TAXONOMIAS DEL PENSAMIENTO

MODELO MC. REAL

El modelo Mc. REAL identifica 14 procesos complejos de pensamiento que deben enseñar las escuelas:

COMPARACIÓN,

CLASIFICACIÓN,

ANÁLISIS ESTRUCTURAL,

INDUCCIÓN, DEDUCCIÓN,

ANÁLISIS DEL ERROR,

SÍNTESIS O CONSTRUCCIÓN DE SUSTENTACIONES,

APLICACIONES,

TOMA DE DECISIONES,

INVESTIGACIÓN,

ANÁLISIS DE SISTEMAS,

SOLUCIÓN DE PROBLEMAS,

INDAGACIÓN E INVENCIÓN.

Estos procesos complejos de pensamiento se pueden integrar en forma de tareas auténticas para luego evaluar el desempeño del aprendiente en tales tareas.

TAXONOMIA DEL PENSAMIENTO

ROBERT J. MARZANO

Robert J. Marzano (1992) en su obra A different Kind of Classroom: Teaching with Dimensions of Learning, (Una aula diferente: Enseñar con las Dimensione del Aprendizaje), propone una taxonomía centrada en el aprendizaje. El modelo supone que el aprendizaje es producto de la interacción de cinco tipos de pensamiento que él denomina Dimensiones del Aprendizaje.

“Las cinco dimensiones del aprendizaje son metáforas

para expresar cómo trabaja la mente mientras

aprende. En verdad, no es que ocurran cinco tipos de

pensamiento independientes durante el aprendizaje;

no, éste es producto de un complejo proceso

interactivo. Pero las metáforas pueden abrirnos los

ojos hacia nuevas formas de ver las cosas

 prepararnos o predisponernos para explorar otras

opciones que no de ser así no podríamos verlas...Yo

creo, que considerar el aprendizaje como resultado de

cinco dimensiones o tipos de pensamiento permitirá al

educador lograr resultados específicos y

satisfactorios”

En otras palabras, aprender a pensar es aprender a aprender:

Las cinco dimensiones del aprendizaje son:

1. Pensamiento relacionado con actitudes y percepciones positivas sobre el aprendizaje

2. Pensamiento relacionado con la adquisición e integración del conocimiento

3. Pensamiento relacionado con el refinamiento y la profundización del conocimiento

4. Pensamiento relacionado con la aplicación significativa del conocimiento

5. Pensamiento relacionado con hábitos mentales productivo
En cuanto a las dimensiones del pensamiento debe quedar bien claro dos cosas: que los educadores pueden proponer actividades para ayudar a los estudiantes a desarrollar los correspondientes procesos, es decir, que las dimensiones pueden enseñarse y que los estudiantes pueden aprenderlas y practicarlas conscientemente hasta llegar a actuar autorregularmente.

Por otra parte, cada una de las habilidades de pensamiento desempeña dos funciones: sirve de marco de referencia para formular preguntas que estimulen en los estudiantes altos niveles de pensamiento y sirve también para que los estudiantes interioricen el procedimiento implícito de cada habilidad y de esta manera ejerciten cada tipo de pensamiento.

DIMENSION 1

PENSAMIENTO RELACIONADO CON ACTITUDES Y PERCEPCIONES POSITIVAS SOBRE EL APRENDIZAJE

Las actitudes y percepciones filtran y dan significado a cuanto se aprende y por lo mismo afectan positiva o negativamente el aprendizaje

Clases

Ayudar a los estudiantes a desarrollar actitudes y percepciones positivas que se refieren a dos áreas:

1. Clima del aula o del lugar de trabajo, en cuanto a:

· Se aceptado por el “otro”

· Sentirse cómodo en la planta física

· Tener sentido de orden en términos de rutinas y de reglas de juego establecidas.

2. Tareas dentro del aula o del lugar de trabajo, en cuanto a:

· Percibir el valor que se concede a la tarea y claridad sobre lo que se espera del estudiante respecto a la misma

· Percibir que dispone de recursos mentales y habilidad para usarlos

· Obtener claridad en cuanto a la forma como debe lucir la tarea terminada o el producto acabado

 DIMENSION 2

PENSAMIENTO RELACIONADO CON LA ADQUISICIÓN E INTEGRACIÓN DEL CONOCIMIENTO

Adquirir el conocimiento es un proceso interactivo complejo, mediante el cual, el individuo construye significados personales integrando la información de la situación de aprendizaje con la que ya posea, dando origen a un conocimiento nuevo.

Clases

Ayudar a los estudiantes a adquirir y construír dos clases de conocimiento

1. Conocimiento declarativo, que consiste en conocer hechos, conceptos y principios cuyo aprendizaje comprende tres frases:

· Construcción de significado a partir de lo que el individuo conoce respecto al tema

· Organización de la información nueva en esquemas, mapas, organizadores gráficos, representaciones simbólicas y otros.

· Archivo o almacenamiento de la información nueva en la memoria de largo plazo

2. Conocimiento procedimental, consiste en interiorizar procesos constituídos por secuencias, etapas y reglas de operación. Su aprendizaje comprende tres fases:

· Construcción del modelo, que consiste en reconocer o establecer el procedimiento ímplicito de una actividad, es decir, definir en detalle los pasos o etapas que han de seguirse. Entre los métodos aconsejables de construcción se sugieren:

a. Pensar en voz alta, para inferir el proceso que emplea el individuo

b. Reconstruír mentalmente el proceso que se lleva a cabo y luego escribir sus pasos

c. Diseñar un flujograma, después de observar una demostración

d. Repetir mentalmente los pasos del proceso y explicarlos verbalmente antes de ejecutarlo

· Configuración del proceso, que consiste en comprender el procedimiento inicial de la respectiva habilidad con el fin de apropiarse de él. Sólo cuando el estudiante comprenda los conceptos que subyacen al proceso de la habilidad objeto de estudio, estará en condiciones de llevar a cabo la habilidad en forma completa y efectiva. La práctica dirigida debe destinarse a ayudar al estudiante a configurar conceptualmente su proceso o habilidad y a identificar los errores y trampas en que se puede caer con el fin de evitarlos

· Internalización del proceso, que consiste en aprenderlo, tal como fue configurado, hasta automatizarlo como ocurre al conducir un carro, o autorregularlo como ocurre al jugar ajedrez, donde se pone de presente un control consciente también llamado control experto. Solamente la práctica repetida facilita la internalización del procedimiento de una habilidad

Nota: Otros autores, como Weinstein y Hume (1998) incluyen una tercera categoría: El conocimiento condicional, mediante el cual los aprendientes conocen las ventajas y limitaciones de cada estrategia y distinguen en qué condiciones es preferible utilizar una estrategia en comparación con otra.

 DIMENSIÓN 3

PENSAMIENTO RELACIONADO CON EL REFINAMIENTO Y

 PROFUNDIZACIÓN DEL CONOCIMIENTO

Refinamiento o profundización del conocimiento es el conjunto de habilidades de pensamiento que permiten introducir cambios fundamentales en el conocimiento adquirido y hacen que este no permanezca estático en la memoria de largo plazo

Pero, desarrollar el conocimiento al nivel de experto no es tarea fácil porque requiere de mucha energía y de mucho esfuerzo que normalmente genera inconformidad, insatisfacción y hasta frustración en los estudiantes

Clases

Ayudar a los estudiantes, mediante preguntas, a usar ocho operaciones cognitivas particularmente apropiadas para resignficar y profundizar el conocimiento:

1. Comparar y contrastar:

Identificar y articular semejanzas y diferencias entre varias cosas, ideas y eventos. Ejemplo: comparar los términos descubrimiento e invento

2. Clasificar:

Agrupar cosas, e ideas o eventos en categorías bien definidas de acuerdo con sus atributos. Ejemplo: clasificar los participantes del curso por atributos como edad, sexo, título, experiencia, escalafón, etc.

3. Inducir:

Por medio de análisis y observaciones, inferir conceptos, generalizaciones o principios hasta entonces desconocidos. Ejemplo: ¿A qué conclusión se llega si en casa de un amigo se observan patines, bicicletas, balones, raquetas, uniformes?.

4 Deducir:

Inferir, del estudio de determinadas teorías y generalizaciones, ciertas consecuencias, condiciones y resultados desconocidos hasta el momento. Ejemplo: el silogismo, las hipótesis , los supuestos

5. Analizar errores:

Identificar, articular y enunciar claramente errores del pensamiento cometidos por uno o por los demás. Ejemplos: confundir opinión y hecho, formular conclusiones sesgadas o falacias.

6. Construír aportes para argumentar y sustentar:

Construír argumentación sólida para sustentar o probar una afirmación de respaldo u oposición. Ejemplo: apelar a historias personales, a la tradición, al estilo retórico, a la razón y a la ciencia

7. Abtraer:

Identificar y enunciar ideas generales o principios que subyacen a situaciones o casos particulares, los cuales permiten establecer conexión con otra situación aparentemente distinta. Ejemplos: La metáfora; relacionar el funcionamiento de la cédula con el funcionamiento de la escuela

8. Analizar sus perspectivas y sus puntos de vista:

Identificar y expresar un posición frente a un asunto y explicitar las razones y valores que la sustentan. Considerar y analizar perspectivas diferentes a la de uno. Ejemplo: su posición frente a otros respecto al aborto, la paz, el desempleo

 DIMENSION 4

PENSAMIENTO RELACIONADO CON LA APLICACIÓN SIGNIFICATIVA DEL CONOCIMIENTO

El aprendizaje no termina cuando se adquiere e integra el propio conocimiento ni cuando se refina y profundiza. En efecto, el fin último del aprendizaje es utilizarlo significativamente, es decir, emplearlo para lograr una meta. Para esto, los estudiantes deben disponer de tiempo, recursos y medios de autocontrol. Claro que cuando los estudiantes emplean en forma significativa el conocimiento, también lo adquieren, integran, refinan y profundizan. Más aún, al aplicar el conocimiento se tienen que tratar y dilucidar muchos aspectos aún oscuros y confusos del contenido.

Clases

Ayudar a los estudiantes mediante tareas adecuadas o usar cinco habilidades de pensamiento. Siguiendo el modelo anterior, a continuación se presenta un resumen de estos proceseos que, cognitivamente hablando son más complejos que los anteriores

1. Tomar decisiones:

Cosnsite en definir el propósito de la decisión que se va a tomar, identificar alternativas de acción, elaborar criterios de selección, evaluar las alternativas a la luz de los criterios y seleccionar la alternativa que mejor se ajuste a esos criterios: Ejemplo: adoptar un libro de texto para la Especialización

2. Investigar:

Aplicar el conocimiento existente sobre un asunto para generar nueva información, clarificar contradicciones y confusiones; proponer y justificar soluciones respecto a información inexistente, confusa o contradictoria.

 Marzano propone tres tipos de investigación:

a. Definicional: ¿Cómo definir las carcterísticas de un concepto?

Ejemplo: Pedagogía para el Desarrollo

b. Histórica: ¿Por qué y cómo ocurrió un evento pasado? Ejemplo: ¿Cuál es el origen de la autoevaluación?.

c. Proyectiva: ¿Qué pasará si un evento ocurre en el futuro? Ejemplo: Generalizar el aprendizaje autónomo en el sistema educativo

Qué habría pasado si un evento no hubiese ocurrido? Ejemplo: La adopción de la promoción automática

3. Experimentar:

Explicar, mediante el conocimiento disponible, el fenómeno que se observa, hacer una prediccíón sobre causas o tratamientos y llevar a cabo un experimento para verificar el grado de acierto de la predicción. Ejemplo: El incremento de la proporción de colegios por debajo del promedio nacional en los exámenes del ICFES.

4. Solucionar problemas:

Proceso encaminado a lograr una meta a pesar de los obstáculos que se interpongan o de las condiciones y limitaciones que se fijen. Un cambio inesperado en el curso de acción de una rutina puede convertirse en un problema cuando uno no tiene solución o carece de una manera para corregir el curso de acción interrumpido. Ejemplo: Escriba en diez líneas un resumen de su lectura de la semana e incluya 5 ideas claves del autor.

5. Inventar:

Proceso destinado a crear algo nuevo para satisfacer una necesidad sentida o no percibida. Ejemplo: Un nuevo método de lectura autorregulada.

DIMENSION 5

PENSAMIENTO RELACIONADO CON HÁBITOS MENTALES PRODUCTIVOS

Conocer el contenido de una asignatura es importante en educación. Sin embargo, el contenido se vuelve obsoleto en poco tiempo, más aún, se olvida cuando no se usa. Por eso, la prioridad debe darse al desarrollo de hábitos mentales productivos como aprender a aprender, que ayudarán a los estudiantes a aprender por sí solos la información que necesitan o desean en un momento dado. Con tal propósito, los hábitos mentales productivos deben hacer parte de la cultura del aula, del puesto de trabajo y de la organización misma.

Clases

Ayudar a los estudiantes a desarrollar los tres grupos de hábitos que propone Marzano

1. Hábitos mentales de la autorregulación

Contribuyen a que nuestras acciones sean más conscientes y mejor controladas. Algunos de los más importantes son:

· Ser consciente de lo que se está pensando en un momento dado

· Ser consciente de la meta que se busca

· Elaborar conscientemente el plan y el curso de acción para lograr una meta

· Ser consciente de los recursos necesarios para ejecutar el plan

· Ser consciente tanto del grado de avance hacia la meta como de los cambjios de actitudes y del curso de acción requeridos

· Evaluar conscientemente la calidad de los resultados obtenidos y las mejoras que deben introducirse en próximos ejercicios

2. Hábitos de Pensamiento Crítico

Contribuyen a que nuestras acciones sean más racionales y mejor ajustadas a las circunstancias del medio y de otras personas. Los más importantes son:

· Ser exacto y buscar la exactitud en la información que se recibe o se produce

· Ser claro y buscar la claridad en la información que se recibe o se produce

· Ser receptivo a la información que se recibe o maneja y evitar los prejuicios

· Pensar antes de hablar o actuar. No ser impulsivo

· Tomar una posición sustentarla y defenderla cuando las circunstancias lo ameriten

· Ser sensible y valorar los sentimientos y el nivel de conocimiento de los demás. No ser petulante

3. Hábitos de Pensamiento Creativo

Ayudan a pensar, hablar y actuar en forma flexible, descomplicada y productiva. Las siguientes son las más importantes y útiles.

· Empeñarse a fondo en realizar una tarea, aún cuando ella sea difícil, las respuestas y soluciones no sean aparentes y den ganas de abandonar

· Esforzarse hasta el máximo y exigirse hasta el límite de su conocimiento y habilidad

· Generar y aplicar rigurosamente sus propios criterios y normas de evaluación y acompañamiento

· Generar nueva disposición para ver cada situación en forma diferente, única y distinta y más allá de la forma convencional o establecida.

Bibliografía:

Marzano, Robert J. (1992). A Different Kind of classroom; Teaching with Dimensions of Learning. Association for Supervisión and curriculum Development, 1250 N. Pit street, Alexandría, VA 22314

Weinstein, C.E. y Hume, L.M. (1998). Strategias por un Aprentissage Durable. París. De Boeck Université, S.A.

 DIMENSIONES DEL APRENDIZAJE:

 RECOMENDACIONES PARA LLEVARLAS A LA PRACTICA

La siguiente es una enumeración de posibles estrategias pedagógicas para ayudar a los aprendientes a llevar a la práctica los diversos tipos de pensamiento que para aprender con significado y satisfacción, propone Marzano (1992)

DIMENSION 1.

Ayudar a los aprendicentes a desarrollar actitudes y percepciones positivas sobre el aprendizaje

Hacerlos sentirse aceptados por el “otro”

1. Establecer relaciones personales con el aprendiente

2. Monitorear las actitudes del facilitador hacia el aprendiente

3. Reaccionar positiva y constructivamente tanto a respuestas incorrectas o incompletas como a la ausencia de respuesta
4. Darles herramientas para construír sus propias estrategias que les facilite ganar la aceptación del “otro”
5. Ofrecerles oportunidades de construcción colectiva

Hacerlos sentirse cómodos

6. Utilizar dinámicas y espacios de recreación

7. Introducir la técnica del “bloqueo mental” de aquellas experiencias percibidas como negativas

Hacerles percibir el sentido de orden y disciplina

8. Comunicar, analizar y hacer cumplir las reglas y procedimientos

9. Desestimular prácticas ilegales, discriminatorias y agresivas
Hacerles percibir el valor agregado que la tarea tiene para su proyecto de vida
10. Crear confianza y credibilidad académicas respecto a las tareas y al rol del “otro”

11. Establecer relaciones productivas entre las tareas y el cumplimiento del deber

Llevarlos al convencimiento de que disponen de habilidades y recursos indispensables para cumplir con la tarea

12. La retroalimentación debe considerar ambas caras: los aciertos y los errores enfatizando las posibles razones en ambos casos

13. Reducir las conversaciones y comentarios frecuentes sobre fracasos y aspectos negativos de la tarea y persuadirlos para observar la cara amable de los acontecimientos.

Llevarlos a comprender y tener claridad respecto a la tarea

14. Descomponer las tareas complejas en partes y los procesos en etapas

 según el caso

15. Especificarlas características y condiciones del desempeño que se espera respecto del cumplimiento de la tarea

DIMENSIÓN 2

Ayudar a los aprendientes a desarrollar habilidades relacionadas con la construcción e integración del conocimiento

Permitirles construír conocimiento declarativo significativo, integrando el conocimiento previo con el conocimiento nuevo

1. Enriquecer la experiencia vivida, asociando imaginariamente la información procesada con colores, olores, sabores, sonidos, formas y otras sensaciones, según el caso

2. Procesar regularmente el formulario S.Q.A. (Sé, quiero saber, aprendí)

3. Facilitar la información de conceptos mediante la observación y comparación de pares de ejemplos y no ejemplos hasta obtener la máxima aproximación oral o escrita

4. Utililzar la técnica del aprendizaje recíproco mediante la cual, después de una experiencia educativa, distintos estudiantes desempeñan sucesivamente la función de cuestionar, resumir, clarificar, predecir, verificar, comprobar.

5. Utilizar la técnica Antes, Durante y Después:

	ANTES

	Yo sé
	Me pregunto
	Me anticipo

	
	
	
	

	DURANTE

	Resumo
	Respondo
	Verifico

	
	
	
	

	DESPUES

	Aprendí
	Tengo dudas
	Corrijo

	
	
	
	

Facilitarles la organización de la información nueva

6. Guiar la elaboración de modelos tridimensiaonels y maquetas

7. Guiar la elaboración de tablas, gráficas, cartas, mapas, esquemas, sinopsis

8. Dirigir la diagramación de secuencias, procesos, causa-efecto, estructuras, problemas, sistemas

9. Dirigir la elaboración de escritos de distinta naturaleza

10. Presentar organizadores cognitivos en forma de resúmenes o de preguntas contextualizadas, relacionadas con secuencias, proceso, causa-efecto, estructuras, solución de problemas, sistemas, etc.

11. Presentar esquemas u organizadores gráficos en blanco para ser completados progresivamente

Facilitarles el proceseo de almacenar o de recuperar el nuevo conocimiento de la memoria a largo plazo

12. Promover la construcción de un modelo mental con la información nueva, mediante respuestas contextualizadas a preguntas del mismo género

13. Promover un diálogo mental consigo mismo alrededor de diversas estructuras organizativas

14. Suministrar especificaciones y modelos de información que debe ser recuperada y expuesta en forma oral o escrita

Facilitarles la construcción de modelos de conocimiento procedimental

15. Aplicar la técnica de “pensar en voz alta” mientras se ejecuta una actividad con el fin de inferir el proceso mental que emplea el individuo

16. Suministrar especificaciones y modelos para reconstruír mentalmente el proceso que se lleva a cabo mientras se ejecuta una actividad y luego escribir los pasos respectivos

17. Proveer orientaciones para diseñar un flujograma después de observar una demostración

18. Suministrar por escrito los pasos de un proceso que un individuo debe ejecutar y evaluar

19. Proveer analogías que representan el proceso de la habilidad deseada y ayudar a transferirlo a la situación personal

Facilitarles la configuración y apropiación conceptual del conocimiento procedimental

20. Demostrar e ilustrar las aplicaciones más importantes de una habilidad o un procedimiento, en diversas situaciones

21. Suministrar ejemplos de los errores de procedimiento más comunes en la práctica de una habilidad

22. Presentar diversas situaciones en las cuales se emplea una habilidad o un procedimiento

23. Pedir que reconstruyan los procedimientos que presentan mayor dificultad

Facilitarles el aprendizaje de una habilidad y de un procedimiento
24. Establecer oportunidades, ejercicios y cronogramas para practicar diversas habilildades y procedimientos

25. Crear instrumentos para controlar la exactitud en la ejecución de una habilidad o un procedimiento

26. Crear instrumentos para controlar la velocidad en la ejecución de una habilidad o un procedimiento

DIMENSION 3 Y DIMENSIÓN 4

· Ayudar a los aprendientes a desarrollar habilidades relacionadas con el refinamiento y profundización del conocimiento
· Ayudar a los aprendientes a desarrollar habilidades que les permitan utilizar significativamente el conocimiento construído
Los siguientes ejemplos para dinamizar estas

dimensiones del aprendizaje se ha elaborado

tomando como modelo la comparación y

Contraste de la Dimensión 3, sin embargo,

habrá que adaptarlas con pequeñas variaciones

a todas las demás formas de pensamiento que

abarcan estas dos dimensiones

Permitirles profundizar y refinar el conocimiento mediante comparación y contraste

1. Ofrecerles ejemplos de situaciones y formas de llevar a cabo comparaciones

2. Solcitarles sus propios ejemplos de situaciones y formas de ejecutar comparaciones

3. Presentar y modelar mediante la técnica “pensando en voz alta” el procedimiento que se emplea para comparar

4. Demostrar el uso de representaciones gráficas en la comparación y contraste

5. Presentar tareas completamente estructuradas que incluyan los factores y características de comparación y contraste

6. Solicitar tareas completamente estructuradas que además señalen los factores y las características de comparación y contraste

7. Presentar analogías que incluyan ejemplos de comparación y contraste

8. Formular preguntas contextualizadas para antes, durante y después de una comparación

9. Presentarles guías e instrucciones para llevar a cabo comparaciones

10. Presentar ejemplos de los errores o falacias más comunes en las tareas de comparación y contraste

11. Presentar una matríz de comparación, como la siguiente, para clarificar conflictos cognitivos:
	CRITERIOS
	VARIABLES

	IDEA PROPUESTA
	Restricción de la circulación de automóviles

	CALIFICACION O JUICIO
	Me parece buena idea

	RAZONES O JUSTIFICACION
	Agiliza la movilización del excesivo número de vehículos

	CALIFICACION O JUICIO CONTRARIO
	Otros opinan que es mala idea

	RAZONES O JUSTIFICACIÓN
	No soluciona la falta de vías adecuadas que es la principal causa

	CONCLUSIÓN O CLARIFICACIÓN
	De ésta comparación yo aprendí que el problema es falta de vías

ESTE DOCUMENTO FUE TOMADO DE LA GUIA METODOLOGICA “C” CORRESPONDIENTE A LA ESPECIALIZACIÓN EN PEDAGÓGICA PARA EL DESARROLLO DEL APRENDIZAJE AUTÓNOMO DE LA UNAD –CAFAM-2002

