de una materia, sino que a la comunicación, al trabajo en equipo, a la resolución de

conflictos, responsabilidades, no es cierto, pensar porque lo están haciendo, porque es importante aprender

eso” P7-E

“Los estudiantes lograron desarrollar aplicaciones para dejar de fumar en adolescentes, spa para cuidadores

de pacientes con dependencia familiar severa, hicieron una cuestión de realidad virtual para que el resto de

los compañeros de un curso se pusiera en los zapatos de un niño que era no vidente, entonces son cosas

que en el corto periodo despiertan como herramientas que no sabíamos que tenían la capacidad, y así en

otras asignaturas, como en gestión y administración en salud… nos ha dado buenos dividendos por lo menos

haber metido a los estudiantes en un ambiente que los desafía a hacer algo distinto” P6-E

65

5.3.2.3 Dificultades en la formación en aula

5.3.2.3.1 Relativo a los alumnos

Los docentes relataron que algunas características asociadas al estudiante,

alteran su percepción del proceso de enseñanza-aprendizaje y proponen

dificultades en las formas en que el docente guía sus prácticas.

“De hecho, porque quizás los alumnos no estaban tan preparados. La base de la metodología que nosotros

usamos requiere un alumno activo. Entonces, no saco na con enseñarle un alumno que tiene un concepto

conductista un enfoque un poco más contructivista porque colapsan” P4-E

5.3.2.3.2 Relativo al currículum

Por otra parte, un currículum poco secuenciado, como se expresó durante todas

las entrevistas, se ve involucrado negativamente en el desarrollo de las

actividades planificadas o en el fin último del docente para cada nivel,

descolocando al estudiante.

“porque vienen de un año, tercero, que es vacaciones prácticamente en la carrera, y tocan en cuarto llegan

y juran que siguen de vacaciones, entonces cuando se ven enfrentados a esta vorágine, no saben cómo

hacerlo po” P4-E

5.3.3 Estrategias didácticas utilizadas en clínica por los docentes de Kinesiología

5.3.3.1 Bases de selección de estrategias de enseñanza clínicas

5.3.3.1.1 Preferencias docentes

Aquí el docente describió como guía la pasantía o instancia clínica actualmente.

Sin duda, lo más frecuente es que los docentes de Kinesiología les entreguen

gran responsabilidad a los alumnos en estas instancias manteniendo la

observación directa para evitar riesgos a los pacientes o para responder dudas a

los alumnos.

“yo en general intento darle libertad a los alumnos, cuando la situación lo amerita, si el hospital donde esta

te permite que el usuario se conecte completamente con el alumno, es todo suyo. Me permito si escuchar,

estoy cerca, por si acaso los pacientes necesitan algo” P5-E

66

Algunos destacaron su experiencia como alumnos para poder desarrollar mejor

sus pasantías, evitando los errores que ellos consideran, cometieron con ellos.

“Cuando nosotros estuvimos estas pasantías que eran muy escasas, se nos pedía que hiciéramos un

examen físico y que luego propusiéramos nuestra intervención, no había un proceso intermedio de análisis

o razonamiento, donde pudiéramos esquematizar como llegábamos a esta intervención, que es lo más

importante de un profesional…Uno tiene que tener esa capacidad para poder aislar y problematizar, insisto,

porque eso es lo que enriquece al profesional y lo pone en distintos contextos, entonces, siempre pensé en

eso cuando trabaja en servicio público… pensaba en cómo profundizar y mejorar esto”P7-E

En cuanto al manejo de feedback, en general los docentes mencionaron un

feedback positivo, dándole énfasis a lo que el alumno sintió y experimentó,

instándolo a mejorar los aspectos deficitarios que ellos mismos detectaron y

recompensando sus aspectos positivos. No se hizo referencia a feedback que

podamos considerar negativos.

“…ellos tienen una instancia para que digan efectivamente que les pareció bien, mal, yo siempre les doy el

ejemplo, no quiero escuchar “lo pase bien en esta pasantía, me encantó” porque no es algo que nosotros

podamos seguir mejorando, entonces yo quiero saber en qué cree Ud., que avanza, que cree que le falta,

que cree que aprovecho en esta pasantía, entonces les doy como 4 tópicos que respondan, entonces ahí

ellos hacen su análisis” P8-E

5.3.3.1.2 Relativo a los alumnos

En este apartado se mencionaron aquellas características del alumno que

pudieran estar involucradas en la forma en que el docente guía su pasantía, cómo

el año que están cursando y los distintos desafíos que eso puede suponer.

Además, mencionan la etapa del año en que están cursando su pasantía como

factor involucrado.

“yo recibo alumnos de 4to que están pensando en su habilitación profesional entonces más o menos el

discurso que tengo con ellos es casi siempre el mismo, pero cuando hablo el primer año es otra cosa, es

súper distinto, y es súper distinto motivarlos” P7-E

67

5.3.3.2 Dificultades en la formación clínica de los estudiantes

5.3.3.2.1 Perfil del alumno

Ampliamente comentado por todos los docentes, son las características

asociadas a los alumnos que se involucran negativamente en su formación

clínica, mucho más frecuente que aquellas mencionadas en cualquier otra

instancia del proceso de formación, segunda frecuencia más alta.

Específicamente, el perfil negativo del estudiante para muchos docentes, se ve

reflejado en ésta área

“entonces el alumno creemos, yo creo, lamentablemente… mi crítica opinión, que el alumno viene cada vez

más inmaduro a cuarto año, no tiene…bueno vamos a llegar a eso al final, pero no tiene la capacidad de

pensar en forma crítica. Solamente hacer, repite, imitar” P4-E

"yo creo que ahí igual estamos más carentes, un tema global de carrera igual pero sí. La actitud es un tema

que a veces termina por nublar la concepción que pueda tener uno de un estudiante. Puede ser muy capaz,

cognitivamente, procedimentalmente hace bien todas sus…razona bien, pero actitudinalmente deja mucho

que desear y eso sigue pasando, sigue pasando y cada vez más marcado, hay como una carencia en el

tema del respeto por la autoridad, hay una carencia en el respeto de los deberes que uno tiene, las

obligaciones, como que todo les da lo mismo, si llego tarde les da lo mismo… entonces esos temas

actitudinales están bien marcadas y se están transformando en un problema” P5-E

5.3.3.2.2 Relativo a los docentes

Algunos docentes señalaron la multiplicidad de tareas que les toca desarrollar y

que esto, en su visión, se involucra de manera negativa en la opción de

desarrollar una buena pasantía. Además, si bien fue poco comentado, se

mencionó la aceptación de la incertidumbre sobre cómo hacer el papel de guía.

“La capacitación de docencia por ejemplo hice un diploma de docencia de educación médica, en educación,

pero esto es como orienta como hacia… cómo llevar una clase teórica, o también algunos ribetes sobre

prácticas clínicas, pero finalmente es muy difícil que alguien te enseñe como a ser guía clínico, en tu área

específica, donde vas a trabajar, o en un área compleja…” P7-E

Por último, la connotación que se le da a las pasantías, tanto del docente como

del alumno, fue comentado como una dificultad vista mayormente a futuro.

68

“lamentablemente quizás estamos siendo muy, me incluyo, estamos siendo muy generosos estamos siendo

muy light en el tema de las pasantías, estamos evaluando alumnos con puro 6 y 7 y resulta que en internado

estamos reprobando” P4-E

5.3.3.2.3 Relativo al contexto

Otro de los aspectos ampliamente comentado fue todo lo referente a los factores

contextuales y circunstanciales del centro clínico, factores que no se pueden

manejar o en otros casos, prever y que se pueden involucrar en el relativo éxito

o fracaso de tu pasantía, tales como cantidad de pacientes, unidad de trabajo y

relación entre los kinesiólogos guía y de planta.

“Y la instancia también es compleja, o sea tenemos pacientes que están graves y uno tiene que responder

como kine y dejar su rol de docente, como profesional y los alumnos muchas veces quedan de lado y

después los alumnos dicen, pucha el profe me dejo solo”P7-E

5.3.4 Formas de evaluación utilizadas por los docentes de Kinesiología

5.3.4.1 Criterios de selección de instrumentos de evaluación

5.3.4.1.1 Ideas docentes respecto a instancias e instrumentos de evaluación

Aquí se incluyen las ideas preconcebidas, de docentes y alumnos, acerca de los

instrumentos de evaluación, ya sea por experiencias vividas, intentos o lo que el

docente teóricamente, lo que se involucra en la selección de éstos. Se destacan

ciertas tendencias de evaluación mencionadas, como es el certamen escrito y la

aparición cada vez más frecuente del ECOE. Respecto al primero, se comentó

frecuentemente qué es lo que los alumnos “esperan” y que otras formas de

evaluación innovadoras como el OSCE o portafolios muchas veces estresan y

descolocan a los alumnos.

“seguimos considerando, nosotros como académicos, que la mejor forma de evaluar este aprendizaje un

poco más activo, es la evaluación oral, presentación, alumno-profesor, porque no hemos encontrado otra

que se adapte a nuestra metodología, lamentablemente el OSKI no ha suplido la necesidad” P4-E

“el certamen teórico sabemos las dificultades que tiene, sabemos que no está validado pero el alumno no lo

entiende si ese es el problema, el problema que tuvimos este año es que ellos no lo entendieron.” P4-E

69

5.3.4.1.2 Determinación de aspectos a evaluar

Aquí se incorporan algunas referencias a cómo se organiza lo que se evaluará y

la jerarquización de los distintos aspectos a evaluar, que según los docentes,

genera discrepancia en los distintos grupos de trabajo ya que existe una división,

en palabras docentes, de una mayor tendencia hacia lo cognitivo-procedimental

versus la mayor inclusión de lo actitudinal. Sólo un docente comentó su mayor

tendencia e importancia hacia lo cognitivo.

“Algunos hemos querido valorar más lo actitudinal, pero todavía estamos en la etapa de transición en donde

lo procedimental y lo cognitivo todavía es…pesa más, ahora si por ejemplo la malla nueva hay pautas de

autoevaluación de co evaluación entre los estudiantes” P1-E

Se incluyen aquí, las dudas que describieron algunos docentes como sobre

evaluar los aspectos actitudinales, siendo interpretado distinto por cada docente,

muy similar entre los docentes de línea, desde ponerse un delantal y saludar,

hasta la actitud activa que se demuestre en la instancia.

“Por eso nos replanteamos qué [aspecto actitudinal], cómo se incluye, si se incluye como una variable, si se

le explica al alumno, si no ellos como que van “no, yo tengo que hacer esto nomas po”, entonces no hay

una parte como importante, sobre todo pa un alumno de segundo” P8-E

5.3.4.1.3 Características de los instrumentos.

Aquí se establecen 2 líneas. Primero, los aspectos teóricos del instrumento que

el docente maneja y los involucra en su proceso de selección, escasamente

nombrado.

“seguimos haciendo, el famoso cmap [mapa conceptual], ahora solamente, ahora lo redujimos por la carga

académica que tienen los alumnos… Y como de repente tenemos poco tiempo, quedo ahí porque creemos

es una buena instancia para que el alumno pudiera integrar y jerarquizar y sintetizar cosas que también nos

hemos dado cuenta que al alumno le cuesta montones” P4-E

Por otra parte, y más frecuentemente mencionado, es la adaptación de los

instrumentos que el docente hace según su contexto y necesidad. Aquí

destacamos que el docente conoce las modificaciones que establece y algunos,

70

mencionan que lo conversan previamente con docentes de mayor expertis en el

tema.

“Ahora el portafolio tiene una variación que yo conversaba ahí con una profesora de la dirección de docencia,

porque no es un portafolio con todas sus leyes porque yo no puedo 80 alumnos hacerle una

retroalimentación del portafolio como una vez al mes, o semanal” P8-E

5.3.4.2 Criterios para determinar razonamiento en los estudiantes en evaluación

5.3.4.2.1 Por medio de la respuesta correcta

Solo un docente señaló como la respuesta en sí, verifica todo el proceso a través

del cual se formula dicha respuesta, expresando habilidades de pensamiento.

“si el alumno es capaz de fundamentar su respuesta, perdón de, llegar a un diagnóstico, es porque hizo un

proceso de meta cognición y es capaz de llegar al resultado. Si lo hizo es porque algo hay en su cabeza,

me parece que no es necesario que el fundamente” P5-E

5.3.4.2.2 Por medio de argumentos

La mayoría de los docentes señalaron la importancia de la fundamentación como

la expresión de razonamiento por parte del estudiante. Estos argumentos pueden

ser “forzados” por medio de preguntas o contra preguntas. Aquí, se agregan

algunos otros factores relevantes, como es el orden de dicha argumentación.

“Que el razonamiento que haya hecho que sea como un razonamiento ordenado en el fondo, que el evaluó

eso o dijo o bueno yo tengo este problema kinésico porque estos son mis hallazgo, porque me los dieron en

el caso clínico y esto yo tengo. Entonces que tenga, no sé cómo decirlo, pero que tenga como una

coherencia…” P8-E

Otros comentaron el ejercicio que realizan en aula de confrontar los distintos

puntos de vista, no de manera opuesta o con el objeto de que solución fue mejor,

sino que los alumnos entiendan el punto de vista del otro, evaluándolas.

“…Entonces después presentan dos grupos o tres grupos, la misma temática, entonces a partir de las

diferencias que ellos generan, nosotros hacemos las consultas. Entonces por ejemplo eh claro, ellos lo

harían así, ya pero la compañera dijo que ellos harían esto, que les parece Uds., que no lo incluyeron, eso.

“no, súper bien es que nosotros lo pensamos o lo vimos pero no… ¿cachai? Entonces lo hacemos más que

sea confrontacional, que sea complementario” P8-E

71

5.3.5 Caracterización del rol docente y su rol en el proceso de formación de

pensadores críticos

5.3.5.1 Transmisión del rol docente

5.3.5.1.1 Transmisión de ideales profesionales y personales

Los docentes señalaron su intención de transmitir ideas profesionales, las que

han ido surgiendo a lo largo de sus experiencias en el campo. Existen ideas más

bien globales de lo que son características transversales en cualquier profesional,

que son traspasadas del docente al alumno, o bien, otras son personales y

específicas sobre las experiencias vividas en ciertas áreas de servicio.

“…explicándoles quienes son los que realmente encuentran trabajo afuera, quienes son las personas que

logran ser exitosos y siempre les recalco lo mismo, no son aquellos que se sacan puros 7, son aquellos que

son capaces de entrar a un servicio, saludan a las personas, pedir permiso, ser respetuoso, ser cordial,

independiente de su nota. Entonces esa información la paso desde primero a cuarto cada vez que puedo”

P5-E

 “cuando trabajaba en la UCI, se generaban contextos muy cambiantes, pucha “como mejoro mi

razonamiento”, “cómo estoy pensando”, porque tengo que hacerlo más rápido, entonces de distintas lecturas

que se yo… libros, me empezó a surgir esto, entonces se transforma en un interés casi personal que trate

de entregárselo al alumno” P7-E

Por último, ciertas ideas incluyen la visión del docente sobre lo que debe ser la

carrera de kinesiología o de la salud, lo que no fue muy mencionado (baja

frecuencia), orientado a la sociedad.

“Cuando uno entra a estudiar kinesiología piensan que van a estudiar musculo, hueso, pero hoy día los

problemas de la sociedad son otros, problemas de la comunidad se están muriendo de otros problemas y la

kine tiene mucho que hacer en eso, entonces hay como que mostrarles quizás el problema real” P7-E

5.3.5.1.2 Acciones docentes y modelaje

En este apartado se recogieron aquellas descripciones sobre instancias en que

los docentes han debido enfrentar situaciones imprevistas o inconvenientes

propios del trabajo con los alumnos. Relataron situaciones en las que no se tuvo

nunca un plan para enfrentarlas, buscando incluso asesoría y mostrando unión

como equipo.

72

“Lo que hicimos fue asesorarnos por psicólogos en el área, vinieron de… psicólogos de acá de la

[universidad], que nos fueron acá… Igual todos nosotros los docentes también nos reunimos y nos

alineamos como pa dar un mismos discurso cuando ya volvieron a clase” P3-E

La contraparte fue el relato de cómo algunos docentes dificultarían la posibilidad

de trabajar unidos y que esto, según el docente, da también un mensaje al

alumno.

“…si el profe me está pidiendo que yo respete a los pacientes o a otros compañeros del equipo y él está

retando a alguien aquí o le está faltando el respeto, que me queda pa mi po. Si yo creo que es re importante

eso, es re importante ¡tratar!, tratar de ser un modelo” P5-E

Otras situaciones que se identificaron fueron las situaciones complejas en las que

los alumnos sitúan al docente por medio de actos incorrectos; ideas

preconcebidas de un docente o bien, cuando los alumnos no responden de la

manera que el docente espera. Frente a estas situaciones, ningún docente relató

medidas de castigo para los alumnos, la tendencia siempre fue a la conversación,

el consenso y formas de superación mediatas.

“el que salió primero [del certamen práctico] no alcanzó a hablar con el que viene entrando, pero este ya le

dijo a todo el resto del [caso] que le tocó, que le pregunté y cuáles son las respuestas... lamentablemente,

subí el nivel un poco y empiezo nuevamente a contra preguntar…” P4-E

5.3.5.1.3 Modelos educativos

Este apartado tiene que ver con la interpretación del modelo educativo imperante

que da el docente, a la que pocos hicieron alusión durante las entrevistas. Esta

interpretación se involucra en como ellos enfrentan su proceso de enseñanza-

aprendizaje, nombrando principalmente lo referente a metodologías de

enseñanza.

“Y la malla nueva también trae la concepción de que la problemática de los contenidos se trabaje en base a

nuevos modelos, basados en competencias, eso favorece también la interacción, ya no tienen tantas clases

presenciales sino tutoriadas o clases prácticas, pero nuestra naturaleza como carrera práctica es que gran

parte de nuestras actividades, son prácticas, pero ahora están mucho más encausadas” P5-E

73

Otros docentes destacaron la orientación comunitaria declarada por el

departamento de Kinesiología de esta universidad y cómo esto entonces, debe

verse reflejado en los alumnos que forman.

“Nosotros somos una carrera y un departamento que esta netamente orientado hacia la comunidad, no

buscamos lucrar, no buscamos formar alumnos que luego lucren en una institución privada, si es así está

en todo su derecho pero principalmente estamos vinculados a dar respuesta a las necesidades de la

comunidad” P7-E

5.3.6 Reflexiones finales de la formación de kinesiólogos en la universidad escogida

5.3.6.1 Reflexión docente sobre su desempeño

5.3.6.1.1 Autorregulación docente individual y global

En este apartado, los docentes señalaron una serie de críticas tendientes a

evaluar algún aspecto de su rol como docente o equipo y como a partir de esto,

generaron cambios favorables. Además mencionaron recurrentemente el

aspecto dinámico del currículo y como algunos cambios a este nivel benefician

este intento de mejora. Los tópicos más mencionados fueron su relación con los

alumnos y las metodologías utilizadas.

“…pusimos portafolio y fue un desastre…en el sentido que los alumnos no los habíamos entrenado desde

antes con portafolio. Entonces como que hicimos una innovación, entre comillas, con unos grupos que nunca

habían trabajado en forma autónoma con los portafolios, entonces los portafolios…pa ellos, no sabían cómo

hacerlo. En cambio claro, con las mallas nuevas, los alumnos saben que es un portafolio” P1-E

“yo puedo decir ahora después de 7 años de pasantías, recién como que me estoy dando cuenta de a lo

mejor cómo puedo llevar mejor a los alumnos…este proceso yo les digo, antes no les decía, por ejemplo,

vamos a hacer esto y era súper impuesto, esta es la forma en la que vamos a trabajar, pero es una forma

difícil de trabajar y que para el alumno muchas veces es frustrante… trato de que sea ahora de una manera

más horizontal, que no le tengan miedo a la frustración, que no le tengan miedo a equivocarse, que no tiene

implicancias negativas en sus resultados, en su nota. O en lo que van a hacer en la pasantía, eso por un

lado.” P7-E

5.3.6.1.2 Autocrítica docente individual o global

Además los docentes critican algunos puntos del proceso formativo y de su

desempeño, identificando falencias las cuales no necesariamente pueden ser

74

resueltas o declarándolo como un punto a mejorar. La idea de mejorar las

estrategias de enseñanza dejando paulatinamente la clase expositiva, que en

todas las líneas de trabajo es la más recurrente. También la forma en que se

relaciona la planta docente y administrativa con los alumnos en el sentido de

autoridad resultó frecuentemente aludida, acuñando la palabra “paternalismo” en

numerosas ocasiones (4 de 8 docentes) como forma de crítica.

“Por eso te digo yo creo que el alumno llega a cuarto más inmaduro y con todavía falencias, tanto cognitivas

como actitudinales, que puede también ser dado por un régimen paternalista que hemos adoptado en la

carrera, o sea aquí el alumno grita y llora y hay que verlo no sé, de repente pasamos a clientelistas, con una

mirada clientelista”P4-E

“Tener ese volumen de clase expositiva que finalmente nos damos cuenta de que cuando vamos a las

pasantías clínicas, cuando los llevamos a contextos clínicos, el alumno tiene dificultades para aplicar ese

conocimiento que fue memorizado. Muchas veces de una diapositiva no es cierto, es distinto llevarlo a un

contexto… entonces ya, hacemos un ABP, contextualizar en aula una materia quizás dura, especifica en un

caso imaginario, que es como el primer paso para después ya llevarlos al contexto clínico” P7-E

Cómo último punto, muchos docentes refirieron sus autocríticas al cumplimiento

de las actividades planificadas, y la totalidad de los docentes logra encontrar a

las causas que dificultan el cumplimiento. Entre factores involucrados están el

tiempo y la sobrecarga académica. Otros factores, fueron específicos e

imprevistos como el suicidio de un estudiante.

5.3.6.2 Reflexión docente sobre avances en la formación de kinesiólogos

5.3.6.2.1 Mejoras en el rol docente y transferencia de aprendizaje

Frente a la pregunta directa de cómo han ido mejorando el pensamiento crítico

en la carrera, aunque poco frecuente, los docentes mencionaron 2 factores como

formas de avanzar en el desarrollo del pensamiento crítico. Por una parte, la

capacitación docente es valorada y segundo, más nombrado fue el trabajo en

equipo y la conversación como medio de toma de decisiones y consensos.

“Cómo docentes conversamos, nos reunimos y analizamos harto también, de cómo vamos a enfrentar y

desarrollar estas asignaturas. Vamos desarrollando metodológicamente también las cosas que vamos a

usar, las herramientas que vamos a usar para evaluar etc. Y las herramientas que vamos a utilizar para

enseñarles a los alumnos y para desarrollar este pensamiento” P3-E

75

5.3.6.2.2 Avances en el currículo de la carrera, según los docentes kinesiólogos

Este aspecto fue el más mencionado por todos los docentes en este apartado.

Se describen algunas mejoras en el currículo y constantemente se hacen

comparaciones con la malla antigua. Dentro de estas comparaciones

encontramos el beneficio de la nueva malla en una continuidad más lógica de las

asignaturas y nuevas asignaturas más consistentes con dicha continuidad.

“Espero que se note cuando lleguen los que partieron con la malla nueva, le dimos una lógica, la malla nueva

creo desde mi punto de vista probablemente puede tener muchas fallas pero le dimos una lógica y una

continuidad” P4-E

Se destaca que las nuevas asignaturas, que ellos definen como integradoras,

favorecen este proceso cognitivo en los alumnos en desmedro de la

memorización, en comparación a los cursos anteriores que carecen de ellas. Este

punto se destaca frecuentemente, en cada línea de trabajo.

“ya, ahí hay diferencias también en los que van en la malla nueva y los que van en la malla antigua. La

verdad que los que pasan a cuarto año, están con el plan curricular antiguo, vienen demasiado con los

conocimientos como muy separados…les cuesta integrar y como mi área es integradora, que van a ver de

todo, les cuesta hacer eso. ..En cambio no ha pasado lo mismo con estos alumnos que van en segundo,

que los he tomado 4 semestres seguidos, incluso cuando los escucho preguntar, cuando les paso un caso

y lo analizan…” P3-E

Es así, como se involucra esta mejora, con la creación de espacios para el

desarrollo de pensamiento crítico implícito en estas actividades integradoras y de

generación de habilidades de pensamiento.

“en la malla nueva tenemos una asignatura de…evaluación y razonamiento, entonces ahí ya te da una

instancia para que tú puedas hacerlo [potenciar pensamiento crítico]. Entonces yo creo que antes nos

faltaban las instancias para poder evaluar desde el pensamiento crítico, para hacer actividades que incluyen

pensamiento crítico…hacer actividades que uno como docente incluya pensamiento crítico. Entonces yo

creo que hemos ido avanzando, pero yo creo que nos falta. Y en la medida que podamos ir avanzando con

la malla lo vamos a ir logrando mejor” P8-E

5.3.6.2.3 Mejoras en aspectos metodológicos en el aula

Los aspectos metodológicos discutidos en este apartado, todos hacen referencia

a la planificación y los esfuerzos mancomunados de la planta docente por

76

implementar específicamente estrategias de enseñanza acorde a su visión de

cambio y acorde a la nueva malla y no en estrategias particulares que les gustaría

desarrollar.

“cuando armamos por ejemplo el syllabus, todos los años actualizamos y justamente tratamos de innovar

en cuanto a las formas de entregar los contenidos y que siempre se va a estar pretendiendo que va a estar

más centrado en el estudiante que en el profesor” P2-E

5.3.6.2.4 Mejoras en el desarrollo de instancias clínicas

Existen 3 aspectos que los docentes señalan en este punto. El menos

referenciado es el de la mejora en las instancias pre clínicas involucrada

positivamente en la mejora de instancia clínica. Otro grupo de docentes destaca

el hecho de que los alumnos actualmente asisten a pasantías desde primer año,

lo que se vería involucrado positivamente en su capacidad de desarrollar

habilidades de pensamiento. Por último, algunos docentes destacan lo positivo

de estar más pendiente del alumno al ser profesor de planta, ya que en etapas

pasadas, debían recibir alumnos sin descuidar su trabajo en el servicio.

“como estoy jornada completa ahora en la universidad, es mucho más cómodo pa mi hacer la pasantía.

Puedo estar 100% con los alumnos en la pasantía, porque antes les pasaba que yo trabajaba allá en

atención primaria y los alumnos iban…entonces es distinto, no es la misma dedicación” P3-E

5.3.6.2.5 Mejoras en los sistemas evaluativos

Todas las referencias de este apartado apuntan a dos aspectos: a la mejor

estructuración de las herramientas de evaluación, como por ejemplo, claridad en

los objetivos y la planificación de ejecución, y en segundo lugar, a la

implementación de actividades más prácticas de evaluación como por ejemplo

ABP, OSCE y exámenes orales.

“la verdad es que ya hemos evolucionados a que todas las actividades con tercero, cuarto año sean más

prácticas. Por ejemplo cuarto año tiene menos certámenes y antes eran muchos más certámenes y eran

menos los prácticos” P8-E

77

5.3.6.2.6 Mejoras en la enseñanza de pensamiento crítico

Frente a la alusión directa de pensamiento crítico, siempre hubo algunas dudas

para indicar que tan presente estaba en la carrera o bien, de qué forma. Algunos

docentes expresaron comprender la relevancia que cumple este pensamiento en

la formación de los estudiantes, reconociendo ideas poco claras y sin delimitación

concreta de su implementación, tal y cómo se expresa a continuación:

“El pensamiento crítico de alguna manera se entiende como la lógica (…) que es la manera de llegar a cabo

con un acuerdo, un buen resultado finalmente. Entonces, quizás como que está ahí el pensamiento crítico,

todos como que no lo entendemos como por definición, que es, como se enseña, como se debería enseñar,

como se evalúa, pero está ahí siempre presente… así que yo creo que como que faltaría darle una, como

lo pudiera expresar, le falta dar como un marco, una estructura, para que se pudiera implementar desde

primer año” P7-E

78

DISCUSIÓN

79

Capítulo VI. DISCUSIÓN

En primer lugar, los datos analizados indican, en cuanto a la conceptualización del

pensamiento crítico, que si bien nunca se habló de manera explícita, el docente

establece una serie de habilidades cognitivas, procedimentales y actitudinales (estas

últimas definidas con dificultad) que deben estar presentes en el alumno, con

disparidad en cuanto a la importancia otorgada a cada una de éstas. Es así, como

dentro de sus formas de enseñar o evaluar, se describen de manera general, la

síntesis, la explicación, el conocimiento y el análisis como ejes. Estas habilidades

consideradas por el docente, son algunas de las habilidades cognitivas del

pensamiento crítico descritas por Facione: análisis, inferencia, interpretación,

evaluación, explicación y autorregulación (13). Las disposiciones a pensar

críticamente están también incluidas en algunas escasas expresiones de los docentes,

como la integridad del alumno, representado por el respeto a la verdad, la

responsabilidad y la conciencia social, resultando un tanto deficiente considerando la

gran cantidad de actitudes que se deberían esperar o deberían fomentar en el alumno,

como el ser juicioso, de mente abierta, sistemático e inquisitivo (13). O las

características ampliadas por Ennis, que incluyen el ser sensible a los sentimientos de

otros, emitir juicios de valor y juzgar la credibilidad de una fuente (50).

Además, los docentes expresaron características asociadas al pensamiento crítico por

medio de postulados sobre cómo mejorar este pensamiento en la carrera. Dichos

postulados son variados, desde la necesidad de investigar más, hasta la optimización

del trabajo docente, demostrando la importancia otorgada a la capacidad de generar

conocimiento, lo que es mencionado por numerosos autores como Freire y Faúndez,

quienes creían que ese era el sentido final de enseñar a pensar a los estudiantes (46).

También expresan su idea de enseñabilidad del pensamiento crítico al mencionar la

necesidad de mejora en enseñanza y evaluación, que será detallado más adelante. Y,

sobre todo, expresan la multiplicidad de características asociadas a este tipo de

pensamiento.

80

Existe una sensación de positivismo en relación al cambio curricular instalado hace un

par de años en la carrera entendido como una mejora por sus asignaturas más

integradoras, mayor consistencia y fluidez entre los distintos años y la instauración de

actividades innovadoras y de autogestión. Esto guarda relación con autores como

Wessel et al., quienes investigaron sobre el nivel de desarrollo de pensamiento crítico

en estudiantes kinesiólogos que ingresaron a un programa de postgrado. Dicho

programa estaba basado en autoaprendizaje y ABP. Los resultados no demostraron

cambios en el pensamiento crítico medido con CCTDI al cabo del primer año, pero sí

demostraron cambios positivos al cabo de 2 años (19). Si bien, los docentes señalan

que el pensamiento crítico se enseña de manera directa los primeros años, también

declaran que este orden y coherencia les permite desarrollar de mejor manera

instancias de aprendizaje y evaluación promotoras de habilidades de pensamiento.

Esto último es coherente con lo planteado por Sternberg, quien habla de la importancia

del contexto y de los facultativos que llevan a cabo la promoción de pensamiento

crítico, pudiendo fallar incluso antes de comenzar cuando no existe un programa

coherente y acotado (48).

En relación a las metodologías usadas en el proceso de enseñanza, los resultados

muestran una tendencia hacia el uso de la clase expositiva como principal estrategia,

y si bien su selección responde a variados factores contextuales, ninguno tiene

relación con la promoción del pensamiento crítico. Más bien, existe una autocrítica

tendiente a castigar el sobreuso de esta metodología. Según numerosos estudios, la

existencia casi perenne de enfatizar la enseñanza en aula (clases magistrales), el

aprendizaje memorístico y la relación asimétrica entre docentes y estudiantes,

desalienta las habilidades de pensamiento crítico, realidad a nivel global,

principalmente latinoamericano (20,39). Es por esto que los esfuerzos por implementar

estrategias que fomenten de mejor manera el aprendizaje como ABP, portafolios,

casos clínicos, rol playing, bola de nieve, mapas conceptuales, tecleras, trabajo en

grupos pequeños y exposiciones orales con debates, aunque sean prácticas más bien

aisladas, resultan fundamentales, ya que cuentan con cierto respaldo en cuanto a la

promoción de pensamiento crítico se refiere (5,36). Autores como Saiz y Rivas

81

sugieren que la distancia entre la instrucción y la práctica debe ser reducida, lo que

puede ser logrado justamente por medio de estrategias como el ABP o prácticas

simuladas (49).

Siguiendo esta línea, la inclusión de contextos complejos en los casos clínicos o las

actividades autogestionadas en terreno utilizadas en etapas tempranas de la

formación, resulta consistente con los postulados de López, quien promueve la

discusión de temáticas amplias y transversales para mejorar habilidades de

pensamiento como el crítico (12). Más aún, todas estas instancias innovadoras de

enseñanza que se están instaurando para promover competencias específicas y

genéricas, dentro de ellas el pensamiento crítico, siguen las recomendaciones

descritas en el consenso del milenio, específicamente el apartado que habla de la

necesidad de involucrar al alumno activamente en la resolución de problemas reales

o bien contextuales de la población sobre la cual actuará, como forma de desarrollar

ideas reflexivas y pensamiento crítico (5). Sin embargo, los argumentos descritos para

su selección, distan de tener como objetivo específico el pensamiento crítico, sino más

bien las macrocompetencias declaradas por la Universidad de Concepción en su

conjunto, sin mayor distinción.

En cuanto a las instancias o métodos de evaluación, el certamen teórico se alza

ampliamente por sobre otras herramientas evaluativas de manera general. En la

literatura se destacan algunas formas de utilizar este instrumento de manera adecuada

para poder indagar en procesos de pensamiento como el crítico, mejorando el tipo de

preguntas, las opciones de respuesta dadas, preguntas tipo ensayo entre otras

(11,12,46). Es más, una verdadera filosofía de la pregunta, nacida con las preguntas

socráticas (7,40), muy bien documentadas o la visión de Freire, intentan generar una

mejor idea de cómo enfocar los procesos de pregunta por parte de los docentes, esto

justifica por qué ciertos autores explicitan la necesidad de saber preguntar como

aspecto fundamental en un docente que promueve habilidades de pensamiento

(38,46). Aun así, los exámenes escritos y de selección múltiples no son la primera

elección al momento de querer evaluar habilidades de pensamiento, ya que caen en

82

la evaluación de procesos cognitivos puros en desmedro de otros dominios (5,36).

Otros métodos de evaluación involucrados progresivamente son los ECOE o

exámenes prácticos, los que permiten incorporar una gran variedad de dominios a

evaluar con observación directa e incluso simulación. Sumado a esto, las rúbricas o

pautas de cotejo incorporadas, referidas como prácticas habituales, planificadas y

transparentadas a los alumnos, guardan relación con las recomendaciones de

consenso del milenio liderado por Huang, estableciendo que éstas son algunas de las

estrategias que permitirían evaluar de mejor manera procesos de pensamiento, de

argumentación y desempeño. Se agregan los mini-CEX, scripts y mapas conceptuales.

Las pautas de autoevaluación y co evaluación, pese a que son poco utilizadas, son

recomendadas por Huang y cols., como una instancia de crítica del propio desempeño

e identificación de aspectos que necesitan mejora, una de las características

constitutivas del pensamiento crítico necesaria de practicar (5).

Específicamente durante las evaluaciones orales, existe una tendencia a valorar los

argumentos entregados por los estudiantes, argumentos válidos por su coherencia,

fundamentación teórica y orden de estructuración. Este aspecto es fundamental, ya

que uno de los pilares es la naturaleza argumentativa del pensamiento crítico. Como

plantea Facione, existen distintos estratos en la argumentación dentro del proceso de

enseñanza-aprendizaje. En primer lugar, se deben aprender a identificar y analizar

argumentos, medirlos (evaluarlos) para luego presentar los propios (explicarlos) (13).

En estricto rigor, los docentes se refirieron principalmente a la presentación de

argumentos (último nivel), no exentos de dudas.

Es importante destacar, que algunos obstáculos que suponen ciertas características

personales y actitudinales de los estudiantes, justifican una serie de aspectos del

proceso de enseñanza-aprendizaje, como metodologías de enseñanza y evaluación o

la relación docente-estudiante. Dichas características y actitudes de connotación

negativa se contraponen a algunas disposiciones del pensador crítico, como el ser de

mente abierta, ser analítico y confiar en el razonamiento. Esto es descrito por algunos

autores, denominándolo “la crisis del pensamiento crítico”, crisis que retrata la carencia

83

de valores y capacidad reflexiva, pero que nos insta a hacernos cargo como docentes.

Es más, como disposiciones, no pueden ser enseñadas sino alentadas por medio de

la reflexión y las experiencias positivas (13,15).

Por otra parte, no se expresan prácticas en la relación docente-estudiante que

pudieran estar mermando la capacidad de pensar de sus estudiantes de manera

general. Aun así, se rescatan algunos ejemplos de relaciones directivas en algunas

clases o correcciones ya sea en aula o clínica, lo que Raths, según Pithers y Soden,

definió como “sobre explicativo”, considerándolo una de las 8 formas en que el docente

pudiera inhibir la naturaleza activa del pensamiento crítico (40). Sin embargo,

retomando sus ideas de mejora del pensamiento crítico por medio de su propio trabajo

como docentes, pudieran demostrar autocrítica y conciencia de su rol. Este punto

resulta fundamental, tal como lo enfatizan autores como Pithers o Umpiérrez, quienes

describen la función docente como guía y posibilitador del empoderamiento del

alumno, pero también como persona pensadora crítica en sí (11,40). Algunos de ellos

aceptaron la incertidumbre que generan ciertas situaciones como docentes,

valiéndose de su experiencia y conocimiento para realizar la labor, es decir, una

reflexión sobre sus límites como lo expresa Paul, quien dio características de

metacognición al pensamiento crítico (1).

Es así, como existen docentes más capacitados en macrocompetencias como el

pensamiento crítico, pero no hubo referencias a educación entre colegas. Esto resulta

clave, ya que los autores entendidos en el tema llaman a que los docentes instruidos

sean agentes de cambio entre sus pares y los demás facultativos, a fin de generar

cambios internos que puedan ser transferidos al estudiantado, favoreciendo el

desarrollo de pensamiento crítico en la carrera (5,48). También lo hacen algunas

escuelas, que instan a evaluar constantemente este pensamiento en los estudiantes,

destacando su papel en el rescate de los valores personales y profesionales (13,16).

84

CONCLUSIONES

85

Capítulo VII. CONCLUSIONES

El enfoque de este estudio fue el de describir la percepción docente de pensamiento

crítico. De manera general, el pensamiento crítico es entendido como un concepto

amplio, difícil de definir o asimilar por completo, que logra ser promovido por medio de

estrategias de enseñanzas acordes a la enseñanza de habilidades de pensamiento,

sin delimitación concreta. Además, entienden que los alumnos pueden demostrar

habilidades de pensamiento en instancias evaluativas, tampoco con delimitación

concreta. Por otra parte, los docentes de Kinesiología concuerdan en el papel que

juega un currículum coherente y consistente que permita incorporar formas de

promover un mejor aprendizaje general, incluido el pensamiento crítico y su propio

papel como individuos guías y como equipo, el cual también resulta crucial para estos

objetivos.

Si bien es cierto, se esperaba cierta discrepancia entre las visiones de los docentes,

sí hubo una línea común de entendimiento de la importancia del pensamiento crítico

en la formación de sus estudiantes. También fue inesperada la idea docente de sí

mismos en la promoción de pensamiento crítico, sabiéndose como un factor de

cambio, dándole importancia a la fuerza de la acción mancomunada.

Es así como los resultados son interesantes ya que nos acercan al estado del arte del

pensamiento crítico en la carrera de Kinesiología según la visión docente. En primer

lugar, el docente desde su conciencia tendiente a evaluar los procesos que ha ido

llevando a cabo, de manera individual o grupal, acepta su posición de poder frente a

la promoción de pensamiento crítico en sus estudiantes y la necesidad de actuar de

forma unida como docentes de carrera. Pero pese a este reconocimiento, no hubo

concordancia general en las formas en que guían el proceso por medio de las

estrategias de aprendizaje, aunque sí la hubo de manera parcial entre líneas de

trabajo. Más aún, no se expresó con seguridad el uso de alguna estrategia que a

ciencia cierta supieran, es respaldada por los entendidos como un medio de promoción

de habilidades de pensamiento o que aliente las disposiciones a pensar críticamente,

más que de manera aislada.

86

Lo mismo ocurre con las instancias evaluativas, donde los distintos instrumentos

utilizados que son respaldados por los entendidos y que de cierta manera, los docentes

conocen los beneficios de su uso, son desplazados por estrategias tradicionales que

son conocidas por ser estrategias pasivas y que no evocan procesos críticos. Y, junto

con esto, no hubo una expresión clara de sus beneficios específicos en cuanto a

pensamiento crítico se refiere, más que de manera aislada.

Esto quiere decir, que los esfuerzos debieran ir dirigidos primero, a crear una base

uniforme de entendimiento, consistente con la teoría existente de pensamiento crítico

y con la realidad en la carrera de Kinesiología, para lograr una inclusión transversal de

este pensamiento a lo largo de las distintas actividades sumativas o formativas,

asignaturas o experiencias clínicas, fomentando entonces una educación más crítica

e integral, partiendo ya desde una idea común instaurada: la relevancia de seguir

mejorando la promoción de pensamiento crítico en el proceso formativo de los

estudiantes de Kinesiología de la Universidad de Concepción.

Una de las limitaciones principales del siguiente trabajo es la falta de triangulación por

técnica, por lo que hubiese resultado enriquecedor el poder agregar otras formas de

producción de información como observación directa en aula, lo que nos hubiera

permitido contrastar lo dicho por los docentes y la acción de los mismos para promover

el pensamiento crítico en aula o bien, un focus group, para confrontar las opiniones

entre docentes. Otra limitante es el no haber considerado previamente las diferentes

formas de promoción o entendimiento de pensamiento crítico existente entre clínica y

aula, para haber indagado de manera más intencionada en la recolección de datos del

estudio en ambos contextos.

En relación a estas limitantes, se desprenden futuras líneas de investigación. En primer

lugar, el utilizar formas de producción de datos a partir del discurso de los docentes

junto con formas observacionales de su actuar para promover el pensamiento crítico,

nos permitiría establecer si existe coherencia entre lo dicho y lo realizado. Otra futura

línea investigativa es establecer las diferencias de desarrollo de pensamiento crítico

por parte de los docentes en clínica versus aula, lo cual fue un tema emergente en

87

este estudio, no profundizado por los investigadores.

Otra línea de investigación sería ahondar en el entendimiento de los docentes acerca

de las formas de promover competencias genéricas de manera individual, ya que las

actividades mencionadas para este objetivo siempre apuntaron al desarrollo del grupo

de macrocompetencias declaradas por la Universidad de Concepción, incluido

pensamiento crítico, dejando la duda de si entienden la promoción de este último por

separado. Por último, una cuarta línea muy interesante de investigación que se

desprende de lo recopilado en la teoría y que no fue profundizado en esta

investigación, es el indagar en el desarrollo de formas de preguntar por parte de los

docentes, ya sea como herramienta pedagógica o evaluativa, aspecto clave nombrado

por numerosos autores para la promoción docente del pensamiento crítico.

88

REFERENCIAS BIBLIOGRÁFICAS

89

REFERENCIAS BIBLIOGRÁFICAS

1. Martín A, Barrientos O. Los dominios del pensamiento crítico: una lectura desde la teoría

de la educación. Teor Educ. 2009;21(2):19-44.

2. Modelo de enseñanza de competencias genéricas. Universidad de Concepción,

Concepción. 2013. 24 p. Disponible en: http://docencia.udec.cl/unidd/images/stories/

documentos/Modelo_de_Ensenianza.pdf

3. O’Brien B, Irby D. Enacting the Carnegie Foundation Call for Reform of Medical School

and Residency. Teach Learn Med. 2013;25(S1):S1-S8.

4. Mehta N, Hull A, Young J, Stoller J. Just imagine: New paradigms for medical education.

Acad Med. 2013;88(10):1418-1423.

5. Huang G, Newman L, Schwartzstein R. Critical Thinking in Health Professions Education:

Summary and Consensus Statements of the Millennium Conference 2011. Teach Learn

Med. 2014;26(1):95-102.

6. Liu O, Mao L, Frankel L, Xu J. Assessing critical thinking in higher education: the

HEIghtenTM approach and preliminary validity evidence. Assess Eval High Educ.

2016;41(5):677-694.

7. Toy B, Ok A. Incorporating critical thinking in the pedagogical content of a teacher

education programme: Does it make a difference? Eur J Teach Educ. 2012;35(1):39-56.

8. Swing S. The ACGME outcome project: Retrospective and prospective. Med Teach.

2007;29(7):648-654.

9. Morales J, Varela M. El debate en torno al concepto de competencias. Investig Educ

Médica. 2015;4(13):36-41. Disponible en: http://linkinghub.elsevier.com/retrieve/pii/

S2007505715721678

10. Descripción de la carrera de Kinesiología. 2017. Disponible en: http://kinesiologia.udec.cl/

?page_id=7#descripcion

11. Umpiérrez M, Piovesan S. Pensamiento Crítico Y La Formación De Profesionales. Rev

Urug Enferm. 2010;5(2):58-64.

12. López G. Pensamiento crítico en el aula. Docencia Invest. 2012;37(22):41-60. Disponible

en: https://dialnet.unirioja.es/servlet/articulo?codigo=4391695&info=resumen&idioma=SPA

13. Facione P. Pensamiento Crítico: ¿Qué Es Y Por Qué Es Importante? Insight Assessment.

2007;23(1):22-56.

14. Gonzalo J, Haidet P, Papp K, Wolpaw D, et al. Educating for the 21st-Century Health Care

System: An Interdependent Framework of Basic, Clinical, and Systems Sciences. Acad

Med. 2017;92(1):35-39.

15. Krupat E, Sprague J, Wolpaw D, Haidet P, et al. Thinking critically about critical thinking:

Ability, disposition or both? Med Educ. 2011;45(6):625-635.

90

16. Ennis R. Nationwide testing of critical thinking for higher education: Vigilance required.

Teach Philos. 2008;31(1):1-26.

17. Comisión Nacional de Acreditación. Desafíos y Perspectivas de la Dirección Estratégica

de las Instituciones Universitarias. 2009. 550 p. Disponible en: https://www.cnachile.cl/

Biblioteca Documentos de Interes/Desafios-y-Perspectivas.pdf

18. Dean E, Dornelas De Andrade A, O’Donoghue G, Skinner M, et al. The second physical

therapy summit on global health: Developing an action plan to promote health in daily

practice and reduce the burden of non-communicable diseases. Physiother Theory Pract.

2014;30(4):261-275.

19. Wessel J, Williams R. Critical thinking and learning styles of students in a problem-based,

master’s entry-level physical therapy program. Physiother Theory Pract. 2004;20(2):79-89.

20. Montoya J. Acercamiento al desarrollo del pensamiento crítico , un reto para la educación

actual 1. Rev Virtual Colomb; 2011. Disponible en: http://revistavirtual.ucn.edu.co/

index.php/RevistaUCN/article/view/165

21. Halpern D. Teaching Critical Thinking for Transfer Across Domains. Am Psychol.

1998;1(1):449-455.

22. Torres G, Guzmán G, Arévalo E. Manifestaciones individuales de pensamiento crítico en

los estudiantes de la Universidad Antonio Nariño, Ibagué (Tesis doctoral). Disponible en:

http://biblioteca.clacso.edu.ar/Colombia/alianza-cinde-umz/20130404104021/

GERMAN_EDELMIRA_GILBERT.pdf

23. Marcín L. XIX coloquio Nacional Sobre la Enseñanza de la Filosofía. Veracruz; 2007.

24. Ricketts J. The Efficacy of Leadership Development, Critical Thinking Dispositions, and

Student Academic Performance on the Critical Thinking Skills of Selected Youth Leaders.

(Doctor of Philosophy (PhD) Dissertation) 2003.

25. Serrano J. Reseña de “Cómo pensamos. Nueva exposición de la relación entre

pensamiento reflexivo y proceso educativo” de John Dewey. Rev Intercont Psicol Educ.

2005;7(2):154-162. Disponible en: http://www.redalyc.org/articulo.oa?id=80270211

26. Daniel M, De la Garza M, Slade C, Lafortune L, et al. ¿Qué es el pensamiento dialógico

crítico? Perfiles Educativos. 2003;25(102):22-39.

27. Hawes G. Pensamiento crítico en la formación universitaria. 2003. 52 p. Disponible en:

http://www.pregrado.utalca.cl/docs/pdf/documentos_interes/Pensamiento Critico en la

Formacion Universitaria.pdf

28. Facione P. Critical Thinking: A Statement of Expert Consensus for Purposes of Educational

Assessment and Instruction. Executive Summary “The Delphi Report". Calif Acad Press.

1990;423(c):1-19. Disponible en: http://www.insightassessment.com/pdf_files/

DEXadobe.PDF

29. Gutting G. Continental Philosophy of Science. 2008. 332 p.

30. Wilson J. Thinking Critically about Critical Thinking. Educ Philos Theory. 2012;44(5):464-

91

479.

31. Moore T. Critical thinking: seven definitions in search of a concept. Stud High Educ.

2013;38(4):506-522. Disponible en: http://www.tandfonline.com/doi/abs/

10.1080/03075079.2011.586995

32. Sanders M, Moulenbelt J. Defining Critical Thinking: How Far Have We Come? Inquiry:

Critical Thinking Across the Disciplines. 2011;26(1):38-46.

33. Gordón de Isaacs L. Critical thinking patterns in students after exposure to an integrated

model of nursing education. Inv Educ Enferm. 2010;28(3):363-368. Disponible en:

http://dialnet.unirioja.es/servlet/articulo?codigo=3724464&info=resumen&idioma=SPA

34. Paul R, Elder L. Estándares de Competencia para el Pensamiento Crítico. Estándares,

Principios, Desempeño Indicadores y Resultados Con una Rúbrica Maestra en el

Pensamiento Crítico. Fundación para el Pensamiento Crítico. 2005.

35. Ennis R. Critical Thinking: Reflection and perspective Part I. Inquiry: Critical Thinking
Across the Disciplines. 2011;26(2):4-18.

36. Olivares S, Heredia Y. Desarrollo del pensamiento crítico en ambientes de aprendizaje

basado en problemas en estudiantes de educación superior. RMIE. 2012;17(54):759-778.

37. Skidmore D, Gallagher D. A Dialogical Pedagogy for Inclusive Education. Inclusive and

Supportive Education Congress International Special Education Conference Inclusion:

Celebrating Diversity? 2005. Disponible en: http://www.isec2005.org/isec/abstracts/

papers_s/skidmore_d.shtml

38. Velasco A, Alonso L. Sobre la teoría de la educación dialógica. Educere. 2008;12(42):461-

470.

39. Chan Z. A systematic review of critical thinking in nursing education. Nurse Educ Today.

2013;33(3):236-240. Disponible en: http://dx.doi.org/10.1016/j.nedt.2013.01.007

40. Pithers R, Soden R. Critical thinking in education: a review. Educ Res. 2000;42(3):237-

249.

41. Profetto-McGrath J. Critical thinking and evidence-based practice. J Prof Nurs.

2005;21(6):364-371.

42. Martyn J, Terwijn R, Kek M, Huijser H. Exploring the relationships between teaching,

approaches to learning and critical thinking in a problem-based learning foundation nursing

course. Nurse Educ Today. 2014;34(5):829-835. Disponible en: http://dx.doi.org/

10.1016/j.nedt.2013.04.023

43. Kong L, Qin B, Zhou Y, Mou S, Gao H. The effectiveness of problem-based learning on

development of nursing students’ critical thinking: A systematic review and meta-analysis.

Int J Nurs Stud. 2014;51(3):458-469. Disponible en: http://dx.doi.org/10.1016/

j.ijnurstu.2013.06.009

44. Yue M, Zhang M, Zhang C, Jin C. The effectiveness of concept mapping on development

of critical thinking in nursing education: A systematic review and meta-analysis. Nurse

92

Educ Today. 2017;52(1):87-94. Disponible en: http://dx.doi.org/10.1016/

j.nedt.2017.02.018

45. Kurland D. Lectura crítica versus pensamiento. Cali: Eduteka; 2005.

46. Freire P, Faúndez A. Hacia una pedagogía de la pregunta. Buenos Aires: La Aurora; 1986.

47. Zuleta O. La pedagogía de la pregunta. Una contribución para el aprendizaje. Educere.

2005;9(28):115-119. Disponible en: http://www.redalyc.org/pdf/356/35602822.pdf

48. Sternberg J. Teaching Critical Thinking: Eight Easy Ways to Fail before You Begin. The

Phi Delta Kappan. 1987;68(6):456-459.

49. Saiz C, Rivas S. Evaluación En Pensamiento Crítico: Una Propuesta Para Diferenciar

Formas De Pensar. Ergo. 2008;22-23:25-66. Disponible en: http://cdigital.uv.mx/bitstream/

123456789/38320/2/2008222325-66.pdf

50. Ennis R. Critical thinking assessment. Theory Pract. 2009;32(3):179-186.

51. Stake R. Investigación con estudios de caso. 2ª edición. Madrid: Morata; 1999.

52. Ruiz-Olabuénaga J. Metodología de la investigación cualitativa. Bilbao: Universidad de

Deusto; 2003.

53. Rodríguez G, Gil J, García E. Metodología de la Investigación Cualitativa. Aljibe; 1996.

54. Teddlie C, Yu F. Mixed methods sampling: A typology with examples. J Mix methods Res.

2007;1(1):77-100.

55. Vieytes R. Metodología de la investigación en organizaciones, mercado y sociedad:

epistemologia y técnicas. Buenos Aires: Editorial de las Ciencias; 2004. 732 p.

56. Folgueiras P. La entrevista. 2016. p. 1-11. Disponible en: http://diposit.ub.edu/dspace/

bitstream/2445/99003/1/entrevista pf.pdf

57. Andréu J. Las técnicas de Análisis de Contenido: Una revisión actualizada. 2002.

58. Medina C. Paradigmas de la investigación sobre lo cuantitativo y lo cualitativo. En: Ciencia

e Ingeniería Neogranadina. 2001. p. 79-84.

93

ANEXOS

94

Anexo 1: Carta Respaldo Jefe Servicio de Salud

95

Anexo 2: Consentimiento Informado

CONSENTIMIENTO INFORMADO

He sido invitada/o a participar en la investigación de tesis “Percepción del pensamiento crítico en
docentes kinesiólogos y su rol en el proceso formativo”, dirigida por la Kinesióloga Hellen Belmar, tesista
del Magister de educación de la Universidad de Concepción y la Profesora Javiera Ortega, Psicóloga,
académica del Departamento de Educación Médica de la Universidad de Concepción, Chile.

Por ello se requiere mi participación, específicamente, respondiendo un breve cuestionario informativo,
el que ya he leído, antes de responder a una entrevista semi-estructurada de aproximadamente 60
minutos, en una fecha y hora concertada de mutuo acuerdo. Además, les permitiré observar una clase
teórico-práctica que yo realice, al menos una hora pedagógica.

Estoy al tanto que ambas intervenciones serán grabadas y registradas en notas de campo por parte de
las investigadoras.

Se me ha asegurado que los datos obtenidos serán de carácter confidencial y la participación es
totalmente anónima, resguardando mi identidad. Dichos datos estarán disponibles sólo para el equipo
investigativo de este estudio.

Sé que la participación en esta investigación es voluntaria y que puedo negarme a participar en cualquier
momento del estudio sin que deba dar razones para ello, ni recibir ningún tipo de sanción. De igual
forma, sé que no recibiré pago por participar pero, de considerarlo necesario, puedo solicitar información
a la investigadora principal.

Por último, se me ha informado que la investigadora principal es Hellen Belmar y se me ha facilitado su
correo de contacto para escribir: Hellen.belmar.a@gmail.com

A partir de los antecedentes antes mencionados acepto voluntariamente participar en este estudio.

Nombre del participante__

Firma del participante ______________________

Fecha: _______________

Notas:

Usted se quedará con una copia de este consentimiento como garantía de las condiciones de su participación.

Si usted siente que sus derechos fueron vulnerados en este estudio puede comunicarse con el Comité de Bioética de la Facultad de Medicina de la
Universidad de Concepción, escribiéndole a Mercedes Carrasco Portiño al correo mecarrasco@udec.cl o llamándole al fono (41) 2204932.

Si desea recibir un resumen ejecutivo de los resultados del estudio una vez que éste se encuentre terminado, indique su dirección de correo
electrónico, o, si no posee una, indique su dirección de correo postal:

Correo electrónico: ______________________________

Equipo investigador

mailto:Hellen.belmar.a@gmail.com

96

Anexo 3: Cuestionario Socio-Demográfico

PROGRAMA DE MAGÍSTER EN EDUCACIÓN MÉDICA PARA LAS CIENCIAS DE LA SALUD

FACULTAD DE MEDICINA, UNIVERSIDAD DE CONCEPCION

Cuestionario socio-demográfico

I. Datos Generales del entrevistado

1. Sexo Hombre Mujer 2. Edad

3. Indique su

especialidad en

Kinesiología

 4. Indique el año

de ingreso a hacer

docencia

5. ¿Su enseñanza la

imparte en salas de

clases o en contexto

clínico? ¿O ambos?

6. ¿Participó en el

proceso de rediseño

curricular? ¿De qué

forma?

7. ¿Participó en el

acreditación de la

carrera? ¿De qué

forma?

8. ¿Participa en

reuniones clínicas en

su especialidad?

(Discusión de casos

con otros clínicos)

