

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

EL USO DE FOROS DE DISCUSIÓN
COMO HERRAMIENTA DIDÁCTICA
PARA DESARROLLAR LA CAPACIDAD
DE JUICIO CRÍTICO EN LAS ALUMNAS
DE SEGUNDO AÑO "A" DE
SECUNDARIA DE LA INSTITUCIÓN
EDUCATIVA SANTA MARÍA DE PIURA

Rosa Castro-Tesén

Piura, octubre de 2015

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

Maestría en Educación con Mención en Teorías y Práctica Educativa

Castro, R. (2015). *El uso de foros de discusión como herramienta didáctica para desarrollar la capacidad de juicio crítico en las alumnas de segundo año "A" de secundaria de la institución educativa Santa María de Piura*. Tesis de Maestría en Educación con Mención en Teorías y Práctica Educativa. Universidad de Piura. Facultad de Ciencias de la Educación. Piura, Perú.

Esta obra está bajo [una licencia Creative Commons Atribución-NoComercial-SinDerivadas 2.5 Perú](#)

Repositorio institucional PIRHUA – Universidad de Piura

ROSA DOLORES CASTRO TESÉN

**EL USO DE FOROS DE DISCUSIÓN COMO
HERRAMIENTA DIDÁCTICA PARA DESARROLLAR
LA CAPACIDAD DE JUICIO CRÍTICO EN LAS
ALUMNAS DE SEGUNDO AÑO “A” DE SECUNDARIA
DE LA INSTITUCIÓN EDUCATIVA
SANTA MARÍA DE PIURA**

UNIVERSIDAD DE PIURA

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

MAESTRÍA EN EDUCACIÓN

MENCIÓN EN TEORÍAS Y PRÁCTICA EDUCATIVA

2015

APROBACIÓN

La tesis titulada: *“El uso de los foros de discusión como herramienta didáctica para desarrollar la capacidad de juicio crítico en las alumnas de segundo año “A” de la Institución Educativa Santa María de Piura”*, presentada por Rosa Dolores Castro Tesén, en cumplimiento con los requisitos para optar el Grado de Magister en Educación con mención en Teorías y Práctica Educativa, fue aprobada por la asesora Mgr. María del Carmen Barreto Pérez y defendida el.... de de 2015, ante el Tribunal integrado por:

.....
Presidente

.....
Informante

.....
Secretario

DEDICATORIA

A mis tesoros más preciados: Luis Eduardo y José Alonso, la motivación más grande que Dios me ha dado.

A Lito, mi esposo, por su compañía, apoyo, amor y dedicación.

A mi querido hermano Beto, por su entusiasmo y ganas de seguir adelante.

A mis padres Edilberto y Amelia, por la vida, su amor, y por ser siempre mi mejor ejemplo.

Rosa

AGRADECIMIENTOS

A Dios, por el Don de vida, por la inteligencia y la voluntad para seguir adelante y luchar por alcanzar mis metas.

A la Universidad de Piura que me brindó la posibilidad de realizar mis estudios de maestría y contribuir a la sociedad con el aporte de mi investigación.

A mi asesora, Mg. María del Carmen Barreto Pérez, de manera muy especial, por su amistad, apoyo, constancia, asesoría y consejos, que hicieron posible el éxito de la investigación.

A la Institución Educativa Particular Santa María que me brindó la oportunidad y las facilidades para aplicar la propuesta metodológica de la investigación.

A mis queridas alumnas de segundo año “A” de educación secundaria de la IEP “Santa María”, que hoy están en cuarto año, gracias por la atención, dedicación y empeño que las caracterizo.

Al Ing. Edilberto Zapata Jiménez, Profesor del Área de Computación de la IE “Santa María” por sus conocimientos, dedicación y apoyo en la aplicación de la Propuesta Metodológica y por las facilidades brindadas en el desarrollo de la misma.

Al Mg. Juan Carlos Zapata Ancajima, docente de la UNP por su amistad y apoyo durante la realización de esta investigación.

INDICE GENERAL

	Pág.
Introducción	1
CAPITULO I: Planteamiento de la investigación	3
1.1. Descripción de la Problemática.....	3
1.2. Formulación del Problema.....	3
1.3. Justificación de la Investigación.....	5
1.4. Limitaciones de la Investigación.....	6
1.5. Objetivos de investigación.....	7
1.5.1. Objetivo General	7
1.5.2. Objetivos Específicos.....	7
1.6. Hipótesis:.....	7
1.6.1. Hipótesis General.....	7
1.6.2. Hipótesis Específicas.....	8
1.7. Antecedentes de la investigación.....	8
CAPITULO II: Marco teórico	13
2.1. La Teoría para el aprendizaje digital: El Conectivismo....	13
2.1.1. Rol del docente y estudiante en el Conectivismo....	18
2.1.2. La relación docente–estudiante.....	19
2.1.3. La evaluación en el Conectivismo.....	20
2.2. Las teorías pedagógicas del constructivismo y las nuevas Tecnologías.....	20
2.3. El foro de discusión.....	24
2.3.1 Uso didáctico de los foros.....	26

2.3.2. Funciones de un foro.....	26
2.3.3. Orientaciones metodológicas para el diseño de un foro.....	29
2.4. El juicio crítico.....	41
2.4.1 Significado etimológico de juicio crítico.....	41
2.4.2. Definición del juicio crítico desde el punto de vista pedagógico.....	42
2.4.3. Definición de juicio crítico en el sistema educativo peruano.....	43
2.4.4. Habilidades del juicio crítico.....	44
2.4.5. Palabras claves y preguntas para promover el juicio crítico.....	47
2.5. El trabajo colaborativo.....	48
2.5.1. Condiciones fundamentales para el trabajo/aprendizaje colaborativo.....	50
2.5.2. Rol del Docente.....	51
CAPITULO III: Metodología de la Investigación.....	53
3.1. Tipo de Investigación	53
3.2. Diseño de la Investigación.....	53
3.3. Población y Muestra de Estudio.....	54
3.4. Variables	55
3.5. Técnicas e Instrumentos de Recolección de Datos.....	57
3.6. Validación y confiabilidad del instrumento	58
3.7. Procedimiento de análisis de datos.....	58
CAPITULO IV: Resultados de la Investigación.....	61
4.1. Resultados de la investigación	61
4.1.1. Medición del juicio crítico, antes de aplicar propuesta experimental.....	61
4.1.2. Medición del juicio crítico, después de aplicar propuesta experimental.....	64
4.1.3. Comparación del juicio crítico, antes y después de aplicar propuesta experimental.....	66
4.2. Contrastación de hipótesis	69
4.2.1. Hipótesis 1.....	69
4.2.2. Hipótesis 2.....	70
4.2.3. Hipótesis 3.....	71
4.3. Discusión de resultados	72

4.3.1. Nivel de juicio crítico antes de la utilización de foros de discusión.....	72
4.3.2. Nivel de juicio crítico después de la utilización de foros de discusión.....	76
Conclusiones.....	81
Recomendaciones.....	85
Bibliografía.....	87
Anexos.....	95
Anexos A: Matriz de la investigación.....	97
Anexos B: Prueba para medir el juicio crítico – Pretest.....	99
Anexos C: Prueba para medir el juicio crítico – Postest.....	101
Anexos D: Rubrica para evaluar el nivel de juicio crítico.....	103
Anexos E: Respuestas del examen para medir el juicio crítico....	105
Anexos F: Registro de evaluación del juicio crítico.....	107
Anexos G: Normas para el desarrollo del foro.....	109
Anexos H: Base de datos resultados de la evaluación de juicio crítico Pretest y Postest.....	110
Anexos I: Tabla de resultados por habilidades pretest.....	112
Anexos J: Tabla de resultados por habilidades post test.....	113
Anexos K: Evidencias de la participación de las estudiantes en los diferentes foros de discusión y el desarrollo progresivo de la capacidad de juicio crítico.....	114
Anexos L: Evidencias fotográficas.....	121
Anexos M: Propuesta metodológica.....	124

INDICE DE TABLAS

Tabla 1:	Logro en habilidades del juicio crítico antes de aplicar la propuesta experimental.....	62
Tabla 2:	Logro en niveles del juicio crítico antes de aplicar la propuesta experimental.....	63
Tabla 3:	Logro en habilidades del juicio después de aplicar la propuesta experimental.....	64
Tabla 4:	Logro en niveles del juicio crítico después de aplicar la propuesta experimental.....	65
Tabla 5:	Comparación entre el nivel de habilidades del juicio crítico antes y después de aplicar la propuesta experimental.....	67
Tabla 6:	Logro en habilidades del juicio crítico antes y después de aplicar la propuesta experimental...	68
Tabla 7:	Resumen de estadísticos descriptivos del pretest.....	69
Tabla 8:	Resumen de estadísticos del postest.....	70
Tabla 9:	Comparación de resultados del juicio crítico del pretest y postest.....	71

INTRODUCCIÓN

La sociedad que hoy vivimos experimenta un crecimiento en todos sus niveles político, social, ambiental, cultural, económico y tecnológico, crecimiento sorprendente que demuestra la capacidad del ser humano para crear y transformar. Sin embargo el crecimiento va de la mano con una realidad en la que se manifiesta también una crisis de valores que amenaza la convivencia humana. Realidad que día a día nos ilustran los medios de comunicación. La situación que se vive es realmente preocupante, especialmente aquella en la que algunos adolescentes o jóvenes evidencian en su comportamiento un pensamiento carente de valores, reflejado en las acciones que realizan, y tomando decisiones apresuradas o equivocadas que podrían tener serias consecuencias en su presente y futuro, sumado a esto, en la mayoría de los casos la falta de interés e incumplimiento del rol de la familia.

Precisamente, la situación descrita anteriormente nos lleva a reflexionar sobre el rol de la escuela frente a esta realidad. Es evidente que debemos contribuir a desarrollar en los estudiantes las habilidades que les permitan enfrentar y transformar la realidad que les ha tocado vivir. Esta fue la razón que llevo a elaborar una propuesta didáctica para desarrollar el juicio crítico, que en el sistema educativo peruano es una capacidad del área de Historia, Geografía y Economía, perteneciente al Plan Curricular de la Educación Secundaria, capacidad que ayuda a juzgar hechos, acontecimientos y procesos históricos o geográficos, constituyéndose en un espacio para la reflexión que conducido de manera adecuada puede contribuir a forjar en ellos la toma de conciencia y donde a través de actividades como el análisis, inferencia, argumentación y formulación de propuestas o soluciones, se puede ir desarrollando en

ellos la capacidad para desarrollarse como ciudadanos conscientes y responsables de sus acciones.

El objetivo de la investigación fue evaluar los efectos de la aplicación de una propuesta metodológica basada en el uso de los foros de discusión, en el desarrollo de la capacidad del juicio crítico del área de Historia, Geografía y Economía en las estudiantes de segundo año de secundaria de la Institución Educativa Particular Santa María de Piura.

La investigación se realizó bajo el enfoque cuantitativo, de tipo longitudinal, con diseño pre experimental, se trabajó con una muestra de 39 estudiantes de la sección “A” de segundo año de educación secundaria, a quienes se les aplicó la propuesta metodológica. Para su ejecución, de acuerdo al diseño de investigación, se aplicó un pretest, que permitió medir el nivel de juicio crítico en que se encontraban las estudiantes, luego se aplicó la propuesta metodológica durante el año académico 2013; posteriormente, se aplicó un postest para medir el nivel de juicio crítico después de aplicada la propuesta.

El informe de investigación se ha dividido en cuatro capítulos: En el primer capítulo se plantea y formula el problema, la justificación de la investigación, las limitaciones, los objetivos generales y específicos, y así como las hipótesis y los antecedentes de la investigación. En el segundo capítulo, se detallan las bases teóricas en las que se respalda la investigación. En el tercer capítulo se describe la metodología, especificando el tipo y el diseño de la investigación, la población y muestra del estudio, las técnicas e instrumentos que se aplicaron para obtener la información, así como la validación y confiabilidad del instrumento. En el cuarto capítulo, se exponen los resultados obtenidos a través de tablas y gráficos estadísticos y la discusión de los resultados de acuerdo a los objetivos formulados en la investigación.

La investigación realizada es una herramienta metodológica útil para el docente de Historia, Geografía y Economía que busca desarrollar en sus estudiantes el juicio crítico, una necesidad ineludible en el mundo actual que demanda hombres y mujeres con habilidades para juzgar hechos y procesos históricos, así como actos humanos.

La autora.

CAPÍTULO I

PLANTEAMIENTO DE LA INVESTIGACIÓN

1.1. Descripción de la problemática

En la educación peruana se ha pasado por diversos cambios curriculares, etapas en las que el área de Historia primero apareció unida a las Ciencias Sociales (Diseño Curricular Nacional, 2006); luego el área de Ciencias Sociales fue separada en dos áreas: Historia, Geografía y Economía, y Formación Ciudadana y Cívica (Diseño Curricular Nacional, 2009). En la estructura de estas áreas, coincidentemente, se introdujo una corriente de pensamiento en el campo educativo que le concedió mucha importancia al juicio crítico, como una necesidad urgente y necesaria para formar personas con criterio y carácter reflexivo; de esta manera, surge el interés por incluir esta capacidad en el currículo nacional para ser desarrollada desde el área de Historia, Geografía y Economía.

Es evidente que la necesidad de incluir esta capacidad en el área se plantea ante la problemática que existe en nuestro país respecto a la actuación de las personas e instituciones en la sociedad actual, pues para nadie es ajeno que los titulares de medios de comunicación reflejan que en los últimos tiempos algunos jóvenes, y en varios casos adolescentes, protagonizan actos delictivos sin el mayor respeto por la vida de los seres humanos y del prójimo; integran pandillas, consumen drogas, golpean, extorsionan; van por la vida actuando sin medir las consecuencias. Lamentablemente, resulta bastante fácil para algunos jóvenes de entre 15 y 17 años cambiar el video juego por las pistolas y su inocencia, por una

escalofriante sangre fría para matar; son capaces de cometer los más atroces asesinatos, y de esto se aprovechan las organizaciones criminales. Conductas que demuestran una falta de criterio para asumir una actitud reflexiva y responsable.

Frente a lo expuesto anteriormente surge la interrogante ¿Qué está pasando? Esta realidad presente en nuestro país y en otros contextos y culturas lleva a afirmar que los estudiantes del siglo XXI de todos los niveles, necesitan comprobar que lo que están aprendiendo en la escuela les sirve para su vida cotidiana y que cuentan con herramientas para aprender a aprender y para aprender a pensar sobre los actos que realizan, así como prepararse para enfrentar las exigencias de un mundo altamente complejo. Una de estas herramientas es el juicio crítico, como se señaló desde el año 2006 en el Diseño Curricular Nacional, experiencia que al 2013 tiene seis años de vigencia. Lamentablemente, los resultados demuestran que no todos los docentes de las distintas áreas logran desarrollar esta capacidad en los estudiantes, principalmente los docentes del área de Historia, Geografía y Economía. Probablemente, los cambios que han ido dándose en el currículo, han provocado que en el camino algunos docentes del área pierdan la perspectiva de desarrollar esta capacidad en los estudiantes o simplemente, no la consideren en el desarrollo de sus sesiones.

En el caso de la Institución Educativa Santa María, se identificó que la mayoría de las estudiantes tomadas en la muestra representativa presentaron deficiencias en su nivel de juicio crítico por la expresión de sus comentarios, al fundamentar sus respuestas tanto de manera oral como escrita a cuestionamientos a partir de hechos históricos del pasado y por las actitudes reflejadas en su comportamiento, como su poco respeto a las ceremonias formales en algunos eventos cívicos o religiosos, la falta de compromiso y sensibilidad ante el cuidado del medio ambiente, actividades de Defensa Civil y su poca tolerancia en las relaciones interpersonales.

El problema radica principalmente en que no se ha diseñado una estrategia docente o un programa que enseñe y desarrolle las habilidades del juicio crítico en los estudiantes. Esta capacidad se puede adquirir o desarrollar a través de estrategias didácticas; siendo esta, una tarea que corresponde a los docentes del área de Historia, Geografía y Economía: educar a los estudiantes en el uso de las habilidades del juicio crítico.

Realizar lo mencionado anteriormente significa que el docente brinde a los estudiantes una serie de oportunidades o espacios para ejercitar su pensamiento de manera efectiva, diseñando actividades que le permitan pensar, juzgar y proporcionar soluciones. No obstante, las experiencias didácticas que plantea el docente se quedan solo en las actividades de adquisición de contenidos fácticos y declarativos y no llegan a promover el juicio crítico, es decir, se hace muy poco por crear oportunidades de aprendizaje para que los estudiantes aprendan a cuestionar, valorar, juzgar, tomar decisiones, o plantear alternativas de solución.

Por otro lado, hoy se plantea la necesidad de que un sector considerable de docentes debe migrar desde el analfabetismo digital hacia el alfabetismo tecnológico, integrando las herramientas tecnológicas en su labor docente, como parte de su corpus didáctico, ya que la Institución Educativa “Santa María” cuenta con una plataforma virtual, la misma que incluye diversas herramientas, con las que se puede obtener logros de aprendizaje, no solo en el área de Historia, Geografía y Economía, sino también en las demás áreas curriculares. Una de estas herramientas es el foro de discusión; lamentablemente no todos los docentes aprovechan el valor didáctico que tiene la plataforma virtual.

Por lo expuesto anteriormente, surgió el interés de realizar una propuesta didáctica para comprobar a través de su aplicación que el foro de discusión, es una herramienta didáctica apropiada para desarrollar la capacidad de juicio crítico en los estudiantes desde el área de Historia, Geografía y Economía.

1.2. Formulación del Problema

¿Qué efectos tiene la aplicación de una propuesta metodológica centrada en el uso del foro de discusión sobre el desarrollo de la capacidad de juicio crítico en el área de Historia, Geografía y Economía de las estudiantes del segundo año de educación secundaria de la Institución Educativa Santa María de Piura, 2013?

1.3. Justificación de la investigación

La investigación es conveniente porque se detectó que existe una problemática en el logro de la capacidad del juicio crítico de las estudiantes y porque existe la necesidad de incluir nuevas herramientas

didácticas, como el foro de discusión, que ayuden a desarrollar habilidades cognitivas asociadas a tal capacidad.

Asimismo, es relevante, porque el juicio crítico representa una capacidad muy valiosa en la formación de las estudiantes, que mañana serán los ciudadanos responsables que ayuden a garantizar el mantenimiento de una sociedad democrática y que plantean propuestas frente a sus problemas.

Desde el punto de vista teórico, esta investigación ha constituido un espacio para revisar y analizar críticamente los nuevos enfoques teóricos, así como nuevas herramientas didácticas, sobre todo las sustentadas en el uso de las tecnologías digitales que en otras realidades y niveles educativos están dando buenos resultados.

Desde el punto de vista práctico, la experiencia de investigación se constituye como una alternativa de solución a uno de los problemas del sistema educativo nacional vinculado con el deficiente nivel de logro que tienen los estudiantes en el desarrollo del juicio crítico.

1.4. Limitaciones de la Investigación

La investigación presentó las siguientes limitaciones:

- a) La escasez de un hábito de estudio en un grupo representativo de la muestra, como consecuencia de las características propias de la adolescencia, periodo donde se da prioridad a otras actividades que afectan la escolaridad. Se evidencia, entonces, un escaso interés y responsabilidad especialmente en la preparación que debían tener antes de presentarse al foro, como la revisión de los documentos, apuntes o libro texto y su responsabilidad para realizar lo que correspondía como actividad previa.
- b) El horario de aplicación de la propuesta, porque en la IEP. Santa María el día miércoles tiene una programación horaria diferente, la hora pedagógica dura 40 minutos antes del primer recreo y 35 minutos después del mismo, (de los 50 minutos que dura normalmente). Esto se menciona porque los foros de discusión se desarrollaron en el Laboratorio de Cómputo el día miércoles a la 4° y 5° hora, interrumpida por el recreo, lo que ocasionaba distracción

y desconcentración, probablemente porque las estudiantes debían ir al recreo. No pudo realizarse en otro horario porque el Laboratorio de Cómputo, no disponía de horarios especiales para cada materia.

1.5. Objetivos de investigación

1.5.1. Objetivo General

Evaluar los efectos de la aplicación de una propuesta metodológica, basada en el uso de foros de discusión, en el desarrollo de la capacidad de juicio crítico del área de Historia, Geografía y Economía en las estudiantes del segundo año de secundaria de la IEP Santa María de Piura, 2013.

1.5.2. Objetivos Específicos

- a) Evaluar, mediante la aplicación de un pretest, el nivel de juicio crítico que poseen las estudiantes, antes de integrar el uso de foros de discusión.
- b) Diseñar y aplicar una propuesta metodológica centrada en el uso de los foros de discusión para desarrollar la capacidad de juicio crítico en las estudiantes.
- c) Evaluar, mediante la aplicación de un posttest, el nivel de juicio crítico que poseen las estudiantes, después de integrar el uso de foros de discusión.
- d) Comparar, a través de los resultados del pretest y del posttest, el nivel de juicio crítico de las estudiantes, para comprobar la efectividad de la integración de foros de discusión.

1.6. Hipótesis

1.6.1. Hipótesis General

La aplicación de una propuesta metodológica centrada en el uso de los foros de discusión desarrolla significativamente la capacidad de juicio crítico de las estudiantes del segundo año de secundaria “A” de la Institución Educativa Santa María de Piura.

1.6.2. Hipótesis Específicas

- a) El nivel de juicio crítico que poseen la mayoría de los estudiantes antes de la integración de los foros de discusión es bajo (promedio menor a 10).
- b) El nivel de juicio crítico que poseen la mayoría de los estudiantes después de la integración de los foros de discusión es mediano o regular (promedio mayor a 11).
- c) Existen diferencias significativas entre el nivel de juicio crítico antes y después de la integración de foros de discusión.

1.7. Antecedentes de la Investigación

Lugo (2007) realizó una tesis: *Construcción de conocimiento en foros virtuales de discusión*, la que presentó para optar el grado de magíster en la Universidad de los Andes. Es una investigación de tipo cualitativa, cuyo propósito fue explorar las formas de construcción del conocimiento o construcción conceptual y la reflexión a través de la utilización del foro de discusión, desde una construcción mediada y no mediada. La muestra estuvo conformada por 10 estudiantes seis mujeres y cuatro hombres del I semestre de la maestría en Educación de la Universidad de los Andes, quienes se comunicaron de manera escrita y asíncrona en los foros virtuales. Se utilizó la técnica cualitativa de análisis del discurso para categorizar los mensajes registrados por cada uno de los estudiantes. Los resultados reflejaron que con los foros desarrollados se activaron procesos como la complementación porque los estudiantes expresan a través de su participación estar de acuerdo o no con las apreciaciones de sus compañeros y además agregan otras ideas para ampliar y profundizar el tema; la interpretación fue otra forma de construcción individual donde los participantes analizaron, explicaron de forma personal lo dicho por los otros, además de enunciar su opinión, así como sus acuerdos o desacuerdos. Por tanto, la investigación demostró que el foro de discusión es una herramienta que contribuye en diversas formas a la construcción del conocimiento en los estudiantes así como la reflexión de los conocimientos.

Páez (2008) llevó a cabo un estudio titulado: *Pensamiento crítico en el foro electrónico de discusión*, el que presentó como tesis para optar el grado académico de magister. La investigación se realizó bajo el

paradigma interpretativo siguiendo los principios del método naturalista-descriptivo, cuyo objetivo fue analizar la viabilidad de fortalecer el pensamiento crítico del participante en los estudios de posgrado en educación de la Universidad de Carabobo, mediante el uso del foro electrónico de discusión, desde setiembre hasta diciembre de 2006 se aplicó una modalidad de aprendizaje combinando la implantación de un curso utilizando un servicio de plataforma para discutir los contenidos programáticos de modo asíncrono. Las intervenciones de los participantes fueron analizadas para identificar en ellas habilidades y destrezas de pensamiento crítico para ello se elaboró una matriz de evaluación. Se obtuvieron los siguientes resultados: los participantes realizan aportes enriquecedores y generadores, los cuales requieren el análisis y evaluación crítica de los planteamientos presentados; utilizan estrategias de focalización y profundización; exploran respuestas para determinar áreas neurálgicas reconociendo múltiples perspectivas; sustentan racionalmente sus respuestas y argumentos; formulan preguntas para aclarar significados, explorar suposiciones, identificar causas y consecuencias. La experiencia conduce a aseverar que el foro electrónico de discusión es una estrategia didáctica viable que desarrolla y fortalece las habilidades y destrezas del pensamiento crítico.

Moya (2008) realizó una investigación: *La utilización de los foros en la enseñanza de la Matemática, mediada por la tecnología digital*, la que defiende como tesis de maestría en la Universidad Nacional de la Plata. El objetivo de la investigación fue describir la experiencia de desarrollo de una metodología didáctica para el trabajo con foros en un entorno virtual. La experiencia bajo un enfoque cualitativo y cuantitativo fue realizada en el marco del curso de “Tecnología para la Educación matemática”. En esta tesis de especialización se hace hincapié en las herramientas de comunicación asíncrona como son los foros. Los resultados de esta investigación demostraron que el 75,0% los participantes fueron responsables de su propio desempeño individual y socializaron entre pares respetando las ideas de sus compañeros. El foro fue enriquecedor porque impulsó la participación de los estudiantes, el intercambio de ideas, adoptando y apoyando posturas, la reflexión estuvo presente al momento de dar aportes. Puede decirse que la experiencia fue enriquecedora para ambos casos. Al docente le permitió conocer más al grupo: sus fortalezas y debilidades, reflexionar en la manera en que se puedan mejorar estas actividades virtuales para la comunicación entre docentes-alumnos, alumnos-alumnos, y a los estudiantes para interactuar

entre ellos y aprender unos de otros. El foro se convirtió en una herramienta metodológica para alcanzar un fin.

Bossolasco (2010) realizó un estudio: *El foro de discusión: Entorno mediado para la mediación cognitiva*, la que presentó como tesis para optar el grado de maestría en la Universidad Nacional de Tucumán. La investigación fue planteada con seis objetivos de los cuales el principal fue describir los intercambios comunicativos existentes en los foros de discusión correspondientes a la quinta generación de la maestría en comunicación y tecnología educativa. Se centró en un estudio descriptivo de los foros de discusión en línea del trayecto de formación de una maestría, a partir de los procesos de triangulación entre datos cuantitativos y cualitativos así como triangulación entre diferentes variables de análisis. Se tomaron como unidades de análisis los foros de discusión en línea correspondiente a un trayecto de formación de la maestría en comunicación y tecnologías educativas, ofrecido por el Instituto Latinoamericano de la comunicación educativa en su quinta generación desde julio de 2002 a diciembre de 2004. Al culminar la investigación, los objetivos planteados fueron logrados y según la autora concluye que el foro de discusión es un espacio de construcción colaborativa de conocimientos superando el individualismo y la existencia de suposiciones inflexibles frente a los temas que pueden abordarse y recomienda que es conveniente pero no suficiente que previo al inicio de un foro se tengan claro los objetivos a los que se pretende llegar a través de las discusiones; pero al mismo tiempo estos deben ser conocidos por los participantes para que sus intervenciones respondan a lo propuesto; el estudio, además, plantea con relación al tipo de preguntas que deben formularse en el foro, señalando que el tipo de preguntas que posibilitan más aportes y que promueven discusión son aquellas donde el estudiante debe tomar posición ante cuestiones dilemáticas, porque a través de ellas los estudiantes elaboran un juicio crítico fundamentado.

Romero (2008). En su tesis titulada *“Influencia del Programa “DPC” en el desarrollo del pensamiento crítico en el área de Ciencias Sociales en los estudiantes del segundo grado de secundaria de la IE N° 81003 “Cesar Abraham Vallejo Mendoza” Trujillo 2018”* para optar el grado de magister en Educación, presentada en la universidad César Vallejo; planteándose como objetivo general determinar la influencia del programa DPC (desarrollo del pensamiento crítico) en el área de CC.SS. de los estudiantes de segundo grado de secundaria de la IE N° 81003.

Este programa consistió en mejorar el pensamiento crítico en el área de ciencias sociales permitiéndoles expresar sus problemas, necesidades y dificultades, que de alguna forma afectan desfavorablemente su calidad de vida y al mismo tiempo obstaculiza su crecimiento y desarrollo personal, social y cultural. Las estrategias utilizadas fueron expectación de material audiovisual, testimonios, lectura crítica de textos o artículos, Phillips 66, debate o discusión controversial, lluvia de ideas, juego de roles, conjeturas o posibilidades, preguntas clarificadoras. La metodología de la investigación fue cuasi experimental de dos grupos con grupo control y experimental, empleando pretest y postest. La muestra seleccionada estuvo conformada por 33 estudiantes por grupo. El resultado más importante de este estudio fue diseñar y validar una prueba para determinar el nivel de pensamiento crítico debido a la inexistencia de este instrumento en nuestro medio. La conclusión más relevante fue que el Programa de Desarrollo del pensamiento crítico aplicado ha sido un instrumento eficiente y de influencia significativa para el desarrollo de dicho pensamiento.

Milla (2012) llevó a cabo un estudio titulado: “*Pensamiento crítico en estudiantes de 5° año de secundaria de los colegios de Carmen de la Legua del Callao*”, tesis que realizó para optar el grado de Maestría en Educación, presentada en la Universidad San Ignacio de Loyola. El objetivo general de esta investigación fue determinar el nivel de pensamiento crítico en los alumnos que cursan el 5° año de secundaria en los colegios públicos, privados y parroquiales de Carmen de La Legua, fue un estudio descriptivo simple, se empleó el instrumento denominado Prueba para pensamiento crítico a fin de observar las variaciones del pensamiento crítico de los colegios de Carmen de La Legua, se utilizó un muestreo estratificado porque la población no era homogénea, determinándose estrato colegio público, estrato colegio privado, estrato colegio parroquial. El análisis de los resultados concluye que la mayoría de estudiantes muestrales alcanzaron un nivel promedio de pensamiento crítico y un porcentaje mínimo alcanzó el nivel alto. Los resultados son alentadores, sin embargo no se puede dejar de mencionar que con los resultados obtenidos se puede inferir que un mayor porcentaje no ha alcanzado el nivel óptimo para desarrollar un pensamiento de buena calidad.

Las investigaciones referidas anteriormente son de gran utilidad para el estudio en cuestión, porque en ellas se ha encontrado como

común denominador el valor didáctico que tiene el uso de los foros de discusión en la formación académica. Los estudios proporcionan diferentes orientaciones y herramientas para integrar los foros de discusión en los procesos de enseñanza y aprendizaje, considerando aspectos relevantes sobre la estructura, diseño e interacción de los estudiantes. Los resultados que se exponen en los estudios muestran efectividad del juicio crítico, destacándose como experiencia exitosa que permite el modelamiento del juicio crítico, necesario para la formación integral de los adolescentes y jóvenes.

De la misma manera a nivel nacional, se hace referencia a estudios que recogieron información sobre el nivel de pensamiento crítico, esto debido a la escases de estudios que han evaluado o medido el juicio crítico como capacidad del área de Historia, Geografía y Economía; la mayoría de estudios realizados se refieren al pensamiento crítico siendo este un proceso que lleva a la realización del juzgar críticamente.

CAPÍTULO II

MARCO TEÓRICO

2.1. La teoría para el aprendizaje digital: El Conectivismo

Siemens hace referencia a la utilización de los avances tecnológicos en el área pedagógica o de la educación, afirmando que el Conductismo, el Cognitismo y el Constructivismo son las tres grandes teorías de aprendizaje utilizadas en la creación de ambientes instruccionales tradicionales, de manera que estas teorías educativas fueron desarrolladas en una época en la que el aprendizaje aún no había sido impactado por la tecnología. En las últimas dos décadas, la tecnología ha reorganizado la forma en la que los seres humanos viven, se comunican y aprenden, razón por la cual las teorías que expliquen el proceso de aprendizaje deben tener principios que reflejen estos cambios que hoy se experimentan. Ya no es posible experimentar y adquirir personalmente el aprendizaje que se necesita para actuar, ahora la competencia depende de la capacidad de formar conexiones entre fuentes de información, para crear así patrones de información útiles, requeridos para aprender en nuestro patrimonio del conocimiento (Siemens 2004, p.1).

El Conectivismo es una teoría propositiva que considera al aprendizaje como un proceso relacionado con el uso de las TIC. Está orientado por la comprensión de decisiones que están basadas en principios que cambian rápidamente al adquirir nueva información, en la cual el aprendizaje es un proceso que ocurre al interior de ambientes modificantes que no están por completo bajo el control del individuo,

como lo consideran la mayoría de teorías de aprendizaje. Un principio central de las teorías del aprendizaje como lo menciona Siemens (2004), es que el aprendizaje ocurre siempre en las personas, pues desde el conductismo, el sujeto es quien –con base en reforzamientos y contingencias- modifica su conducta para aprender algo. De la misma manera, en el Cognitivismo la información es transmitida al aprendiz y este la asimila modificando sus esquemas cognitivos; incluso desde los enfoques del constructivismo social, se enfatiza el protagonismo del individuo en el aprendizaje, es el sujeto quien interpreta y da significado personal a lo que aprende en sus relaciones con el otro. Estas teorías al ocuparse del proceso de aprendizaje en sí mismo y no de la información que se está aprendiendo ni como esta se concibe, según Siemens (2004) no hacen referencia alguna al aprendizaje que ocurre fuera de las personas como puede ser el aprendizaje almacenado y manipulado por la tecnología, es entonces necesaria una aproximación teórica distinta que permita el estudio de la información que se aprende y cómo se genera y organiza fuera de los organismos humanos.

La inclusión de la tecnología y la identificación de conexiones como actividades de aprendizaje, son los motores que según Siemens (2004) mueven a las teorías del aprendizaje hacia la era digital o la sociedad del conocimiento. El conocimiento y la información no están “dentro” del individuo, sino en otros individuos o dispositivos, por lo cual, hoy día el aprendizaje es un proceso que depende de la correcta realización de conexiones con fuentes externas de información que promueven la auto-organización y el “descubrimiento” de patrones y significados. Evidenciando así que el aprendizaje y los ambientes en donde este se realiza, no están bajo completo control del individuo, sino que al ser por ejemplo, bases de datos informáticos, estas pueden cambiar y al hacerlo modifican el aprendizaje. En cuanto a dichas conexiones y bases de datos, se refiere que la Web 2.0, es la plataforma informática por excelencia en la época actual, pues toda persona con acceso a dispositivos electrónicos e internet, conecta con múltiples sitios y sistemas informáticos dinámicos escritos en lenguaje computacional que permite de manera interactiva la actualización de información, difusión e intercambio de la misma en múltiples formatos.

Por lo dicho anteriormente, se puede definir el aprendizaje, según la teoría del Conectivismo, como el proceso de creación de redes. Redes que según Redecker (2009), existen tanto a nivel externo como interno. A

nivel externo, son estructuras que creamos con el fin de estar al día y adquirir experiencias, crear y conectar con un nuevo conocimiento. Los nodos¹ son las entidades externas (personas, organizaciones, sitios web, wikis, foros, libros, etc.) que los individuos utilizan para formar una red. A nivel interno, las redes de aprendizaje son estructuras que existen “dentro” de nuestras mentes en la conexión y creación de patrones de comprensión; porque según Siemens (2006), psicológicamente adaptamos las conexiones de nuestro cerebro, ya que este reestructura sus conexiones neuronales con el uso de la tecnología, lo que implica claramente una relación directa entre la organización y funcionamiento de nuestro cerebro y lo que podemos aprender sobre el mundo.

Para que el proceso conectivista se produzca es fundamental la auto-organización, entendida como la “formación espontánea de estructuras, patrones o comportamientos bien organizados, a partir de condiciones iniciales aleatorias” (Mateos en Siemens 2004, p.4) permite la creación de fuentes variadas de información (nodos), para generar patrones de conocimiento útil. Por otro lado, la relación o conexión entre los nodos externos de información (páginas web, bases de datos, foros, redes de instituciones, etc.) y el individuo que conecta con ellos, es de suma importancia porque conlleva a la descentralización de la información y el conocimiento. Hoy en día el proceso de difusión y validación de la información que recibe el individuo se ha modificado de manera sorprendente, pues mientras que en el pasado el conocimiento era filtrado por una sola dependencia que podía ser una agencia de noticias, hoy la información es filtrada por millones de personas, dando como resultado el flujo de información permanente e incontrolable, lo que conlleva a marcar un poder del individuo sobre la información y el uso de esta.

Una de las principales ventajas de lo mencionado en el párrafo anterior, es decir, el ciclo del aprendizaje Conectivista, es la unión de múltiples inteligencias individuales, en una inteligencia colectiva que se gesta, transforma y desarrolla por si sola fuera de los seres humanos; pero que parte de ellos, dando como resultado la expansión del ser humano

¹ Nodo es cualquier elemento que pueda ser conectado a otro elemento. No se refiere únicamente a actores humanos, sino que también puede ser base de datos, bibliotecas, organizaciones, cualquier fuente de información; lo cual hace que las posibilidades para establecer conexiones sean infinitas. (Siemens, 2006, p. 20).

como especie más allá del cuerpo. Esta situación trae al recuerdo lo planteado por Vygotsky (1995), quien entendía las herramientas como órganos artificiales (externos) del ser humano, siendo hoy las redes informáticas y computacionales la culminación de dicho planteamiento, ya que tales tecnologías posibilitan la existencia de inteligencia y conocimiento humano fuera de este.

El conocimiento para Siemens (Fig.1) se materializa a través del “Ciclo de flujo del conocimiento”, que se inicia con la creación en red de conocimiento, ya sea este individual, grupal u organizacional y luego comienza a circular a través de las redes virtuales por las siguientes etapas:

Co-creación: La capacidad de construir con el trabajo de otros abre las puertas para la innovación y el rápido desarrollo de las ideas y conceptos.

Difusión: Implica el análisis, la evaluación y los elementos de filtrado a través de la red.

Comunicación: Las ideas clave que han sobrevivido al proceso de difusión entran en conductos para la dispersión por toda la red.

Personalización: En esta fase se traen conocimientos nuevos a través de la experiencia de la internalización, el dialogo o la reflexión.

Implementación: Es la etapa final, donde se produce la acción y se alimenta de nuevo en la fase de personalización. Nuestra comprensión de un concepto cambia cuando estamos actuando en él, frente a solo teorizar o aprender de ello.

Figura 1 : Ciclo del flujo del conocimiento.
Elaboración propia a partir de la propuesta de Siemens (2006)

La retroalimentación (*feedback*) como se muestra en la fig.1 es el elemento clave, la ausencia de este lleva a la incapacidad para ajustar, aclimatar y adaptar (Siemens 2006); en cambio, si se aplica al conocimiento, da lugar a una progresiva espiral de desarrollo en el campo de la creación y co-creación.

Un ejemplo muy claro nos ilustra lo anterior. Antiguamente, se creaban libros, textos que eran puestos a disposición de todos, circulaban, nosotros los leíamos e interpretábamos, pero muchas veces podíamos inclusive dar un aporte a ese autor, sin embargo debíamos esperar hasta que este hiciera una nueva publicación y muchos de ellos estaban lejos de nuestro alcance, sin podernos comunicar con ellos. Hoy en día, sin embargo, los autores escriben, crean, hacen publicaciones y mantienen un diálogo constante no solamente con lectores, sino también con otros escritores con quienes comparten la información, reciben sugerencias o aportes, e inclusive se van analizando y co-creando nuevas opciones o aportes. El ciclo del conocimiento mencionado anteriormente se da con mayor rapidez, crece y se retroalimenta (Siemens, 2006).

La tecnología es un proceso social que debe ser entendido desde múltiples miradas, pues la inclusión de la misma en la educación trastoca diversas esferas de la vida humana, como la política, económica y

psicológica, siendo pertinente plantear nuevas formas de abordar el aprendizaje y el conocimiento haciéndolo accesible a un mayor número de personas. El conectivismo se propone como una teoría del aprendizaje para la era digital, pues toma en cuenta al aprendizaje que ocurre fuera de los organismos humanos como pueden ser las bases de datos o las redes informáticas.

2.1.1. Rol del docente y estudiante en el Conectivismo

El *docente* desde el Conectivismo debe estar preparado para enfrentar nuevos escenarios de aprendizaje, debe asumir un papel distinto al tradicional, donde fue formado bajo otros enfoques teóricos. ¿Cuál debe ser entonces su nuevo rol? Según Siemens (2006), el docente debe:

- a) Fomentar espacios en los que facilite a los estudiantes la creación de conexiones para establecer el aprendizaje, el mismo, es un nodo más en el establecimiento de conexiones.
- b) Saber participar en comunidades de prácticas auténticas, propiciando las relaciones recíprocas y colaborativas, enseñando al estudiante la mejor manera de comunicarse y de pedir ayuda a los expertos.
- c) Incentivar en los estudiantes la investigación e inmersión en las redes de conocimiento.
- d) Estimular en los estudiantes un conjunto de valores y principios para el uso correcto de los medios tecnológicos, permitiendo que ellos tomen el control de su propio aprendizaje.
- e) Enseñar cómo gestionar la gran cantidad de información a la que hoy se exponen los estudiantes, así como identificarla, organizarla y aplicarla.
- f) Fomentar en el aprendiz la habilidad y el deseo de continuar de manera responsable la construcción, veracidad y sentido del conocimiento.

En la teoría del Conectivismo, el *estudiante* es incitado a aprender en red, junto con el otro, mientras mantiene el control sobre su tiempo, su espacio, sus actividades, su identidad. Hace uso de herramientas sociales, aprende a su propio ritmo; esta es la clave del éxito en su aprendizaje. Las herramientas que proporciona la

tecnología, según el conectivismo, permiten a los estudiantes hacer presencia, comunicarse, colaborar, reflexionar y aprender (Siemens, 2006).

Este rol activo según Siemens se caracteriza por:

- a) La creación de un ambiente propio y auténtico donde se apropia de parámetros de autorregulación, motivación e intereses comunes, para lograr el aprendizaje.
- b) La observación y emulación de prácticas exitosas, creando un banco de lecciones aprendidas, que le sirven de ejemplo en sus propias construcciones.
- c) La generación de un pensamiento crítico y reflexivo, tan importante y necesario en la sociedad del conocimiento.
- d) La creación e integración de comunidades de práctica o redes de aprendizaje, donde él es el punto de partida del proceso de aprendizaje, asume su control y hace conexiones para fortalecerlo; además, toma decisiones sobre lo que va a aprender, cómo y con quién va a aprender.
- e) La evaluación y validación de la información para asegurar su pertinencia y credibilidad.

2.1.2. La relación docente–estudiante

Siemens & Downes (2005) argumentan que el conocimiento no es algo que se encuentra en la cabeza de los profesores y que puede ser traspasado a la de los alumnos. El papel del profesor no reside tanto en construir con el alumno un conocimiento nuevo, sino en gestionar y facilitar las herramientas necesarias para que, en un contexto de aprendizaje amplio, puedan establecerse el máximo número de conexiones posibles: conceptuales, sociales, personales, entre otras.

En este contexto, el Conectivismo plantea una nueva forma de abordar el proceso de aprendizaje, se debe romper con la relación tradicional entre profesor y estudiante, en donde el primero es quien tiene el saber y el segundo lo recibe de manera pasiva. Ahora, el aprendizaje es más conversacional, colaborativo, cooperativo y el docente debe ser facilitador para que los estudiantes construyan conexiones de aprendizaje.

El aprendizaje es construido entre todos, compartiendo, creando, relacionando conceptos; y tanto el estudiante como el facilitador aportan información y conocimiento al grupo. Aunque la relación es horizontal, el papel del facilitador (docente) siempre será la de orientar el aprendizaje.

2.1.3. La evaluación en el Conectivismo

La evaluación es continua e incierta ya que el aprendizaje tiene lugar en todo momento y durante toda la vida, con una cierta imprevisibilidad del mismo que aumenta con la duración del periodo de tiempo en el que tiene lugar el aprendizaje. “El conectivismo provee una mirada a las habilidades y las tareas necesarias para que los aprendices florezcan en una era digital” (Siemens, 2006. p.63).

Ya que el aprendizaje puede residir en recursos o sitios no humanos, no podemos centrarnos en el alumno a la hora de evaluar los conocimientos adquiridos; sino que se deberá tener en cuenta la creación y mantenimiento de conexiones necesarias para el aprendizaje continuo. Los instrumentos de evaluación son determinados por el mismo estudiante, en la medida que él evalúa lo que va aprendiendo, y cómo lo va aprendiendo, la duración del conocimiento o su desaparición dependerá del mismo estudiante.

2.2. Las teorías pedagógicas del Constructivismo y las nuevas tecnologías

El constructivismo tiene sus orígenes en la Filosofía, Psicología, Sociología y Educación. El término *construir* proviene del latín *struere*, que significa *arreglar o dar estructura*. El principio básico de esta teoría proviene justo de su significado (Hernández, 2008, p. 2). La idea central es que el aprendizaje humano se construye, que la mente de las personas elabora y construye nuevos conocimientos por sí mismos, de manera individual, a partir de la base de enseñanzas adquiridas anteriormente, a medida que va aprendiendo y de manera activa.

El proceso constructivista es individual y tiene lugar en la mente de las personas en donde están almacenadas sus representaciones y conceptualizaciones del mundo. El individuo siente la necesidad de

construir su propio conocimiento; es decir, el conocimiento es construido a través de la experiencia, la experiencia conduce a la creación de esquemas. Los esquemas son modelos mentales que se almacenan en el intelecto; estos van cambiando, agrandándose y volviéndose más sofisticados a través de dos procesos complementarios: asimilación y acomodación². Por tanto, el aprendizaje es un proceso interno que consiste en relacionar la nueva información recibida con las representaciones preexistentes en la mente, dando lugar a la revisión, modificación, reorganización y diferenciación de esas representaciones (Piaget, 1955).

El escenario de aprendizaje constructivista se puede describir de la siguiente manera: es un espacio que provee a las personas del contacto con múltiples representaciones de la realidad; estas evaden las simplificaciones y representan la complejidad del mundo real; el aprendizaje constructivista se enfatiza al construir conocimiento dentro de la reproducción del mismo; resalta tareas auténticas de una manera significativa en el contexto, en lugar de instrucciones abstractas fuera del contexto; el aprendizaje constructivista proporciona entornos de aprendizaje como entornos de la vida diaria en lugar de una secuencia predeterminada de instrucciones; los entornos de aprendizaje constructivista permiten el contexto y el contenido dependiente de la construcción del conocimiento; los entornos de aprendizaje constructivista apoyan la construcción colaborativa del aprendizaje, a través de la negociación social, no de la competición entre los estudiantes para obtener apreciación y conocimiento (Jonassen, 1994). Tales características se evidenciaron en la investigación realizada a través del uso de los foros de discusión, convirtiéndose, este en un ambiente de aprendizaje que dio paso a la construcción y desarrollo del juicio crítico.

En Serrano (2011), se describen los principios de los procesos de construcción de conocimientos, diferenciando las actividades instruccionales con una intencionalidad específica de las prácticas educativas, donde la instrucción desencadena determinados saberes culturales bajo la forma de contenidos que se dan en el aula:

² Para Piaget, asimilación es el modo en que un organismo se enfrenta a un estímulo del entorno en términos de organización actual; acomodación implica una modificación de la organización actual en respuesta a las demandas del medio.

La *actividad constructiva del alumno*, es el elemento mediador entre su estructura cognitiva y los saberes previamente establecidos.

La *atribución de sentido y la construcción de significados*, que realizan los alumnos deber ser acordes y compatibles con lo que significan y representan los contenidos como saberes ya elaborados, el contenido es el objeto de aprendizaje.

La *función del profesor*, consiste en asegurar el nexo (estrategia) más adecuado entre la capacidad mental constructiva del alumno y el significado y sentido social y cultural que reflejan y representan los contenidos escolares. El profesor ayuda al alumno a construir significados y a atribuir sentido a lo que aprende, “lo que le caracteriza” es justamente su pericia, su maestría, en actuar como mediador, razón por la cual su función consiste en crear o recrear, situaciones y actividades especialmente pensadas para promover la adquisición de determinados saberes” (Coll, 1996. p. 172).

Lo remarcado por los especialistas, mencionados anteriormente hacen referencia a la forma como el aprendizaje es adquirido desde la concepción constructivista. Motivo por el cual en esta investigación se utilizaron los foros de discusión, haciendo uso de una plataforma virtual Paideia, la misma que es parte de los medios que ofrece la web 2.0³, herramienta tecnológica que por su naturaleza proporciona diversas actividades para la generación de aprendizajes.

En las últimas décadas, a raíz del proceso globalizante que vivimos las nuevas tecnologías han cambiado la forma en que las personas se comunican y desarrollan sus actividades cotidianas, además han generado transformaciones importantes y significativas en la economía, la política, la sociedad, las actividades económicas, la medicina y especialmente la educación. En esta última el impacto ha sido mayor, ha transformado principalmente la forma como se realiza la “enseñanza, el espacio donde

³ En Wikipedia se señala que la Web 2.0, no es más que la evolución de la Web o Internet en el que los usuarios dejan de ser usuarios pasivos para convertirse en usuarios activos, que participan y contribuyen en el contenido de la red siendo capaces de dar soporte y formar parte de una sociedad que se informa, comunica y genera conocimiento.

se da el aprendizaje y el rol de los docentes y de los estudiantes” (Hernández, 2008).

Por tanto, se puede definir a las nuevas tecnologías como aquellas herramientas producto de la modernidad y la invención que con el transcurrir de los tiempos se han convertido en poderosas herramientas, especialmente porque como se mencionó anteriormente han transformado la vida y las relaciones de los seres humanos. Estas herramientas poseen características que si son utilizadas en el proceso de enseñanza pueden generar aprendizajes de calidad; según Hernández (2008), estas características son: *Inmaterialidad* (permite a los estudiantes construir conocimientos sin espacios o materiales que se encuentren en su entorno de manera física), *interactividad* (permiten que se produzca interacción entre los estudiantes, decidiendo estos la secuencia, el ritmo, la cantidad y la profundización de la información con la que desean trabajar), *elevados parámetros de calidad de imagen y sonido* (el sonido y la imagen son elementales para despertar el interés y la creatividad en los estudiantes, estimulando el aprendizaje), *instantaneidad* (esta permite que la información llegue en tiempo real y en las mejores condiciones), *digitalización* (la información que poseen estas a través de códigos permiten que los estudiantes obtengan cualquier información de manera virtual), *interconexión* (la conexión permite la comunicación a través de la creación de redes colaborativas entre docente-estudiantes; estudiantes-estudiantes sin barreras de tiempo y espacio), *diversidad* (las nuevas tecnologías ofrecen una gama de oportunidades en la web, desde la transmisión de información hasta la interacción entre los usuarios) e *innovación* (es parte de su naturaleza por ser nuevas tecnologías que constantemente están innovándose).

Progresivamente, con el paso del tiempo, en la medida que se han desarrollado teorías de aprendizaje y los educadores han adquirido mayor experiencia en el uso de las tecnologías de la información, y estas han logrado ser incorporadas cada vez más a los ambientes de aprendizaje, el diseño se ha ido haciendo más complejo y los principios pedagógicos que lo gobiernan son mucho más variados.

Es posible, según las investigaciones realizadas en los últimos años⁴, que la influencia de estas nuevas tecnologías genere un impacto en el aprendizaje constructivista, además de proporcionar herramientas para que el docente se traslade de un modelo tradicional a un modelo activo con la colaboración del computador, otorgándose herramientas que pueden ser incluidas en el proceso de enseñanza para de esta forma generar aprendizajes en los estudiantes.

2.3. El foro de discusión

Se denomina foro de discusión a la herramienta virtual que opera en Internet. Puede ser utilizado por múltiples usuarios en una misma discusión y permite el intercambio de ideas de manera sincrónica (todos están conectados al mismo tiempo) o de manera asincrónica (los participantes ingresan en otro momento), y participar con sus ideas y posiciones frente a un determinado tema. “Es un escenario de comunicación donde se propicia el debate, la concertación y el consenso de ideas” (Bossolasco, 2010, p. 77).

Encontramos similitudes en las opiniones y definiciones sobre el foro de discusión planteadas por diversos autores, al respecto Bossolasco (2010) lo define como un espacio en donde los interesados pueden expresar su opinión sobre un hecho, señala que el objetivo de estos espacios es hacer públicas las opiniones de los lectores sobre una problemática en particular, mostrando los acuerdos o las controversias que el tema suscita. La misma autora señala sus coincidencias con la definición de Núñez, Gálvez y Vayreda (2003, p. 2) quienes lo describen como una situación, una microsociedad organizada con sus propias normas y reglas de funcionamiento. Ellos entienden al foro de discusión como “un microambiente, un juego de acontecimientos que puntúan el nacimiento de fenómenos de sociabilidad. Es, por decirlo en otras palabras, un elemento básico de la vida social en los entornos virtuales”. Señalan, además, que una de las condiciones básicas y necesarias para que estos se puedan dar, es la participación siendo esta la que define y configura el foro de discusión.

⁴ Investigaciones como las de Moya (2008) y Bossolasco (2010), descritas en los antecedentes de estudio (pp. 19-20).

A los participantes de un foro los congrega el interés por un tema, una actividad, una meta o proyecto, creando de esta manera según la consigna y las condiciones del mismo, discusiones valiosas para todos. “El foro está pensado para generar una situación de intercambio e interacción entre los participantes alrededor de distintas problemáticas, desde diferentes posicionamientos, creando de esta manera un espacio virtual comunicativo y colaborativo” (Moya, 2008. p. 6).

Los foros se dan en un espacio web al que hay que ingresar a través de un navegador; aparecen como una herramienta que ofrecen las plataformas virtuales, entre ellas la más convenientemente utilizada por sus características y gratuidad en algunos casos, es la Plataforma Moodle. Su icono estándar es: 🗨️

Figura 2: Creación de foros de discusión en plataforma Páideia, en el área de Historia, Geografía y Economía.

En Moya (2008, p. 7.), se menciona la utilidad que los foros tienen tanto para el docente como para el estudiante:

Al **docente** le sirve para:

Socializar producciones u opiniones entre los estudiantes, analizar la capacidad discursiva de los estudiantes, evaluar los avances cognitivos y metacognitivos de los estudiantes.

Al **estudiante** le sirve para:

Argumentar sus conocimientos y aprender de y con otros, reflexionar sobre un tema que no fue tratado con profundidad en la clase presencial o que merece mayor profundización, ejercitar el pensamiento crítico y creativo, participar activamente, escribiendo un mensaje u ordenando las ideas de forma autónoma, superar las barreras de tiempo y espacio, integrar a sus pares de acuerdo a sus

intereses o aficiones, respetar las opiniones de sus pares, socializar entre docentes y compañeros.

2.3.1. Uso didáctico de los foros

En Moodle (2006) se especifica la utilidad didáctica de los foros agrupándola en dos interrogantes:

¿Para qué usar los foros?

- a) Para enseñar a nuestros alumnos a argumentar, habilidad cognitiva de nivel superior.
- b) Para ejercitar el pensamiento crítico y creativo, educándoles para que sus opiniones se fundamenten con argumentos sólidos.
- c) Para enriquecer los roles que desempeñamos como maestros, estudiantes e investigadores.
- d) Para que los estudiantes puedan participar más emitiendo su opinión las veces que sean necesarias.
- e) Para superar la limitación de tiempo y espacio. Superando el límite de las aulas escolares.
- f) Para estimular la unión de acuerdo a los intereses, así como educar en el respeto a las personas con opiniones diferentes.

¿Por qué usar los foros?

- a) Porque la interacción permite el aprendizaje de manera privilegiada.
- b) Porque permite un tratamiento reflexivo, que en el aula a veces no es posible darse porque el tiempo es escaso y limitado.
- c) Porque obliga al estudiante a escribir, a ordenar su pensamiento de manera autónoma.
- d) Porque permite el tratamiento de temas que expresan e intercambian opiniones favoreciendo de esta manera la integración y uso adecuado de la tecnología en el aprendizaje.

2.3.2. Funciones de un foro

Las pocas investigaciones realizadas sobre la influencia de los foros virtuales en la educación han demostrado que las nuevas tecnologías, por si solas no son educativas, sino que es el uso que

de ellas se haga para generar un impacto y propiciar aprendizajes en los estudiantes. Por tanto, didácticamente los foros de discusión pueden ser utilizados en la labor docente, sobre todo en espacios donde el tiempo pedagógico no permite desarrollar las capacidades de los estudiantes, como es el caso del área de Historia, Geografía y Economía.

Por lo dicho anteriormente, es de vital importancia que el docente desarrolle su papel a cabalidad, para tal caso debe conocer muy bien las funciones de los foros. Al respecto Pérez (s/f) especifica cuatro funciones aplicadas a los foros desde el punto de vista educativo:

a) Intercambio de información

El intercambio de información puede ir desde la simple petición de ayuda sobre algún tema en concreto, hasta la inclusión de texto o contenidos concretos, citas textuales referidas al tema tratado, pasando por la aportación de una referencia bibliográfica o electrónica donde se trate el tema, inclusión de imágenes, documentos sonoros, vídeos, etc.

Además, se podría señalar o destacar como una función básica y fundamental de los foros, el constituirse como un espacio de intercambio de experiencias, posibilitando aprender de lo que otros hacen, y enriquecer a los demás con lo que nosotros hacemos, bajo un clima de tolerancia y respeto.

b) Debate, diálogo y comunicación

Cuando un foro es creado con un fin concreto, es decir, para desarrollar una actividad, realizar un trabajo en grupo o defender una postura determinada ante un tema; se dan situaciones en las que el simple intercambio de información pasa a ser un trabajo reflexivo de diálogo y debate.

Es, en este punto, en el que el foro se transforma en una herramienta de intercambio de opiniones, donde cada participante aporta sus propias experiencias, permitiéndoles argumentar y fundamentar sus respuestas o agregar nuevos comentarios, es decir,

el conocimiento va enriqueciéndose con la experiencia y el aporte de todos los participantes.

Estas dos alternativas: el cambio de información, el debate y diálogo, pueden verse complementadas con las aportaciones de los participantes, quienes van añadiendo referencias textuales, bibliográficas, o enlaces electrónicos que puedan servirles como fuente de información para debatir el tema. Esta opción ofrece a los demás usuarios la posibilidad, de poder ampliar sus conocimientos y saber más sobre el punto de vista del otro, etc.

c) Espacio de socialización

Los foros virtuales se constituyen también como espacios para la socialización. Este es un factor fundamental que se da en todos los contextos, incluidos los virtuales. Si este proceso es positivo y se desarrolla dentro de canales de normalidad, la comunicación entre los usuarios o participantes será mejor y más fluida, entendiendo como normalidad las situaciones de respeto, educación, cordialidad, tolerancia, flexibilidad, etc.

Dentro de los foros, se pueden dar diferentes tipos de diálogos o comunicaciones como son diálogos sociales (de carácter informal), argumentativos, producidos por la defensa de una postura o argumento, aportando conocimiento desde diferentes puntos de vista sobre un mismo concepto.

Todas estas formas de comunicación pueden darse en el mismo foro, no siendo necesario crear uno específico para cada tipo de comunicación, pues a medida que el grupo va trabajando y realizando sus aportaciones se va generando un clima de confianza, confidencialidad, y se va construyendo el “sentido de comunidad”.

d) Trabajo y aprendizaje colaborativo

Los foros ofrecen una característica importante y es que las diferentes aportaciones individuales o grupales quedan por escrito y como referencia. Esto implica y permite a la vez que las aportaciones o respuestas de los demás estén bien pensadas y reflexionadas posiblemente, obteniendo por tanto una mayor

calidad en las mismas; no ocurriría, tal vez lo mismo, si el proceso se realizara de forma presencial, o de forma sincrónica, porque otros factores como el nerviosismo, o el tiempo, por ejemplo, podrían hacer que las respuestas fueran rápidas e irreflexivas.

En la construcción de esas aportaciones individuales y grupales, es donde se nota la comunidad y el trabajo colaborativo. El aprendizaje colaborativo a través de un foro virtual se plantea de diferentes formas. La apertura es una forma, en la que se trabajan uno o varios temas (los que sean, historia, arte, lengua, ciencias,...), sobre los que haya que discutir, debatir, bajo las propuestas y directrices de un moderador que en este caso es el coordinador de grupo o equipo de trabajo, con intervenciones del docente, las mismas que se van regulando de acuerdo a la frecuencia y madurez del grupo, dando lugar de esta manera a que los demás miembros del equipo participen dando sus aportaciones y con ellas, construir una conclusión sobre la temática que se está debatiendo, contribuyendo de esta manera en la resolución de problemas, la toma de acuerdos, y que se elaboren actividades; en el caso de nuestra investigación los acontecimientos históricos que ocurrieron en el pasado, fue el punto de partida a través de los cuales se estructuraron los diferentes foros de discusión.

2.3.3. Orientaciones metodológicas para el diseño de un foro

En párrafos anteriores, hemos señalado que la tecnología necesita una conducción, un diseño y una planificación adecuada, protagonizada en su mayoría por el docente, para darle la utilidad pedagógica necesaria y transformarla en un gran apoyo en el proceso de enseñanza aprendizaje. Ante esta situación el foro de discusión, que es la herramienta virtual que utilizamos en la investigación para desarrollar el juicio crítico debía responder a los requisitos mencionados anteriormente y para ello tomamos como referencia las orientaciones metodológicas para el diseño de un foro planteadas por Moya (2008), una planificación seria y consciente basada en cuatro aspectos: perspectiva *didáctica*, perspectiva *comunicacional*, perspectiva *tecnológica* y perspectiva *de contenido*.

2.3.3.1. Perspectiva didáctica

La perspectiva didáctica está enmarcada en el aprendizaje colaborativo. El aprendizaje colaborativo nace y responde a un nuevo contexto socio cultural donde se define el “cómo aprendemos” (socialmente) y “dónde aprendemos” (en red). Desde este punto de vista se validan las interacciones sociales, así como la visión de que el aporte de dos o más individuos que trabajan en función de una meta común, puede tener como resultado un producto más enriquecido y acabado que la propuesta de uno solo, esto motivado por las interacciones, negociaciones y diálogos que dan origen al nuevo conocimiento.

El trabajo colaborativo, al que hace referencia esta perspectiva está centrado en el diálogo, la negociación, la producción textual o multimedial, el aprender por explicación y en que el aprendizaje en red es adicionalmente un entorno “conversacional”. Aprender es un fenómeno natural y social: aprendemos a hablar, a escuchar, a caminar, a leer, a escribir, a resolver problemas, etc. Aquí predomina una dimensión individual de análisis, conceptualización y apropiación de los contenidos. Sin embargo cuando estos son compartidos y construidos con otros, el desarrollo del aprendizaje es mayor.

Driscoll y Vergara (1997, p. 91), citado en Zañartu (2003), afirman que “para que exista un verdadero aprendizaje colaborativo, no solo se requiere trabajar juntos, sino que se debe cooperar en el logro de la meta, que no se puede lograr individualmente”. Asimismo señalan que son cinco los elementos que caracterizan el aprendizaje colaborativo:

- a) *Responsabilidad individual*: todos los miembros son responsables de su desempeño individual dentro del grupo.
- b) *Interdependencia positiva*: los miembros del grupo deben depender los unos de los otros para lograr la meta común.

- c) *Habilidades de colaboración*: las habilidades necesarias para que el grupo funcione en forma efectiva, como el trabajo en equipo, liderazgo y solución de conflictos.
- d) *Interacción promotora*: los miembros del grupo interactúan para desarrollar relaciones interpersonales y establecer estrategias efectivas de aprendizaje.
- e) *Proceso de grupo*: el grupo reflexiona en forma periódica y evalúa su funcionamiento, efectuando los cambios necesarios para incrementar su efectividad.

El estudiante aprende porque ha realizado una serie de actividades, lectura, construcción, inferencias como la inducción, deducción, compilación, etc. Por otro lado los miembros del grupo realizan actividades específicas, introduciendo mecanismos de razonamiento; por ejemplo, en los temas desarrollados de manera previa al foro de discusión, en la asignatura de Historia, Geografía y Economía de segundo año de secundaria, las estudiantes se apropiaron de conocimientos para luego a través del debate y las discusiones en línea generar otros procesos como explicaciones, acuerdos, desacuerdos, internalización, extracción, con los cuales se fue desarrollando la capacidad de juicio crítico.

Los mecanismos del trabajo colaborativo no garantizan resultados efectivos, pero es lógico pensar que “*aprendiendo con otros*” puede resultar más beneficioso que hacerlo de forma individual. En los foros los grupos pueden discutir, compartir documentos y otros recursos, además de prepararse para plenarias, conferencias y presentaciones grupales, en el caso que las hubiere (Arango, 2003).

Los foros de discusión, se constituyen como una herramienta didáctica, pero es necesario dentro de la planificación, construir una guía y unas normas para organizar el trabajo de los estudiantes, esta guía será la que determine el éxito del foro; sin embargo la participación del docente es fundamental, pues debe intervenir en el foro las

veces que sea necesario, para supervisar el avance de los estudiantes.

No se alcanzará el éxito con tan solo crear un foro y dar las instrucciones sobre cómo actuar dentro del mismo. Es necesario que el docente se pregunte: ¿Para qué lo voy a crear?, ¿está integrado con los objetivos de la materia o curso?, ¿cuál será la metodología de participación?, ¿cómo se realizará el seguimiento y la evaluación?

En la planificación del foro debe indicarse el tema y los objetivos, la consigna debe ser muy clara para evitar confusiones entre los estudiantes, asimismo se deben dar a conocer las reglas y funciones de los participantes, cualquiera sea su rol. Es importante definir el tiempo de duración del foro (inicio y finalización).

Uno de los componentes más importantes dentro del foro es la motivación. En este sentido es importante pensar: ¿Qué puede ser significativo para los estudiantes, independientemente del tema de discusión? El juego de roles cumple aquí un papel muy importante. Puede ser motivador en sentido intrínseco porque se le asignó un rol desafiante que debe asumir. De esta manera el foro puede convertirse en un ambiente amigable, generador de conflictos conceptuales o desequilibrios cognitivos, de modo tal que el participante se mueva en busca del conocimiento.

Se recomienda que se organicen por grupos para que dialoguen sobre el tema elegido, cada respuesta debe ir acompañada con razonamientos, argumentaciones y justificaciones dentro del tema desarrollado. Así mismo se debe planificar la frecuencia de los mismos, preferentemente como lo hicimos en la experiencia, para realizar un correcto feedback después de haber desarrollado una temática específica del área.

2.3.3.2. Perspectiva comunicacional

La comunicación y los canales que se utilicen en un foro de discusión son básicos e importantes, el diálogo entre docente-estudiante y estudiante-estudiante debe ser estructurado y guardar un equilibrio. En el caso de la investigación realizada, cuyo objetivo es lograr el desarrollo del juicio crítico, encontramos que este debe tener como soporte el trabajo colaborativo de las estudiantes. Este es ejecutado y mediado a través del lenguaje, así el diálogo incrementa la interacción y la probabilidad de que los aprendizajes sean adquiridos. El éxito que tendrá el foro depende en su mayoría de cuan claras estén las reglas de la interacción dentro de un ambiente mediado por las tecnologías, como de los conocimientos y destrezas del tutor para establecer un clima de colaboración, crear el sentido de comunidad y lograr la adquisición de aprendizajes.

El intercambio comunicativo se basa en la expresión de las ideas en lenguaje escrito. En los foros de discusión, la interacción es una acción sociocultural que se va dando con el diálogo en un contexto virtual, que puede o no favorecer el aprendizaje. Por ello es necesario la frecuente intervención del docente durante el foro, ello dependerá también del diseño y del tipo de actividad que se va a desarrollar, de las habilidades de los estudiantes y de la cultura de participación que se vaya generando.

El intercambio comunicativo en los foros de discusión es apropiado para desarrollar actividades convergentes como: analizar, sintetizar, comparar, conceptualizar y evaluar información; así como la negociación entre los miembros de un equipo al momento de la interacción para establecer conclusiones de sus aportes individuales. Por tanto la interactividad es necesaria para que se pueda dar el intercambio comunicativo, si esta no se da; la situación perjudica al estudiante o al mismo grupo, porque se pierde la posibilidad de enriquecerse con los aportes de los demás. Al mismo tiempo perjudica también al docente, si las

indicaciones no están siendo comprendidas o si el nivel de lenguaje que está empleando no es el adecuado.

La perspectiva comunicacional, está dirigida entonces a la manera como la comunicación se convierte en una interacción clara mediada por reglas y normas (Ver Anexo G) para el desarrollo del foro, las mismas que deben ser flexibles bajo un clima de respeto, honestidad y apertura, así como la empatía y la ayuda de los demás, aspectos tan importantes como los anteriores que favorecen la unidad de la comunidad virtual y el éxito en el cumplimiento de los objetivos.

Moya (2008) menciona que existen tres tipos de diálogos para ser tomados en cuenta al momento de planificar el diseño de un foro, ya que el usuario escribe de diferentes maneras y esto permite clasificar sus diálogos: *Diálogos sociales* caracterizados por la informalidad y la necesidad de compartir asuntos gratificantes para el autor; *diálogos argumentativos* nacidos desde las lógicas individuales y caracterizados por la defensa de puntos de vista personales, no necesariamente confrontados con los de los demás; *diálogos pragmáticos* donde se pone en juego el conocimiento de todos para construir desde distintas miradas, significados de un mismo hecho.

Lo realmente importante de esta perspectiva es proporcionar un ambiente o situación para la interacción social, en la que las personas se sientan muy integradas y donde el éxito del curso se encuentre mediatizado por el proceso social de formación y el apoyo a una comunidad de aprendizaje colaborativo.

2.3.3.3. Perspectiva tecnológica

El aspecto tecnológico en el diseño de un foro de discusión hace referencia al elemento, recurso o comúnmente llamado entorno virtual que será el soporte, la herramienta tecnológica que debe proporcionar una gran cantidad de recursos tanto a los docentes como a los estudiantes para el desarrollo de los foros de discusión.

Los avances en plataformas virtuales educativas, apoyados en las tecnologías de información y comunicación (TIC) e Internet, ofrecen un sistema en gran medida satisfactorio para determinados estudiantes. Gracias a estas, se ofrecen esa gama de recursos. Plataformas que se constituyen en un espacio realmente significativo y facilitador del proceso de enseñanza aprendizaje y cuyo objetivo es fortalecer los programas académicos o de capacitación en sus modalidades presenciales y a distancia, impulsando una nueva forma de enseñar y de aprender. En ellas se ofrecen a los estudiantes herramientas de auto instrucción, de comunicación multidireccional y de colaboración, tanto de manera síncrona como asíncrona, como el correo electrónico, el chat, foros, pruebas de autoevaluación, enlaces webs, biblioteca virtual, audioteca, videoteca, bases de datos, glosarios, áreas de presentación, calendario de actividades, calificaciones, etc.

Una plataforma debe contar con las características específicas básicas para ser utilizada en el proceso de enseñanza aprendizaje, en la web las encontramos a través de software libre (gratuita) y de software propietario (pagadas). Estos nuevos sistemas ofrecen una formación personalizada a los usuarios, así como la posibilidad de establecer un seguimiento continuo del alumno y de sus progresos, optimizando los procesos de aprendizaje y eliminando algunos problemas de la enseñanza presencial, tales como la falta de tiempo y de espacios.

Estamos pues, ante un entorno educativo que intenta facilitar el aprendizaje cooperativo, entre estudiantes y profesores, entre los propios profesores y entre una clase y comunidades más amplias, académicas y no académicas. Entre ellas la plataforma *Páideia* implementada por el Instituto de Informática de la Pontificia Universidad Católica del Perú (PUCP), cuyo menú consta en la fig. 3, la misma a la que nos referiremos más adelante.

Figura 3: Acceso a la Plataforma Paideia

2.3.3.3.1. Plataforma utilizada en la aplicación de la propuesta: Páideia (INFOPUC)

La rápida expansión de Internet ocurrida en todos los niveles de la sociedad, también se ha reflejado en el ámbito educativo puesto que la explotación didáctica de la Web, permite ampliar la oferta educativa, la calidad de la enseñanza y el acceso a la educación.

Muchos centros educativos han diseñado sus propias plataformas generando entornos de aprendizaje de acuerdo al modelo educativo planteado por ellos. En esta investigación se utilizó la plataforma virtual *Páideia*⁵ de la Institución Educativa Particular “Santa María” de Piura, administrada por el Instituto de Informática de la Pontificia Universidad Católica del Perú, dentro del marco del Programa de Desarrollo Educativo con el uso de las Tecnologías de la Información y Comunicación, en la que se encuentra el Aula Virtual, y donde los docentes almacenan información correspondiente a las actividades educativas de las materias

⁵ Páideia, nombre de la plataforma que utiliza la Institución Educativa donde se realizó la experiencia, cuya infraestructura es brindada por Moodle.

que desarrollan en la Institución Educativa durante el año escolar. Esta constituye un recurso didáctico muy importante dentro del proceso de enseñanza-aprendizaje por su variedad y actualidad.

Paideia es la plataforma educativa que permite un aprendizaje colaborativo basado en principios pedagógicos, usando tecnología de avanzada para crear actividades interactivas e integrarlas con otras aplicaciones. El propósito de esta, es proporcionar a las unidades y miembros de la comunidad educativa una plataforma virtual que brinde soporte a actividades formativas para el proceso de enseñanza y aprendizaje. Es una plataforma de aprendizaje en línea donde docentes y alumnos pueden participar en los diferentes cursos en los que estén inscritos o matriculados, es además un entorno colaborativo que posibilita la gestión colaborativa de contenidos por parte de distintos usuarios de un mismo curso.

Figura 4: Menú principal de los cursos de la autora de la investigación.

Esta nueva forma de educar se basa en un proceso sistemático de aprendizaje, que se desarrolla utilizando las nuevas herramientas de la pedagogía, de la informática y de las comunicaciones, busca además satisfacer nuevas necesidades como la falta de tiempo en clase; garantiza un proceso de aprendizaje de calidad impartido a través del campus virtual, así mismo garantiza el contenido de los cursos.

A continuación se detallan las características de esta plataforma para el uso de los foros:

- a) El docente da inicio a un foro y puede responder a todos los estudiantes.
- b) El estudiante puede crear un foro en el sentido que crea “temas de conversación” o “hilos de discusión” dentro de uno ya creado, generando nuevas discusiones.
- c) El docente decide si:
 - Todos pueden añadir nuevos temas y responder.
 - Solo se puede añadir un único tema y responder a todos.
 - Solo se puede responder al tema planteado por el profesor.
- d) Cualquier alumno del curso puede participar abiertamente del foro.
- e) Pueden participar solamente los estudiantes que han sido suscriptos por el docente para intervenir dentro del foro.
- f) No se permite la creación de foros anónimos.
- g) Permite la creación de un tipo de foro, donde se identifican por el nombre y la foto.
- h) El docente establece el momento en que finaliza el foro y no se den más intervenciones. Puede, además, bloquearlo, considerando un número máximo de intervenciones y en un periodo establecido. Se puede ocultar y se puede borrar el foro si así se desea, se pueden dar autorizaciones para que un estudiante actúe de moderador.

2.3.3.4. Perspectiva de contenidos

Echevarría (2000) considera que existen tres tipos de entornos o espacios de comunicación:

- a) Entorno natural: en este las principales formas de comunicación se basan en la palabra y el gesto; es decir, es un tipo de comunicación gestual.
- b) Entorno urbano: donde surgen otras nuevas formas de comunicación como la escritura y la imprenta, que permiten transmitir la información y el conocimiento en soporte papel, sin la presencia de los interlocutores. Los objetos que permiten la transmisión de información son los libros, las revistas, los periódicos, los grabados, las imágenes impresas.
- c) Entorno electrónico: es un nuevo espacio generado por las Tecnologías de la Comunicación, es un espacio que difiere de los dos anteriores, la naturaleza y la ciudad, por sus propiedades estructurales en donde las sociedades y culturas humanas se han desarrollado. Este entorno se superpone a los dos anteriores generando nuevas formas de interrelación humana a distancia y en red, ofrece, además, nuevas modalidades de comunicación. Es importante señalar que no es únicamente un nuevo espacio comunicacional, sino es también un ámbito para la acción y expresión de los sentimientos y emociones. Considerado por ello como un espacio social y no solo un nuevo medio de información y comunicación. Podemos deducir que este fue el entorno utilizado en la investigación.

Moya (2008) plantea que esta es la forma en como surgen las interrogantes acerca de los contenidos que pueden ser colocados dentro de un foro, es decir, dependerá de los objetivos planteados. Planteándose la siguiente interrogante: ¿Qué tipo de contenidos son realmente significativos para plantearlos en un foro? A partir de esta pregunta surgen otras como: ¿Tiene sentido plantear un problema para que los estudiantes debatan sobre su solución?, ¿qué tipo de preguntas son las más adecuadas?

Las respuestas a estas interrogantes las podemos encontrar en aquellos contenidos históricos del pasado encontrados en la programación curricular correspondiente al área de Historia, Geografía y Economía, para segundo año de secundaria, temas que generan conflictos cognitivos, controversia y discusión, principalmente son contenidos que conllevan al análisis, la argumentación y la toma de decisiones. Según (Moya, 2008. P. 19-20), deben ser temas o contenidos que presenten diversos tipos de soluciones para generar el debate “efectivamente, los problemas planteados generan diferentes posturas, además del modo en que se presentan las ideas y el modo de dialogo que el usuario emplea”.

Según especifica Moya, los contenidos que sean elegidos no pueden estar desprendidos de las perspectivas didáctica, comunicacional ni tecnológica como se puede visualizar en la fig. 5.

Figura 5: Visualización del foro desde la integración de las diferentes perspectivas

2.4. El juicio crítico

Todo el mundo piensa, es parte de nuestra naturaleza. Pero mucho de nuestro pensar por sí solo es arbitrario, distorsionado, parcializado, desinformado o prejuiciado; sin embargo nuestro estilo de vida y lo que producimos, hacemos o construimos depende precisamente, de la calidad de nuestro pensamiento. El pensamiento de mala calidad cuesta tanto en dinero como en calidad de vida (Elder y Paul, 2003. Pág. 4), porque los seres humanos no hemos sido preparados para ser críticos de nuestros propios actos. La excelencia en el pensamiento sin embargo, debe ejercitarse de forma sistemática partiendo del análisis de los actos propios y así emitir juicios adecuados, reales y sobre todo que contribuyan en la solución de nuestros problemas personales y más urgentes, mejorando la calidad de nuestro pensamiento.

2.4.1. Significado etimológico de juicio crítico

El término juicio, según la Real Academia Española (2010), deriva del latín *iudicium*, es la facultad del alma por la que el hombre puede distinguir el bien del mal, lo verdadero de lo falso. Es también la opinión, parecer o dictamen de una persona. La filosofía lo entiende como la operación del entendimiento que consiste en comparar dos ideas para conocer y determinar sus relaciones.

Atendiendo a la etimología de la palabra, según Quintana (1987) crítico viene del griego Kritikós, que quiere decir crítico, que juzga bien, decisivo (de Kríno, juzgar, distinguir). Crítico, específicamente, es definido en el diccionario de Raíces griegas del léxico castellano, científico y médico como “relativo a la crisis o a la crítica; el que ejerce la crítica” (p. 431).

Este vínculo establecido a partir de la etimología de la palabra pone en evidencia la relación existente entre crisis y crítica, lo que hace que indefectiblemente la presencia de que una invoque a la otra.

Si se unen ambos términos se puede afirmar que el juicio crítico es una habilidad mental para razonar correctamente, es una virtud del ser humano por la que es capaz de repensar las ideas, hechos o acciones propias o ajenas, evaluando su credibilidad, sus

aciertos, y sus errores, permitiéndole de esta manera tomar una decisión con relación a diversas situaciones, hechos u objetos.

2.4.2. Definición del juicio crítico desde el punto de vista pedagógico

Desde un punto de vista *Pedagógico*, Lipman (1990) enfoca la importancia del estudio y desarrollo del juicio crítico en función de la formación de ciudadanos responsables que garanticen el mantenimiento de una sociedad democrática. Su visión amplía la mirada y pone al centro de la reflexión el concepto de educación. Para Lipman (1990), uno de los supuestos fundamentales que subyace en la idea de democracia ha sido: el que los miembros de una sociedad de este tipo no deben simplemente estar informados, sino que deben ser reflexivos, no deben ser simplemente conscientes de los problemas sino que deben ser tratados de forma racional. Un ciudadano responsable es aquel capaz de pensar críticamente, y de dominar estrategias cognitivas propias del proceso reflexivo. Un ciudadano responsable, por lo tanto, es capaz de responder de forma adecuada e inteligente a las exigencias planteadas por situaciones problemáticas (Lipman, 1990) y su formación en este sentido, solo es posible en una sociedad en la cual la educación tiene su acento en el desarrollo del pensamiento y no solamente en el aprendizaje.

La educación trata de despertar en los estudiantes el juicio crítico, como una capacidad específica que significa apropiarse de los contenidos de enseñanza para analizarlos, cuestionarlos, someterlos a discusión, replantearlos y no aceptarlos pasivamente. El objetivo es que las nuevas generaciones no acepten pasivamente lo que se les dice, sino solo aquello, que consideren válido ante los innumerables mensajes que les llegan desde su entorno, mensajes que muchas veces son contradictorios, sobre todo desde la política o desde los masivos medios de comunicación.

El Pensar y juzgar críticamente, cobra importancia fundamental en un mundo como el que hoy se vive, agobiado por una crisis en todas las órdenes sociales, políticas, ambientales y económicas, entre otros, que demanda cada vez más, la presencia de hombres y mujeres capaces de actuar con criterio en la búsqueda

de soluciones a los conflictos, cualquiera que sea su campo de acción. Por tanto, juzgar bien no solamente es una definición, es una demanda categórica de lo que se espera de todos y cada uno de quienes nos sentimos como personas y docentes vinculados directa e indirectamente con las crisis que afectan nuestro mundo.

2.4.3. Definición de juicio crítico en el sistema educativo peruano

El Ministerio de Educación del Perú, en el Diseño Curricular Nacional (2009, p. 384) indica que el juicio crítico:

Implica capacidades y actitudes que permiten reconocer, formular, argumentar puntos de vista, posiciones éticas, experiencias, ideas y proponer alternativas de solución; reflexionando ante los cambios del mundo actual situándose en el tiempo y el espacio. El estudiante juzga la realidad espacial y temporal, asumiendo una actitud crítica y reflexiva, autónoma y comprometida; tomando la iniciativa, proponiendo y formulando, fundamentando y explicando soluciones viables y responsables frente a la problemática identificada en el desarrollo de los procesos históricos, geográficos y económicos en los ámbitos local, nacional y mundial.

En las Orientaciones para el Trabajo Pedagógico en el Área de Ciencias Sociales, publicado por el Ministerio de Educación del Perú (2010, p. 13) se precisa que desarrollar el juicio crítico en los estudiantes:

Implica el razonamiento cuestionador, autónomo y comprometido, de diversos temas y realidades, desde el propio horizonte de interés y comprensión. Se busca que los estudiantes, a través de un tipo de discurso (oral o escrito), defiendan un punto de vista, una afirmación, una idea, una creencia, etc., sobre la base de otras ideas, creencias o afirmaciones. El intento de defender, sustentar, justificar o explicar es el eje central del discurso argumentativo.

La formación que la educación peruana estimula con el desarrollo de esta capacidad es que el estudiante se interrogue y cuestione sobre los diferentes fenómenos de la sociedad peruana y mundial, no limitándose solo a una observación pasiva sino más bien realizando una observación cuestionadora y analítica de la

realidad, para evaluar sus aspectos positivos o negativos extrayendo una conclusión personal y valorativa.

2.4.4. Habilidades del juicio crítico

Campiran (1999) define a las habilidades críticas como aquellas que permiten un procesamiento en el que se desarrollan procesos cognitivos específicos. Otros autores como Santiuste et al. (2001) menciona los procesos cognitivos propios del juzgar de manera crítica que se desarrollan en las habilidades, las mismas que fueron desarrolladas en la presente investigación y que detallamos a continuación:

a) Analizar

Consiste en identificar las partes o componentes de un objeto y descubrir las relaciones entre los elementos para llegar a caracterizarlos, relacionarlos e identificar su organización.

Implica:

- Establecer un criterio o propósito para el análisis
- Reconocer las diferentes partes o elementos.
- Identificar las relaciones entre las partes.
- Identificar el principio integrador o regulador.

El análisis se logra descomponiendo el todo en sus elementos constitutivos para encontrar relaciones entre los elementos que se disgregan para llegar a caracterizarlos, relacionarlos e identificar su organización. Al respecto Rath, Wasserman y otros (1999) manifiestan que analizar es discernir y evaluar lo que tiene importancia de lo que no la tiene. Siendo necesario entonces enseñar a los alumnos a distinguir lo significativo de lo no significativo.

Elder y Paul (2003) sostienen que esta involucra destrezas intelectuales que hacen más eficiente la toma de decisiones de los sujetos, frente a las diferentes problemáticas que la vida les depara, ya que un acertado análisis, es el inicio de una sólida evaluación de propuestas y puntos de vista. Esta es una razón por la que necesitamos que los estudiantes tengan un nivel óptimo de análisis

para hacer frente a una serie de situaciones próximas como elegir una carrera o participar de una primera experiencia electoral.

b) Inferir

Supone obtener información a partir de los datos disponibles, interpretando, traduciendo y extrapolando.

Implica:

- Establecer un propósito
- Analizar la información disponible.
- Relacionar la información con otros conocimientos.
- Interpretar los datos.
- Reconocer supuestos.
- Señalar causas y efectos.
- Hacer generalizaciones y predicciones.

Para Elder y Paul (2003) “todo razonamiento contiene inferencias o interpretaciones por las cuales se llega a conclusiones que dan significado a los datos”. (p.7). Esta es la habilidad de los sujetos por la cual se hacen predicciones razonables sobre los efectos de una situación determinada a partir de la información que se tiene; esto resulta de un proceso de deducción, además de los saberes previos que se tiene sobre esta determinada situación.

El individuo para inferir hace uso de la información brindada a la que se le agrega el propio conocimiento para establecer conjeturas acerca de aspectos no descritos en la información brindada.

Elder (2005) sostiene que las inferencias son conclusiones a las que uno llega cuando nuestra mente resuelve alguna problemática. Obviamente, se producen una serie de procesos para llegar a este ejercicio, tener un panorama amplio para formular hipótesis y tomar decisiones adecuadas. Razón para que deba promoverse el desarrollo de esta habilidad en los estudiantes. Al respecto Zubiria (2010) sostiene que los estudiantes deben aprender a razonar sobre lo posible porque ello le permite pensar en contextos diversos.

c) **Argumentar**

Consiste en elaborar una lista de razones que apoyan una posición.

Implica:

- Elaborar una lista de razones contra la posición contraria
- Refutar las objeciones contra las razones y defender razones contra objeciones
- Ampliar razones, objeciones y respuestas con detalles, ejemplos, consecuencias.

Argumentar es realizar afirmaciones u opiniones de aceptación o rechazo con relación a un conocimiento, situación o punto de vista, las mismas que deben tener un respaldo teórico. Con relación a esto Beas y otros (1995) sostiene que “la argumentación es la mejor herramienta que permite a las personas demostrar las evidencias que apoyan sus planteamientos” (p.90).

El desarrollo de esta habilidad es tan importante como las demás, de tal forma que si los estudiantes aprenden desde pequeños a decir las cosas basándose en argumentos que los sostengan les ayudaríamos a mejorar su forma de juzgar las situaciones a las que se enfrentan, como afirma Boisvert (2004, p. 99) “la opinión o postura de un tema debe ser acompañado con la justificación de argumentos”.

Sobre esta habilidad, Zubiría (2010) sostiene que esta constituye una condición para lograr el pensamiento crítico y añade que las capacidades para argumentar están ligadas íntimamente con la autonomía intelectual, es decir, aquella que permite pensar por uno mismo y plantear ideas o tesis debidamente fundamentadas frente a documentos escritos, noticias, propagandas, discursos políticos, hechos históricos y contenidos académicos; que según Habermans (2002) es una manera de acercarse a la verdad de las cosas.

d) Formular propuestas o soluciones

Es la habilidad para establecer soluciones posibles e innovadoras a determinados problemas.

Implica:

- Identificar objetivos.
- Identificar alternativas.
- Analizar y evaluar alternativas, teniendo en cuenta valores, limitaciones, recursos, consecuencias y costos.
- Evaluar y jerarquizar las alternativas según criterios.
- Seleccionar la alternativa y ponerla en práctica.
- Evaluar procesos y resultados.

Para entender esta habilidad Nosich (2003) señala que siempre que razonamos hay alternativas y que estas nos abren caminos nuevos para decidir cuál es el más adecuado. Al respecto Elder (2005) afirma que generar soluciones a un problema permite encontrar diferentes maneras de llevar a cabo un mismo trabajo, pero estas serán eficientes en la medida que sean relevantes a la problemática, a ello debe agregarse que las propuestas deben plantearse en función del bienestar propio y el de los demás.

Elder y Paul (2002) afirma que la habilidad de la solución de problemas está íntimamente ligada a la toma de decisiones, ya que cada una de ellas “tiene un impacto en nuestros problemas, para minimizarlos o agravarlos” (p.26); aquí radica la importancia de ejercitar a los estudiantes en esta habilidad, presentándoles situaciones reales o ficticias para que asuman una actitud responsable en las decisiones que deban tomar.

2.4.5. Palabras claves y preguntas para promover el juicio crítico

López (2000) afirma que la criticidad es la potencialidad o tendencia para conocer la verdad y uno de los mecanismos o formas para hacerlo es, a través de la pregunta. Por tanto un pensamiento crítico es un pensamiento ordenado y claro, que lleva al proceso de juzgar críticamente. No puede juzgarse –criticar- si antes no se ha comprendido, por ello es fundamental las

interrogantes que se planteen. Es entonces en este proceso donde se van desarrollando habilidades que deben ejercitarse más que contenidos que deban aprenderse.

Al respecto Flower (2002, citado en Silupú y Crisanto 2014, p. 20), considerando que el juicio crítico es una actividad mental que se debe propiciar en los estudiantes. Determina palabras y preguntas claves para desarrollar esta habilidad:

- a) **Palabras, verbos** que son clave en la programación como: escoger, concluir, criticar, decidir, defender, determinar, disputar, evaluar, juzgar, justificar, comparar, recomendar, seleccionar, aceptar, interpretar, explicar, avaluar, priorizar, opinar, dar importancia, aprobar, reprobar, valorar, percibir, estimar, deducir. Por ejemplo: determinar una postura, evaluar un hecho, juzgar una actitud, estimar las consecuencias, interpretar una situación, etc.
- b) **Preguntas claves**, para inducir respuestas que denoten la apreciación o juicio crítico de cada estudiante.

¿Estás de acuerdo o en desacuerdo con las acciones o procedimientos o hechos.....?

¿Cuál es tu opinión sobre.....?

¿Cómo aprobarías o desaprobarías tal hecho o situación?

¿Puedes establecer el valor o importancia de.....?

¿Puedes establecer el valor o la importancia de....?

¿Qué argumentarías para defender tal.....?

¿Cómo evaluarías tal acción o hecho.....?

2.5. El trabajo colaborativo

La investigación realizada tuvo como propósito desarrollar el juicio crítico, utilizando el foro de discusión como herramienta didáctica, y el trabajo colaborativo como estrategia de aprendizaje para el desarrollo de los foros de discusión. Fue a través de esta estrategia que las estudiantes adquirieron las condiciones necesarias valiéndose de los aportes individuales y llegando a conclusiones con el apoyo de todo el equipo. Por esta razón es importante que detallemos las características principales del enfoque del trabajo colaborativo.

Salinas (2000, p. 200) define brevemente el término y señala que el trabajo colaborativo es la adquisición de destrezas y actitudes que ocurren como resultado de la interacción en grupo.

La actividad colaborativa se deriva de actitudes humanas como el diálogo, la negociación, en la palabra, en el aprender por explicación, y en el reconocer que el aprendizaje en red es un entorno “conversacional”. La teoría “conversacional” (Pask, 1975) sigue el punto de vista de Vygotsky (1979) sobre el hecho de que aprender es un fenómeno social, en el cual la adquisición del nuevo conocimiento es el resultado de la interacción de gente que participa en un diálogo. Aprender es un proceso dialéctico y dialógico en el que un individuo contrasta su punto de vista personal con el de otro hasta llegar a un acuerdo. Ese otro también puede ser uno mismo”, de esta forma incluimos el dialogo íntimo y personal.

Driscoll y Vergara (1997) afirman que para que exista un verdadero trabajo y aprendizaje colaborativo, no solo se requiere trabajar juntos, sino que hay que cooperar en el logro de una meta que no se podría lograr individualmente, el mismo autor señala que son cinco los elementos que caracterizan al trabajo colaborativo:

- a) *Responsabilidad individual*: todos los miembros son responsables de su desempeño individual dentro del grupo. Cada miembro del grupo debe asumir íntegramente su tarea y además tener los espacios para compartirla con el grupo y recibir sus contribuciones.
- b) *Interdependencia positiva*: los miembros del grupo deben depender los unos de los otros para lograr la meta común. Este es el elemento central, abarca las condiciones organizacionales y de funcionamiento que deben darse al interior del grupo.
- c) *Habilidades personales o de grupo*: la vivencia del grupo debe permitir a cada miembro de este el desarrollo y potencialización de sus habilidades personales; de igual forma permitir el crecimiento del grupo y la obtención de habilidades grupales como: escucha, participación, liderazgo, coordinación de actividades, seguimiento y evaluación.
- d) *Interacción promotora*: los miembros del grupo interactúan para desarrollar relaciones interpersonales y establecer estrategias efectivas de aprendizaje. El contacto permite realizar el seguimiento y el intercambio entre los diferentes miembros del grupo; el alumno aprende de ese compañero con el que interactúa

día a día, o el mismo le puede enseñar, cabe apoyarse y apoyar. En la medida en que se posean diferentes medios de interacción el grupo podrá enriquecerse, aumentar sus refuerzos y retroalimentarse.

- e) *Proceso de grupo*: acción por la que el grupo reflexiona en forma periódica y evalúa su funcionamiento, efectuando los cambios y correcciones necesarias para incrementar su efectividad.

En el trabajo colaborativo la autoridad se comparte y entre todos se debe aceptar la responsabilidad de las acciones del grupo; al respecto se afirma que en un proceso de aprendizaje colaborativo, las partes se comprometen a aprender algo, juntos. Lo que debe ser aprendido solo puede conseguirse si el grupo trabaja en colaboración. Es el grupo el que decide como realizara la tarea, que procedimientos adoptara, como dividirán el trabajo y las tareas a realizar, donde la comunicación y la negociación son claves para el éxito (Gross, 2000).

El trabajo colaborativo, se constituye por lo dicho anteriormente en un pilar fundamental para formar al ciudadano abierto, democrático y participativo que exige la sociedad del siglo XXI.

2.5.1. Condiciones fundamentales para el trabajo/aprendizaje colaborativo

Para lograr aprendizajes significativos mediante un trabajo colaborativo, deben darse las condiciones indispensables y el docente debe estar atento a estas, ya que de él depende en gran medida que se presenten y que vayan mejorando.

- a) *Participación y responsabilidad compartida*: todos los miembros del equipo comparten la responsabilidad para identificar lo que se va a aprender (contenidos), ¿por qué hay que aprender? (objetivos), como se va a aprender (métodos y recursos) y cómo se va a evaluar. El liderazgo del grupo puede ser compartido o individual, temporal o rotativo.
- b) *Libertad de expresión*: es el clima que se genera en el equipo, permite pedir ayuda, intentar nuevas ideas o procedimientos e incluso, estar en desacuerdo. Cada uno de ellos puede expresar opiniones que faciliten el cambio o la consecución de los objetivos del grupo.

- c) *Capacidad de diálogo:* los miembros del grupo tienen la capacidad para dialogar y escuchar activamente, saben discutir y buscar juntos la solución de un problema, saben cómo dar, pedir y recibir feedback.
- d) *Autorregulación:* los miembros del grupo están atentos a los procesos grupales, lo que se ha hecho y cómo se ha logrado el aprendizaje; se facilitan oportunidades para analizar los procesos y cambiar los objetivos y procedimientos, se anima a todos los miembros del grupo para aplicar su aprendizaje y examinar sus experiencias en el grupo.

Como se mencionó en párrafos anteriores el éxito de la experiencia depende del papel del docente y de los estudiantes, el docente debe dar indicaciones claras y precisas y los estudiantes trabajan colaborativamente para alcanzar los objetivos planteados.

2.5.2. Rol del Docente

En el trabajo colaborativo el rol del docente adquiere una nueva dimensión, en la cual la relación con el alumno se da en sentido horizontal, permitiendo que el maestro aprenda de forma paralela con el estudiante, apropiándose de las estrategias comunicacionales y sociales a fin de que “la ayuda, el compartir y la cooperación lleguen a ser una norma en la sala de clases” (Sharan, 1987, p.45).

El maestro asume el papel de orientador y guía del proceso que desarrolla cada equipo de estudiantes, por lo tanto, debe concentrarse en el desarrollo de destrezas para organizar aprendizajes colaborativos, así como habilidades, para analizar el desarrollo de las actividades de los docentes y los aprendizajes obtenidos por estos.

El docente debe establecer un equilibrio entre el trabajo individual y grupal, y proveerse de una serie de estrategias que favorezcan el logro de los objetivos propuestos, tanto en el aspecto individual como grupal, en los que se va observando que los estudiantes aprenden a relacionarse con otros, a expresarse y a compartir sus ideas, respetar su turno, aceptar la diversidad y adquirir el conocimiento en torno al tema específico.

CAPÍTULO III

METODOLOGÍA DE LA INVESTIGACIÓN

3.1. Tipo y nivel de investigación

La investigación -desde el punto de vista de la medición que se hace de las variables- es cuantitativa y de tipo pre-experimental (Hernández, Fernández & Baptista, 2010).

Es una investigación cuantitativa porque observó y midió a través de mediciones estadísticas la variable: juicio crítico, tanto al inicio como al final de la aplicación de una propuesta metodológica centrada en el uso de foros de discusión, estableciendo a través de las diferencias, los efectos de una variable independiente. Es pre experimental porque aplicó una propuesta metodológica centrada en el foro de discusión para desarrollar el juicio crítico, en un solo grupo de estudiantes.

El nivel es explicativo porque tuvo como objetivo principal la verificación de hipótesis causales o explicativas por medio de diseños pre-experimentales (Ñaupas, Mejía, Novoa & Villagómez, 2013).

3.2. Diseño de investigación

El diseño que se asumió en la realización de la investigación es el denominado: Pre experimental de pretest y posttest en un solo grupo.

En este diseño “a un grupo se le aplica una prueba previa al estímulo o tratamiento experimental, después se le administra el tratamiento y finalmente se le aplica una prueba posterior al estímulo” Hernández, Fernández & Baptista (2010. p. 136). Si bien hay un punto de referencia inicial para ver qué nivel tenía el grupo en la variable dependiente antes del estímulo, no hay manipulación, ni grupo de control.

El mencionado diseño se representa de la siguiente manera:

El diagrama anterior, se lee y explica de la siguiente manera:

- G : Representa al grupo conformado por 39 estudiantes de segundo grado “A” de educación secundaria de la IEP. Santa María.
- O₁ : Significa la observación de entrada (Pretest) sobre el nivel de juicio crítico.
- X : Representa la propuesta metodológica centrada en el uso de foros de discusión.
- O₂ : Significa la observación de salida (Postest) sobre el nivel de juicio crítico.

3.3. Población y muestra

La población de estudio estuvo conformada por la totalidad de estudiantes matriculadas en el segundo grado de educación secundaria de la Institución Educativa Privada “Santa María”, Piura.

La referida población está distribuida en dos secciones, sumando un total de 79 estudiantes.

Sección	Segundo grado A	Segundo grado B	Total
N° estudiantes	40	39	79

Fuente: Nómina de segundo grado A de educación secundaria de la IEP. Santa María, 2014.

Las mencionadas estudiantes tienen una edad que oscila entre los 13 y 14 años de edad, proceden en su mayoría de la ciudad de Piura.

La muestra fue seleccionada por muestreo no probabilístico, asumiendo específicamente las pautas del muestreo intencional. Por ello, considerando que el diseño pre experimental exige trabajar con un solo grupo de sujetos, se tomó la decisión de seleccionar la sección de segundo grado “A” de la institución educativa mencionada, para aplicar la propuesta experimental. No se consideró tamaño, ni error muestral.

En consecuencia, la muestra quedó conformada así:

Grado	Sección	N° Estudiantes
Segundo	A	39

Fuente: Nómina de segundo grado A de educación secundaria de la IEP. Santa María, 2014.

Se excluyó a una estudiante porque durante el proceso de investigación, su asistencia fue bastante irregular, además no fue evaluada durante la prueba de entrada y de salida.

3.4. Variables de investigación

Las variables consideradas en la investigación son:

- a) Variable independiente : Propuesta metodológica centrada en foros de discusión.
- b) Variable dependiente : Desarrollo de la capacidad juicio crítico

En su operacionalización se consideró lo siguiente:

Tabla de operacionalización de variables

VARIABLES	DEFINICIÓN OPERACIONAL	DIMENSIONES	INDICADORES	INSTRUMENTOS
Propuesta metodológica centrada en foros de discusión	Es una propuesta que integra el uso de foros de discusión en plataforma Paideia, formulando preguntas que permitan desarrollar habilidades del juicio crítico en las estudiantes.	Análisis	Identifica las partes o componentes de hechos históricos y descubre las relaciones existentes entre ellos.	Rúbrica para evaluar el juicio crítico
		Inferencia	Obtiene información de hechos históricos interpretando, traduciendo y haciendo generalizaciones	
		Argumentar	Elabora razones que apoyan una posición	
Desarrollo de la capacidad del juicio crítico	Es el nivel que alcanzan las estudiantes en la capacidad específica del área de Historia, Geografía y Economía que tiene como propósito el desarrollo de habilidades.	Alto (16-20)	Demuestra un eficiente nivel de desarrollo de habilidades del juicio crítico, de acuerdo a lo establecido para el grado de estudios.	Test para medir la capacidad del juicio crítico.
		Normal (11-15)	Alcanza un nivel mediano de logro en el desarrollo de habilidades del juicio crítico, demostrando algunas dificultades.	

Bajo (00-10)	Demuestra deficiencia en el logro de las habilidades de juicio crítico de acuerdo a lo esperado para el grado de estudios.
-----------------	---

3.5. Técnicas e instrumentos de recolección de datos

La investigación utilizó una prueba escrita, específicamente una prueba de ensayo que se utilizó para verificar el nivel de logro de las estudiantes en el juicio crítico antes y después de aplicar el programa pre experimental (pretest y postest).

Técnica	Instrumentos
Evaluación Sistemática	• Prueba para medir el desarrollo del juicio crítico (pretest y postest).

Una prueba es un instrumento, consiste en una serie de realizaciones⁶ que el estudiante debe llevar a cabo para medir el aprendizaje de conocimientos y habilidades específicas (D'Agostino, 2007).

La mencionada prueba estuvo conformada por 04 ítems, considerando las siguientes habilidades de juicio crítico:

- Habilidad de análisis (1)
- Habilidad de inferencia (1)
- Habilidad para argumentar (1)
- Habilidad para formular propuestas o soluciones (1)

Los resultados de la prueba se evaluaron de acuerdo a una rúbrica de evaluación (Anexo D). De manera general, se calificó de acuerdo a la escala vigesimal (00 a 20) tomando en cuenta la escala establecida por el Ministerio de Educación del Perú (Diseño Curricular Nacional, 2009. p.24).

⁶ Entendido por realizaciones a las tareas, preguntas, ejercicios, problemas, etc.

Bajo (C)	Mediano (B)	Alto (A)
De 00 a 10	De 11 a 15	De 16 a 20

3.6. Validación y confiabilidad del instrumento

La prueba de juicio crítico fue validada bajo los lineamientos de la validación de contenido. Para ello, se sometió a la evaluación un docente del área de Historia, Geografía y Economía, considerando criterios como: claridad, objetividad, organización, suficiencia, consistencia, coherencia y metodología.

Para la confiabilidad, se aplicó el alfa de Cronbach, obteniendo a través del SPSS Statistics, v20 los resultados que se mencionan.

Estadístico de fiabilidad

Alfa de Cronbach	N° de elementos
0,831	39

Se obtuvo un alfa de 0,831 que de acuerdo al criterio propuesto por George y Mallery (1995) corresponde a una confiabilidad buena (de 0,8 a 0,9), lo que indica que tiene consistencia y seguridad para medir las dimensiones y variable que corresponde.

3.7. Procedimiento de análisis de datos

El análisis de datos se realizó a través del software estadístico SPSS, v.22, de acuerdo al siguiente procedimiento:

Primero, se elaboró una base de datos (*vista de variables y vista de datos*) de acuerdo a la estructura del instrumento y las calificaciones obtenidas por las estudiantes.

Segundo, se organizó las respuestas de las estudiantes en *tablas de distribución de frecuencias*, considerando tanto las frecuencias absolutas como las relativas y de acuerdo a los objetivos de investigación.

Tercero, se diseñó gráficos de columnas para representar las frecuencias relativas a través de *gráficos de columnas*.

Cuarto, se realizó el *análisis estadístico* aplicando medidas de estadística descriptiva (media, moda, desviación standard) para establecer el nivel de logro en el pretest y postest y medidas de prueba de hipótesis (t de Student para muestras relacionadas) para comparar la variación de las puntuaciones del pre y el postest como consecuencia de la aplicación del programa pre experimental.

Quinto, se procedió a *interpretar los resultados*, expresando por escrito el significado de cada uno de los valores expresados a través de las frecuencias o valores de la prueba de hipótesis.

CAPÍTULO IV

RESULTADOS DE LA INVESTIGACIÓN

4.1. Resultados de la investigación

En la investigación se formuló como objetivo general: Evaluar los efectos de la aplicación de la propuesta metodológica basada en el uso de los foros de discusión en el desarrollo de la capacidad de juicio crítico del área de Historia, Geografía y Economía en las estudiantes del segundo año de secundaria de la IEP Santa María de Piura, planteándose además cuatro objetivos específicos. Los resultados obtenidos son los siguientes:

4.1.1. Medición del juicio crítico, antes de aplicar propuesta experimental

Se midió el juicio crítico de las estudiantes a través de una prueba de entrada o pretest (Anexo B), basada en el análisis de un hecho histórico y sobre el cual se formularon 4 ítems; cada uno de ellos tendiente a medir las habilidades del juicio crítico (Analizar, inferir, argumentar y formular propuestas o soluciones) antes de aplicar la propuesta metodológica basada en el uso de los foros de discusión en las estudiantes del segundo año de secundaria, cuyos resultados se presentan en la tabla:

Tabla 1 : Logro en habilidades del juicio crítico, antes de aplicar la propuesta experimental

Habilidades juicio crítico	F	Bajo	Mediano	Alto	Total
• Habilidad de análisis	f	36	03	00	39
	%	92,3	7,7	0,0	100,0
• Habilidad de inferencia	f	31	08	00	39
	%	79,5	20,5	0,0	100
• Habilidad de argumentación	f	28	10	01	39
	%	71,8	25,6	2,6	100
• Habilidad de formular propuestas o soluciones	f	23	16	00	39
	%	58,9	41,0	0,0	100

Fuente : Prueba de entrada aplicada a las estudiantes de segundo año de secundaria, sección “A” de la IEP. Santa María, 2013.

Interpretación

En la tabla 1 se observa que la mayoría de estudiantes tiene un bajo nivel de juicio crítico, encontrándose los siguientes porcentajes: el 92,3% tiene bajo nivel en la habilidad de análisis, el 79,5% bajo nivel en la habilidad de inferencia, asimismo, se observa que las estudiantes tienen relativamente un mejor desempeño en la formulación de propuestas o soluciones (41,0% alcanzó puntuaciones correspondientes a nivel medio), situación que resulta un tanto incoherente, dado que la toma de decisiones necesariamente requiere de la realización de un buen análisis e inferencia de la información. Sin embargo, la práctica docente demuestra que muchas veces las estudiantes toman decisiones respecto a lo que leen sin realizar los procesos mentales que se requieren para un buen enjuiciamiento.

En consecuencia, los resultados demuestran que las estudiantes tienen dificultad en el manejo de estrategias y herramientas para analizar, inferir, argumentar, y formular propuestas o soluciones respecto a hechos históricos.

Asimismo, a partir de la escala de valoración expuesta en la metodología se calculó el número y porcentaje de estudiantes que obtuvieron calificaciones entre 0 a 10 (bajo), 11 a 15 (mediano) y 16 a 20 (alto), encontrando los siguientes resultados:

Tabla 2 : Logro en niveles del juicio crítico, antes de aplicar la propuesta experimental

Nivel juicio crítico	f	%
. Bajo	29	74,4
. Mediano	09	23,1
. Alto	01	02,5
Total	39	100,0

Fuente : Prueba de entrada aplicada a las estudiantes de segundo año de secundaria, sección “A” de la IEP. Santa María, 2013.

Gráfico 1 : Logro en niveles del juicio crítico, antes de aplicar la propuesta experimental

Interpretación

La mayoría de estudiantes (74,4%) obtuvo calificaciones deficientes (inferiores a 10), solo un (23,1%) obtuvo calificaciones mayores a 10 y una estudiante (2,5%) alcanzó un nivel alto al momento de ser evaluadas. Los resultados reflejan la ubicación mayoritaria de las estudiantes en el segmento correspondiente al nivel bajo, demostrándose con estos resultados el nivel de juicio crítico en el que se encontraron al momento de ser evaluadas.

4.1.2. Medición del juicio crítico, después de aplicar propuesta experimental

Después de haber aplicado la propuesta metodológica (ver anexo M) durante todo año escolar, se aplicó la prueba de salida o posttest para comprobar el nivel de juicio crítico alcanzado por las estudiantes del segundo año de secundaria cuyos resultados se presentan en la siguiente tabla:

Tabla 3 : Logro en habilidades del juicio crítico, después de aplicar la propuesta experimental

Habilidades juicio crítico	F	Bajo	Mediano	Alto	Total
. Habilidad de análisis	f	14	21	04	39
	%	35,9	53,8	10,3	100
. Habilidad de inferencia	f	10	28	01	39
	%	25,6	71,8	2,6	100
. Habilidad de argumentar	f	13	23	03	39
	%	33,3	59,0	7,7	100
. Habilidad de formular propuestas o soluciones	f	07	19	13	39
	%	17,9	48,7	33,3	100

Fuente : Prueba de salida aplicada a las estudiantes de segundo año de secundaria, sección "A" de la IEP. Santa María, 2013.

Interpretación

La mayoría de estudiantes obtuvieron un nivel mediano en las calificaciones de las habilidades del juicio crítico, notándose principalmente en la habilidad de análisis (53,8%), en la habilidad de inferir (71,8%), en la habilidad de argumentar (59,0%) y en la formulación de propuestas o soluciones (48,7%). Los porcentajes y estudiantes que migraron al mediano y alto nivel son significativos.

En consecuencia, los datos reflejan que las estudiantes, después de aplicarse la propuesta centrada en el uso de foros de discusión obtuvieron un mayor desempeño en el desarrollo de las habilidades del juicio crítico.

Asimismo, a partir de la escala de valoración expuesta en la metodología se calculó el número y porcentaje de estudiantes que obtuvieron calificaciones entre 0 a 10 (bajo), 11 a 15 (mediano) y 16 a 20 (alto), encontrando los siguientes resultados:

Tabla 4 : Logro en niveles del juicio crítico después de aplicar la propuesta experimental

Nivel juicio crítico	f	%
. Bajo	11	28,2
. Mediano	23	59,0
. Alto	05	12,8
Total	39	100,0

Fuente : Prueba de salida aplicada a las estudiantes de segundo año de secundaria, sección "A" de la IEP. Santa María, 2013.

Gráfico 2 : Logro en niveles del juicio crítico, después de aplicar la propuesta experimental

Interpretación

La mayoría de estudiantes tuvo calificaciones altas. El 28,2% de las estudiantes se ubicó en el nivel bajo, el 59% se ubicó en el nivel mediano y solo el 12,8% se ubicaron en el nivel alto. Los datos obtenidos reflejan un cambio significativo con relación a la prueba de entrada.

En consecuencia las estudiantes mejoraron relativamente su nivel de juicio crítico, después de la aplicación de la Propuesta, como se refleja en los resultados.

4.1.3 Comparación del juicio crítico, antes y después de aplicar propuesta experimental

Finalmente, respecto al tercer objetivo específico, se procedió a comparar los resultados del pretest (evaluación de entrada) y del postest (evaluación de salida) para establecer diferencias. Los resultados fueron los siguientes:

Tabla 5 : Comparación entre el nivel de habilidades del juicio crítico, antes y después de aplicar la propuesta experimental

Habilidades Juicio Crítico	Test	Bajo		Mediano		Alto		Total	
		f	%	f	%	f	%	f	%
. Habilidad de análisis	Pretest	36	92,3	03	7,7	0	0,0	39	100,0
	Postest	14	35,9	21	53,8	4	10,3	39	100,0
	Dif.	-22	-56,4	+18	+46,0	+4	+10,3		
. Habilidad de inferencia	Pretest	31	79,5	08	20,5	0	0,0	39	100,0
	Postest	10	25,6	28	71,8	1	2,6	39	100,0
	Dif.	-21	-53,9	+20	+51,3	+1	+2,6		
. Habilidad de argumentar	Pretest	28	71,8	10	25,6	01	2,6	39	100,0
	Postest	13	33,3	23	59,0	03	7,7	39	100,0
	Dif.	-15	-38,5	+13	+33,4	+2	+5,1		
. Habilidad de formular propuestas o soluciones.	Pretest	23	58,9	16	41,0	00	0,0	39	100,0
	Postest	7	17,9	19	48,7	13	33,3	39	100,0
	Dif.	-16	-41,0	+03	+7,7	+13	+33,3		

Fuente: Prueba de entrada y salida aplicada a las estudiantes de segundo año de secundaria, sección "A" IEP. Santa María, 2013.

Interpretación

Es notorio la mejora del nivel en las habilidades de juicio crítico en las estudiantes evaluadas. En la habilidad de análisis donde se apreciaba el mayor porcentaje, el 56,4% de las estudiantes superó el nivel bajo, ubicándose en el nivel normal (46,0%) y en el nivel alto (10,3%); con respecto a la habilidad de inferir el 53,9% de las estudiantes superó el nivel bajo con relación a la evaluación de entrada y salida ubicándose en el nivel medio (51,3%) y en el nivel alto (2.6%); en la habilidad de argumentar, que también presentaba porcentajes altos, los resultados demuestran que el 38,5% de las estudiantes abandonó el nivel bajo para ubicarse en el nivel medio (33,4%) y en el nivel alto (5,1%) después de aplicada la propuesta; finalmente, en la habilidad de formular propuestas o soluciones se evidencia que el 41,0% superó el nivel bajo ubicándose en el nivel medio (7,7%) frente a una sorprendente ubicación en el nivel alto (33,3%).

En consecuencia, es evidente señalar los efectos que produce la aplicación de la Propuesta Metodológica del uso de los Foros de discusión para desarrollar el juicio crítico en las estudiantes.

Tabla 6 : Logro en niveles del juicio crítico, antes y después de aplicar la propuesta experimental

Niveles	Pretest		Postest		Dif.	
	f	%	f	%	f	%
• Bajo	29	74,4	11	28,2	↓18	↓46,2
• Mediano	09	23,1	23	59,0	↑14	↑35,9
• Alto	01	02,5	05	12,8	↑04	↑10,3

Fuente : Prueba de entrada y salida aplicada a las estudiantes de Segundo Año de Secundaria, Sección “A”, IEP. Santa María, 2013.

Gráfico 3: Comparación del nivel de logro en habilidades del juicio crítico, antes y después de aplicar la propuesta experimental

Interpretación

En la tabla 6 y gráfico 3 se observa que el 46,2% de las estudiantes superó el nivel bajo de juicio crítico, que presentaban antes de la aplicación, el 35,9% mejoró las calificaciones del nivel mediano y un

10,3% presentó un nivel alto que no se había observado antes de la aplicación de la propuesta metodológica.

En consecuencia, por los resultados obtenidos se evidencia que las estudiantes mejoraron su nivel de juicio crítico, con la aplicación de los foros de discusión.

4.2. Contrastación de hipótesis

En la investigación se formuló una hipótesis general y tres hipótesis específicas: una a contrastar antes de la aplicación de la propuesta metodológica centrada en foro de discusión (pretest), otra después de la aplicación de la propuesta (postest) y una final para comprobar las diferencias significativas entre puntuaciones del pre y postest.

En los apartados que siguen, se presentan las hipótesis, los resultados de la prueba estadística y la respectiva decisión que se tomó:

4.2.1. Hipótesis 1

Se formuló la siguiente hipótesis de investigación (H_i):

H_i El nivel de juicio crítico que poseen la mayoría de los estudiantes antes de la aplicación de la propuesta metodológica centrada en el foro de discusión es bajo (promedio menor a 10).

Para tal efecto, se calculó los estadísticos descriptivos del pretest correspondientes a la variable: juicio crítico.

Tabla 7 : Resumen de estadísticos descriptivos del pretest

Pretest	N	%	\bar{x}	S
. Estadísticos	39	74,4 (bajo)	8,41	2,454

Fuente : Prueba de entrada aplicada a las estudiantes de segundo año de secundaria, sección "A", IEP. Santa María, 2013.

Interpretación

En la tabla anterior, se verifica que la mayoría (71,8%) de estudiantes alcanzó puntuaciones desaprobatorias menores a 10,5 puntos, obteniéndose del grupo una media de 8,41 puntos en escala vigesimal, con una desviación estándar de 2,454.

Decisión

El porcentaje calculado representa más de la mitad de estudiantes y la media precisa que el nivel de logro de los estudiantes en juicio crítico, antes de la aplicación de la propuesta metodológica, corresponde a la escala bajo (De 00 a 10). En consecuencia, los valores estadísticos determinan que se acepta la hipótesis de investigación.

4.2.2. Hipótesis 2

Se formuló la siguiente hipótesis de investigación (H_i):

H_i El nivel de juicio crítico que poseen la mayoría de las estudiantes después de la aplicación de la propuesta metodológica centrada en el foro de discusión es mediano o regular (promedio mayor a 10,5).

Para tal efecto, se calculó los estadísticos descriptivos de postest correspondientes a la variable: juicio crítico.

Tabla 8 : Resumen de estadísticos descriptivos del postest

Postest	N	%	\bar{X}	S
• Estadísticos	39	59,0 (Mediano)	12,89	2,397

Fuente : Prueba de salida aplicada a las estudiantes de segundo año de secundaria, sección "A" de la IEP. Santa María, 2013.

Interpretación

En la tabla previa se lee que la mayoría (66,7%) de estudiantes alcanzó puntuaciones satisfactorias, entre 11 y 16, obteniéndose del grupo investigado una media de 12,89 puntos, con una desviación estándar de 2,397.

Decisión

El porcentaje encontrado representa más de la mitad de estudiantes y la media precisa que el nivel de logro de estudiantes en juicio crítico, después de la aplicación de la propuesta metodológica centrada en foros de discusión, corresponde a la escala: regular o mediano. Por tanto, los valores estadísticos determinan que se acepta la hipótesis de investigación.

4.2.3. Hipótesis 3

Se formuló la siguiente hipótesis de investigación (H_i) con su respectiva hipótesis nula (H_o):

- H_i Hay diferencias significativas entre el nivel de juicio crítico antes y después de la aplicación del foro de discusión.
- H_o No hay diferencias significativas entre el nivel de juicio crítico antes y después de la aplicación del foro de discusión.

Se ejecutaron los respectivos cálculos, encontrando lo siguiente:

Tabla 9 : Comparación de resultados de juicio crítico del pre y pos test

Test	N	\bar{X}	S	T de Student	Sig
• Pretest	39	8,41	2,454	17,560	0,000
• Postest	39	12,89	2,397		

Fuente: Prueba de entrada y salida aplicada a las estudiantes de segundo año de secundaria, sección "A" IEP. Santa María, 2013.

Interpretación

En la tabla se observa que la media aritmética de la prueba de entrada (8,41 de un total de 20) y la de la prueba de salida (12,89 de un total de 20) establece que existen diferencias, pues hay 4,48 puntos de diferencia; lo que demuestra que el nivel de juicio crítico mejoró considerablemente, pasando de un nivel bajo a otro mediano.

Decisión

Si se considera que la *t* de Student fue de 17,560 y que el *P* valor es de 0,000 (menor a 0,05; 5%) se acepta la hipótesis de investigación que establece que hay diferencias significativas entre el nivel de logro en juicio crítico de las estudiantes, antes y después de la aplicación de la propuesta metodológica.

Lo anterior implica que la integración del foro de discusión como herramienta didáctica en las experiencias formativas ayuda en el desarrollo del juicio crítico de las estudiantes.

4.3. Discusión de resultados

El propósito fundamental de esta investigación fue evaluar los efectos de la aplicación de una propuesta metodológica en el desarrollo de la capacidad de juicio crítico del área de Historia, Geografía y Economía en una muestra de estudiantes del segundo año de secundaria de la IEP “Santa María” de la ciudad de Piura, basada en el uso de los foros de discusión como una herramienta didáctica.

En los apartados que siguen se discute los resultados con lo que proponen otros estudios, destacando las coincidencias y discrepancias, con el fin de llegar a conclusiones de la investigación.

4.3.1. Nivel de juicio crítico antes de la utilización de foros de discusión

Se asumió como propósito específico medir el nivel de juicio crítico en las estudiantes. Para ello, se aplicó el instrumento de evaluación: Prueba para medir el juicio crítico (Anexo B).

Instrumento que presentaba a las estudiantes, a manera de anécdota, un hecho que cotidianamente ocurría en la edad medieval entre la población, para que a partir de este; respondan a cuatro ítems, dirigidos a evaluar las habilidades del juicio crítico propuestas en la investigación: analizar, inferir, argumentar, formular propuestas o soluciones como se detalla en la siguiente tabla.

Matriz para la prueba de juicio crítico.

Habilidad	Indicador	Ítems	Puntaje Total
Análisis	Identifica las partes o componentes de hechos históricos y descubre las relaciones existentes entre ellos.	¿Qué derechos se vulneraron en la época medieval?	5p
Inferencia	Obtiene información de hechos históricos interpretando, traduciendo y haciendo generalizaciones.	¿Crees que tu vida sería fácil en esas condiciones? ¿Por qué?	5p
Argumentar	Elabora razones que apoyan una posición.	¿Se hubiera podido evitar la formación y auge del feudalismo?	5p
Formular propuestas o soluciones	Selecciona un plan de acción para resolver las cuestiones planteadas en los hechos históricos.	Si fueras uno de los señores: ¿Qué mejoras le darías a tus siervos?	5p

El análisis de los resultados expuestos permite concluir que la mayoría de estudiantes sujetos de la investigación muestra un nivel bajo (0 a 10) con relación a la capacidad de juicio crítico al haber desaprobado la evaluación de entrada (pretest), un porcentaje minoritario se ubicó en el nivel mediano (11 a 15) y un porcentaje mínimo obtuvo nivel alto (16 a 20), escasamente una estudiante; estos resultados se pueden entender si tomamos como referencia lo dicho por Miranda (2007, p.9) *los buenos juicios se apoyan en*

razones, se comprobó que más de la mitad de las estudiantes presentaron dificultades en el desempeño cognitivo careciendo de buenos juicios por la calidad de sus respuestas, sobre todo al momento de inferir y argumentar, porque no pudieron responder con razones o criterios a los ítems formulados; fue en estas habilidades donde se obtuvieron los mínimos puntajes.

Sin embargo los resultados demostraron que en la habilidad de formular propuestas y decisiones las puntuaciones fueron más altas. Esta habilidad permite seleccionar un conjunto de acciones tendientes a solucionar una determinada situación; muchas de ellas aportaron algunas soluciones válidas, demostrándose con esto que los adolescentes a veces toman decisiones sin realizar el proceso cognitivo adecuado, en algunas oportunidades están son válidas y en otras les puede llevar a la equivocación por tomar decisiones apresuradas, por no haber seguido el camino correcto, ante la pregunta que les planteaba ponerse en la situación del señor feudal y responder que mejoras harían a la situación de sus siervos; probablemente muchas de las estudiantes dieron propuestas o soluciones para salir del momento sin pensar en lo que estas representarían.

Como se sostenía en la formulación del problema, las estudiantes consideradas como muestra en esta investigación, presentan un débil nivel de juicio crítico. La mayoría de ellas no logró identificar por ejemplo, los derechos vulnerados en el contexto histórico detallado en el instrumento, tomando en cuenta que son estudiantes de segundo año de secundaria, que ya han adquirido conocimientos en años anteriores sobre los derechos de la persona humana; por ende no respondieron adecuadamente al ítem N° 2 que les permitía inferir; porque obviamente no pudieron encontrar, ni relacionar la información del texto con la información que poseían del tema, tampoco pudieron elaborar una lista de razones para argumentar la respuesta del ítem N°3 del instrumento.

Lo anterior ratifica una problemática en el país que ya ha sido destacada por Milla (2012) y Romero (2008), quienes han encontrado que los estudiantes presentan limitaciones para desarrollar satisfactoriamente las habilidades inherentes al juicio crítico, en algunos casos alcanzan niveles promedios y en otros

niveles bajos. Corroborándose con esto que el juicio crítico es una problemática que en nuestro país aún no ha sido superada.

El juicio crítico es una capacidad establecida por el Ministerio de Educación del Perú (2009) enmarcada en el área de Historia, Geografía y Economía para que los estudiantes aprendan a *“reconocer, formular, argumentar puntos de vista, posiciones éticas, experiencias, ideas y proponer alternativas de solución, reflexionando ante los cambios del mundo actual, el manejo del juicio crítico implica que el estudiante sabe juzgar su realidad espacial y temporal, “asumiendo una actitud crítica y reflexiva, autónoma y comprometida, proponiendo y formulando, fundamentando y explicando soluciones viables y responsables frente a la problemática identificada” en los hechos o procesos históricos”* (DCN, 2009, p. 384). No obstante, estas buenas intenciones oficiales, por la experiencia docente, no se evidencian en la práctica en la formación de los estudiantes, pues las referencias empíricas de esta investigación demuestran que el juicio crítico se trabaja de manera bastante débil.

Frente a lo expuesto y retomando la importancia del juicio crítico, surge entonces el cuestionamiento de los resultados obtenidos sobre el papel social de los docentes para propiciar el desarrollo del juicio crítico. Lamentablemente, el tiempo con el que se dispone para el desarrollo de las sesiones no permite la participación de los estudiantes con sus aportaciones o posturas sobre determinados temas, ya que las programaciones son muy amplias, escasamente se permite la opinión de algunos; lo ideal sería que todos los estudiantes pudieran participar, si a esto se suma la falta de estrategias metodológicas del docente del área, la situación se empeora. Probablemente, estas podrían ser razones para comprender las falencias de las estudiantes en cuestión, el juicio crítico debe ser una actividad que debe estar presente en la educación básica y superior desde su inicio. Desarrollarlo sería asegurar una vida futura pensante, coherente, en pocas palabras una vida de calidad, con ciudadanos responsables; al respecto existen coincidencias con lo que expresa Marciales (2003) quien concluye que formar el pensamiento crítico es contribuir al logro de una vida digna.

4.3.2. Nivel de juicio crítico después de la utilización de foros de discusión

Una vez diseñada la propuesta metodológica de la investigación se procedió a su aplicación durante el año escolar 2013 a las estudiantes de segundo año de secundaria, sección “A” del curso de Historia, Geografía y Economía, considerando al foro de discusión como una herramienta metodológica para desarrollar el juicio crítico (ver anexo M). La propuesta se desarrolló once sesiones, integrando un conjunto de interrogantes formuladas con la finalidad de desarrollar habilidades del juicio crítico como analizar, inferir, argumentar, formular propuestas y soluciones, a partir de hechos históricos ocurridos en el pasado, específicamente en la época medieval del mundo occidental e incaico y colonial en el Perú.

Una vez concluida la ejecución de la propuesta metodológica, se aplicó una prueba de salida o postest (ver anexo C), obteniéndose resultados satisfactorios que demostraron que con la aplicación de la propuesta, es posible desarrollar la capacidad de juicio crítico a través de la utilización de los foros de discusión.

Las estudiantes reflejaron en sus respuestas que mejoraron sustancialmente la habilidad de análisis porque identificaron los hechos vulnerados y las relaciones que guardaban estos con la época de estudio, se evidenció a diferencia de la evaluación de entrada que esta vez establecieron un criterio para analizar los hechos o cuestiones que se les presentaba; el desarrollo de la habilidad de inferencia se pudo observar porque interpretaron de manera más adecuada los datos, descubriendo los aspectos positivos y negativos de la época, haciendo generalizaciones sobre el modo de vida de los pobladores; la habilidad de argumentar se reflejó en las razones que utilizaron para defender la postura de haberse evitado el hecho o acontecimiento detallado en el instrumento.

Probablemente, además la habilidad de argumentar mejoró significativamente por la experiencia de cada foro de discusión, donde las estudiantes utilizaban información obtenida de la sesión de clase y de los documentos de lectura e investigación que fueron

proporcionados por la docente del curso con anterioridad a través de la plataforma Paideia, de esta manera fueron construyendo sus propios argumentos para defender su postura o refutar los comentarios o posturas de sus compañeras sobre las distintas cuestiones que eran materia de discusión en los foros. La habilidad de formular propuestas o soluciones también mejoró, porque así como identificaron los derechos vulnerados fueron dando aportes sobre cómo solucionar las situaciones presentadas.

Se ha notado como se indicó en el planteamiento del problema que el desarrollo del juicio es una capacidad que debe desarrollarse en los estudiantes, dada la importancia de este en la formación integral de las personas. Cuando el siglo XX estaba por concluir, Lipman, (1998, p. 110-111) afirmaba desde aquella fecha que:

La mejor manera en que los chicos y las chicas puedan aprender a mejorar sus juicios es estimularlos para que los formulen frecuentemente, para que los comparen entre si y descubran cuales son los criterios que permiten diferenciar los mejores de los peores juicios. Por ello, no debería quedar ninguna clase de primaria en la que no se les pida a los alumnos que planteen “buenas razones” de las opiniones que emiten o que discutan lo que presuponen cuando llegan a un tipo de inferencia o que evalúen las relaciones entre el todo y las partes o entre los medios y los fines.

Lo comentado en líneas anteriores reafirma aún más el compromiso de los docentes frente al desarrollo de esta capacidad.

Por los resultados obtenidos en la investigación, el uso del foro de discusión con el soporte tecnológico de una plataforma virtual, reafirma lo que se ha venido diciendo desde inicios del siglo actual, que las herramientas digitales juegan un papel fundamental en la educación y constituyen un gran apoyo didáctico en las experiencias de enseñanza y aprendizaje, no utilizarlas sería como quedarse en el siglo pasado. Al respecto, ya se han realizado investigaciones de esta naturaleza con las que se coincide en los resultados obtenidos.

En lo que corresponde a los efectos de los foros de discusión, Lugo (2007), Páez (2008) y Moya (2008), demostraron con sus investigaciones que a través de los foros virtuales se puede construir conocimiento y no solo construirlo valiéndose de herramientas tecnológicas, como en ambos casos, sino que permite también la reflexión, ya que las aportaciones y apreciaciones de manera individual fueron complementadas con las aportaciones de los demás estudiantes de manera colaborativa, los mismos que fueron analizados y explicados además de enunciar su opinión. Coincidimos con los autores de ambas investigaciones en que a través del foro los participantes intervenían para dar su opinión personal y demostrar su acuerdo o desacuerdo con las aportaciones de los demás, tal y como lo hicimos en la propuesta metodológica presentada.

Los resultados de la experiencia de investigación coinciden de manera directa con la investigación realizado por Páez (2008), quien sostuvo que el foro electrónico de discusión es una herramienta para fortalecer el desarrollo de habilidades propias del pensamiento y juicio crítico, donde fueron debatidos los contenidos pragmáticos de una materia y donde a través de la formulación de interrogantes para aclarar contenidos, identificar causas y consecuencias de diversos aspectos del curso, se pudieron fortalecer las habilidades básicas para el desarrollo del juicio crítico, enfoque y orientaciones que se asumieron en la investigación, tomando como eje de trabajo la revisión de hechos históricos del pasado.

Asimismo, en la investigación de Bossolasco (2010) se determina que hay recursos metodológicos que permiten comprender y trabajar el juicio crítico. Son las orientaciones de esta investigación las que permitieron guiar la presente experiencia, principalmente las orientaciones metodológicas para el diseño y planificación del foro de discusión, aspecto básico para la realización de nuestra propuesta.

Se puede afirmar con los logros obtenidos en esta experiencia, que la tecnología es una herramienta, un camino, con la que los docentes pueden respaldar su trabajo pedagógico y alcanzar mayor efectividad en la conducción de los procesos de

enseñanza y aprendizaje. La utilización del foro de discusión nos llevó al cumplimiento del objetivo planteado por un lado y por otro lado las ventajas obtenidas con las estudiantes fueron notorias, se generó entre ellas la cultura de utilizar el foro de discusión para dar sus aportes y posturas en el área de historia, geografía y economía, que como planteamos al inicio de la investigación muchas veces es imposible realizar en el aula y menos en 50 minutos de duración que tiene la hora pedagógica, en el caso de la IE en la que se aplicó la propuesta. Las estudiantes fueron mejorando sus evaluaciones en cada foro realizado (ver anexo F), aprendieron también a criticar de manera constructiva los aportes de sus compañeras, el trabajo colaborativo les permitió cumplir con los objetivos del foro, y se desarrollaron bajo un clima de respeto y cordialidad. (Ver anexo K).

Sin embargo, es necesario precisar que para desarrollar el juicio crítico en los estudiantes, las herramientas tecnológicas no son el único medio, la experiencia demuestra que la tecnología es valiosa pero no es suficiente, se requiere de la habilidad docente y del compromiso de los estudiantes y de la actitud que adopten para realizar las diversas actividades y operaciones mentales que exige su uso; también se requiere del compromiso, el cultivo de hábitos de estudio, de la supervisión escolar y el fortalecimiento de espacios para la reflexión en el ámbito familiar.

CONCLUSIONES

- a) La investigación ha demostrado que la aplicación de una propuesta metodológica basada en el uso de los foros de discusión desarrolla la capacidad de juicio crítico en las estudiantes del nivel secundario, siendo este necesario e importante en el ámbito escolar porque promueve actividades cognitivas que favorecen la reflexión de lo que se aprende y genera otras operaciones mentales indispensables en la formación crítica de los estudiantes, en consecuencia es una excelente herramienta para desarrollar la capacidad para razonar de manera eficiente, hacer juicios, tomar decisiones y resolver problemas.
- b) El nivel de desempeño que tienen las estudiantes con respecto a la capacidad de juicio crítico antes de aplicar la propuesta metodológica centrada en el foro de discusión fue deficiente (tabla 1), pues la mayoría de las estudiantes desaprobaron la evaluación de entrada, ubicándose en el nivel bajo con relación a la habilidad de análisis, el 92,3% de las estudiantes demostraron carecer de criterios para identificar elementos y descubrir relaciones; con respecto a la habilidad de inferencia, el 79,5% carece de información para interpretar, traducir o analizar información; solo el 25,6% se ubicó en el nivel medio en cuanto a la habilidad de argumentación porque dieron razones, sustentos o respuestas con detalles más complejos; y en la habilidad de tomar decisiones el 58,9% de las estudiantes redactó propuestas o posibles soluciones, mientras que una estudiante alcanzó el nivel alto en la habilidad de argumentación. Se evidenció con estos resultados las debilidades

que tienen las estudiantes al momento de razonar con sentido crítico.

- c) La propuesta metodológica basada en la utilización de los foros de discusión, fue aplicada durante un año escolar a las estudiantes de segundo año de secundaria, utilizando la plataforma virtual Paideia implementada y administrada por el Instituto de Informática de la Pontificia Universidad Católica del Perú. La investigación ha permitido concluir que el proceso de enseñanza y aprendizaje requiere de la utilización de estrategias y herramientas modernas, dinámicas y actualizadas, acordes con las nuevas tendencias educativas y adaptables a la realidad de los estudiantes del presente siglo, con ellas es posible educar en la diversidad y en la complejidad de la sociedad actual; ello exige un docente actualizado, con apertura al cambio y capaz de generar aprendizajes trascendentales en los estudiantes como es su capacidad reflexiva, un pensamiento crítico que le permita juzgar de manera oportuna y adecuada.
- d) El nivel de logro de la capacidad del juicio crítico, después de aplicar la propuesta metodológica, fue favorable (Tabla 3) habiendo superado el nivel bajo que presentaron antes de aplicarse la propuesta. En la habilidad de análisis considerablemente el 53,8% de las estudiantes se ubicó en el nivel mediano, así como el 10,3% se posesionó en el nivel alto; con respecto a la habilidad de inferencia mayoritariamente el 71.8% mejoró la habilidad ubicándose en el nivel mediano, incrementándose el nivel alto en un 2.6%. En la evaluación antes de aplicar la propuesta las habilidades de inferencia y argumentación tuvieron altas puntuaciones, siendo superadas en el nivel en la evaluación de salida.
- e) En la comparación de los resultados del pretest y postest, se evidencia que el uso de los foros de discusión como herramienta didáctica, contribuyó a mejorar el desempeño en la capacidad de juicio crítico en las estudiantes. Los resultados obtenidos reflejan un cambio con relación a los porcentajes iniciales, quedando demostrada la efectividad del uso de esta herramienta como un espacio para la reflexión del conocimiento. El foro de discusión a través del diálogo y discusión de hechos ocurridos en el pasado, así

como el uso de la estrategia del trabajo colaborativo para agrupar a las estudiantes, permitió desarrollar habilidades propias del juicio crítico, como análisis, inferir, argumentar y formular propuestas o soluciones, propiciando en los estudiantes una actitud reflexiva, tolerante, de respeto y escucha activa, preparándolas para aquellas situaciones difíciles del presente y del futuro, contribuyendo desde nuestro rol de docentes en la construcción de una sociedad justa, donde los estudiantes sean conscientes de su realidad y contribuyan en su transformación.

- f) Es posible afirmar que verdaderamente la tecnología ofrece una gama de oportunidades pedagógicas para transformar la manera como se desarrolla el proceso de enseñanza y aprendizaje. La utilización de las herramientas que esta proporciona, puede contribuir en la formación integral de los estudiantes, bajo la utilización pedagógica apropiada y creativa de los docentes, de no ser así, se perdería el sentido correcto y resultaría siendo un fracaso su utilización.

RECOMENDACIONES

- a) La propuesta pedagógica que ha sido aplicada a través de la investigación debe ser replicada e implementada por los docentes del área de Historia, Geografía y Economía de la Institución Educativa Particular Santa María, pero a la vez no deben ser trabajadas de manera individual sino en coordinación con otros docentes como el área de Computación que brindará el soporte y el conocimiento de las nuevas tendencias en materia tecnológica y el apoyo logístico, así se trabajará de manera coordinada e integral, pensando siempre en el bienestar de los estudiantes.
- b) Los docentes del área de Historia, Geografía y Economía de la IEP Santa María y otras de la jurisdicción deben integrar en su programación curricular y en la conducción de sus sesiones de clase, el foro de discusión como una estrategia didáctica para desarrollar habilidades propias del juicio crítico, tanto en experiencias didácticas frontales como en espacios virtuales.
- c) Los docentes de Educación Secundaria (de todas las áreas curriculares) deben propiciar el trabajo colaborativo, pues la construcción individual se enriquece con el aporte de los demás. La investigación demuestra que el trabajo colaborativo puede hacer que el aprendizaje sea una experiencia diferente vinculando a los estudiantes en la construcción de su propio conocimiento.

- d) La experiencia de investigación plantea la necesidad de propiciar en las instituciones educativas de la ciudad de Piura la implementación de plataformas educativas, en la web se pueden implementar también de manera gratuita. Pedagógicamente estas pueden contribuir a direccionar el uso adecuado de la gran cantidad de información que encontramos en las redes y con la utilización de estrategias didácticas por parte del docente, es posible lograr aprendizajes de calidad. Las redes sociales pueden funcionar como un aula después del aula, un espacio virtual donde alumnos, profesores y compañeros tengan un contacto constante sin límites de tiempo y espacio para la generación de aprendizajes.

- e) Los directivos de las instituciones educativas públicas y privadas del ámbito de la UGEL Piura, deben implementar un plan de alfabetización digital bajo un enfoque pedagógico y didáctico, como parte de la modernización tecnológica y mejoramiento de la calidad educativa, llevándolo a la capacitación continua en el uso de las tecnologías aplicadas a la educación, tanto al mismo directivo como a los docentes, quienes deben actualizarse para darle el uso pedagógico a herramientas que son parte de la vida intensa y cotidiana de los estudiantes. Utilizar estas herramientas nos garantiza mejorar el proceso didáctico haciéndolo más activo, sin desligar el rol principal de la educación.

BIBLIOGRAFIA

- Ávila V. M. (s/f). *El conectivismo*. Obtenido de: SlideShare: <http://www.slideshare.net/jenrrito/el-conectivismo-25181813>
- Arango, M. (2003). *Foros virtuales como estrategia de aprendizaje*. Obtenido de: Google Docs: https://docs.google.com/document/d/1JPILEGCq-hUqgVK-Hg_6GZPNYMEDCAxg7UWsf5Xa0gM/edit?pli=1
- Baños, J. (2007). *La Plataforma Educativa Moodle. Creación de aulas virtuales*. Versión 1.8 Manual de Consulta para el Profesorado. Obtenido de: FVET UBA http://www.fvet.uba.ar/postgrado/Moodle18_zManual_Prof_1.pdf
- Beas, J., Santa Cruz, J., Thomsen, P. & Utreras, S. (1995). *Enseñar a pensar para aprender mejor*. Santiago: Ediciones Pontificia Universidad Católica de Chile.
- Bossolasco, M. (2010). *El foro de discusión: Entorno mediado para la mediación cognitiva*. Obtenido de: CRAIG: <http://craig.com.ar/biblioteca/El%20Foro%20de%20Discusi%F3n%20-%20Entorno%20de%20Mediaci%F3n%20Cognitiva%20-%20Bossolasco.pdf>
- Boisvert, J. (2004). *La formación del pensamiento crítico*. México DF: Fondo de Cultura Económica.
- Campirán, A. (1999). *Las habilidades de pensamiento en la perspectiva de las competencias*. En Campirán, A., Guevara, G. & Sánchez, L. (Comp.). *Habilidades de Pensamiento Crítico y Creativo* (pp. 56-

- 57). Veracruz-México: Colección Hiper-COL, Universidad Veracruzana.
- Castro, R (2013). *Carpeta Pedagógica del Área de Historia, Geografía y Economía para segundo año de secundaria de la I.E Santa María*. Piura: Material de trabajo.
- Coll, C. (1996). *Constructivismo y Educación Escolar*. Anuario de Psicología 69, 153-178.
- Chadwick CB. (1997) *Nuevas tecnologías de la información y de la Comunicación en la enseñanza*. Buenos Aires: In Fainholc B, Editors.
- D'Agostino (2007). *Aspectos teóricos de la evaluación educacional*. Obtenido de: Universidad Estatal a Distancia San José de Costa: https://books.google.com.pe/books?id=8ueTibkvwtwC&pg=PA59&dq=concepto+de+prueba+escolar&hl=es&sa=X&ved=0CBsQ6AEwAGoVChMI0_usjbLnxgIVSEuICh0NRAVn#v=onepage&q=concepto%20de%20prueba%20escolar&f=false
- Damián, C. (2007). *Evaluación de capacidades y valores en la sociedad del conocimiento. Perspectiva didáctica*. Lima: Grupo Editorial Norma.
- Díaz Barriga, F y Hernández, G. (2001). *Estrategias docentes para un aprendizaje significativo*. México. MC Graw Hill.
- Driscoll, M.P. y Vergara, A. (1997): Nuevas tecnologías y su impacto en la educación del futuro. En *Pensamiento educativo*, 21. Santiago de Chile, Pontificia Universidad Católica.
- Diario El comercio (2013). *Robo en Polvos Azules: tres asaltantes de cambistas fueron capturados*. Obtenido de: El Comercio: http://elcomercio.pe/lima/sucesos/robo-polvos-azules-tres-asaltantes-cambistas-fueron-capturados-noticia-1674801?ref=nota_lima&ft=mod_leatambien&e=titulo
- Diario El comercio (2014). *Escolares casi se matan a balazos por amor de una adolescente*. Obtenido de: El Comercio:

<http://elcomercio.pe/peru/piura/escolares-casi-se-matan-balazos-amor-adolescente-noticia-1760891>

Perú 21 (2013). *En el Perú hay 15 menores presos por delito de homicidio*. Obtenido de Perú 21: <http://peru21.pe/actualidad/peru-hay-150-menores-presos-delito-homicidio-2158680>

Diario La República del Perú (2013). *Niños y adolescentes conforman 18% de población suicida en Perú*. Obtenido de La República: <http://archivo.larepublica.pe/26-08-2013/ninos-y-adolescentes-conforman-18-de-poblacion-suicida-en-peru>

Editorial Norma (2012). *Historia, Geografía y Economía: Para Pensar 2*. Lima: Norma.

Editorial Norma (2012). *Guía del Docente de Historia, Geografía y Economía: Para Pensar 2*. Lima: Norma.

Elder, L. & Paul, R. (2002). *El arte de formular preguntas esenciales*. California: Foundation for Critical Thinking.

Elder, L. & Paul, R. (2003). *Mini guía para el pensamiento crítico, conceptos y herramientas*. California: Foundation for Critical Thinking.

Elder, L. (2005). *Pensamiento crítico para niños*. California: Foundation for Critical Thinking.

Elder, L. & Paul, Richard. (2005). *Estándares de competencia para el pensamiento crítico*. Obtenido de: Fundación para el pensamiento crítico: <https://www.criticalthinking.org/resources/PDF/SP-ConceptsandTools.pdf>

Facione, P. (2007). *Pensamiento Crítico: ¿Qué es y por qué es importante? Insight Assessment*. Obtenido de: Eduteka: <http://www.eduteka.org/pdfdir/PensamientoCriticoFacione.pdf>

Falcón-Villaverde M. (2013). *La educación a distancia y su relación con las nuevas tecnologías de la información y las Comunicaciones*. **Medisur** [revista en Internet]. [Citado 2015 Mar

20]; 11(3): [aprox. 15 p.]. Obtenido de: <http://www.medisur.sld.cu/index.php/medisur/article/view/2418>

Gardner, H. (2000). *La educación de la mente y el conocimiento de las disciplinas*. Barcelona, Paidós.

George, D. & Mallery, P. (2003). *SPSS for Windows step by step: A simple guide and reference*. Boston: Allyn & Bacon.

Godoy, N. (2014). *Retos del Sistema educativo actual frente a la nueva era digital emergente*. Obtenido de: Repositorio UJI: http://repositori.uji.es/xmlui/bitstream/handle/10234/110120/TFM_2013_godoyN.pdf?sequence=1

Gros, B. (2000). *El ordenador invisible*. Barcelona: Gedisa.

Habermas, J. (2002). *Verdad y justificación*. Madrid: Trotta.

Hernández, S. (2008). *El modelo constructivista con las nuevas tecnologías: aplicado en el proceso de aprendizaje*. Revista de la Universidad y Sociedad del Conocimiento. 5 (2). 26-34. Obtenido de: <http://www.uoc.edu/rusc/5/2/dt/esp/hernandez.pdf>

León, C. (2006). *Guía para el desarrollo del pensamiento crítico*. Obtenido de: SlideShare: <http://es.slideshare.net/centropoblado3/gua-para-el-desarrollo-del-pensamiento-crtico-minedu>

Lipman, M. (1998). *Pensamiento Complejo y Educación*. Madrid: Ediciones de la Torre.

Lugo, I. (2007). *Construcción del conocimiento en foros de discusión*. Bogotá: Tesis de Maestría, Universidad de los Andes

Marciales, G. (2003). *Pensamiento crítico: diferencias en estudiantes universitarios en el tipo de creencias, estrategias e inferencias en la lectura crítica de textos*. Madrid: Tesis de doctorado, Universidad Complutense.

Medina, H. (2011). *El Foro virtual académico: herramienta para desarrollar el pensamiento crítico y la tolerancia*. Obtenido de:

SED LUZ: http://sed.luz.edu.ve/jornadas/wp-mcontent/uploads/EL-FORO-VIRTUAL-COMO-HERRAMIENTA_H_Medina.pdf

Milla, M. (2012). *Pensamiento crítico en estudiantes de quinto de secundaria de los colegios de Carmen de La Legua Callao*. Lima: Tesis de Maestría, Universidad San Ignacio de Loyola.

Ministerio de Educación Perú (2006). *Diseño Curricular Nacional de Educación Básica Regular*. Lima: Ministerio de Educación.

Ministerio de Educación Perú (2006). *Guía para el desarrollo del pensamiento crítico*. Obtenido de: SlideShare: <http://es.slideshare.net/centropoblado3/gua-para-el-desarrollo-del-pensamiento-crtico-minedu>

Ministerio de Educación Perú (2009). *Diseño Curricular Nacional de Educación Básica Regular*. Lima: Ministerio de Educación.

Ministerio de Educación Perú (2010). *Orientaciones para el trabajo pedagógico. Área de Historia, Geografía y Economía*. Obtenido de: MINEDU: <http://www2.minedu.gob.pe/minedu/03-bibliografia-para-ebr/13-otphistoria2010.pdf>

Miranda, T. (2007). *M. Lipman: Función de la Filosofía en la educación de la persona razonable*. En Javier, F. (2007). *Ocho pensadores de hoy*. Castilla La Mancha-España: Septem Ediciones. Obtenido de: http://celafin.org/documentos/MirandaAlonso_FuncionFilPersonaRazonable.pdf

Moodle (2006). *Plataforma de aprendizaje: uso didáctico de los foros de aprendizaje*. Obtenido de Moodle: https://docs.moodle.org/all/es/Usos_did%C3%A1cticos_de_los_Foros

Moya, M. (2008). *La utilización de los foros en la enseñanza de la matemática mediada por tecnología digital*. Buenos Aires: Tesis de Maestría, Universidad Nacional de la Plata.

Nosich, G. (2003). *Aprender a pensar, pensamiento analítico para estudiantes*. Madrid: Ediciones Pearson Education.

- Núñez F; Gálvez, A y Vayreda, A. (2003). *La participación en un foro electrónico: motivos, auditorios y posicionamientos*. Obtenido de: UOC: <http://www.uoc.edu/dt/20181/index.html>
- Ñaupas, H. (2013). *Metodología de la Investigación Científica y elaboración de tesis*. Lima: Centro de Producción Editorial e Imprenta de la UNMSM.
- Páez, H. (2008). *Pensamiento crítico en el foro electrónico de discusión*. Investigación y Postgrado, Caracas, v. 23, 2. Obtenido de SCIELO: http://www.scielo.org.ve/scielo.php?pid=S1316-00872008000200006&script=sci_arttext
- Pask, G. (1975). *Conversation, cognition and learning*. Amsterdam-New York: Elsevier.
- Pérez, L. (s/f) *El foro virtual como espacio educativo: Propuestas didácticas para su uso*. Obtenido de Quadernsdigitals: http://www.quadernsdigitals.net/datos_web/hemeroteca/r_1/nr_662/a_8878/8878.html
- Pontificia Universidad Católica del Perú (2013). *Plataforma Educativa Paideia: Condiciones de uso y políticas de privacidad*. Obtenido de: PAIDEIA PUCP: http://paideia.pucp.edu.pe/docs/PAIDEIA_documento.pdf
- Quintana, J. M. (1.987). *Raíces griegas del léxico castellano, científico y médico*. Madrid: Dykinson.
- Rhats, L., Wasserman, S. & otros. (1999). *Como enseñar a pensar*. México DF: Paidós
- Redecker, C. (2009). *Review of Learning 2.0 Practices: Study on the impact of Web 2.0 Innovations on Education and Training in Europe*. Bruselas: Joint Research Centre.
- Rodríguez, R., Peteiro, L. M. & Rodríguez, M. T. (2007). *Influencia de las TIC (Tecnologías de la Información y la Comunicación) en el desarrollo de la personalidad*. PsicoPediaHoy, 9(12). Obtenido de: Psicopedía hoy: <http://psicopediahoy.com/tic-desarrollo-personalidad/>

- Román, M. (2005). *Capacidades y valores como objetivos en la sociedad del conocimiento*. Santiago de Chile: Arrayán.
- Romero, F. (2012). *Influencia del programa "DPC" en el desarrollo del pensamiento crítico en el área de Ciencias Sociales en los estudiantes del segundo grado de secundaria de la IE N° 81003 "Cesar Abraham Vallejo Mendoza", Trujillo, 2008*. Trujillo: Tesis para optar el grado de Magister, Universidad César Vallejo.
- Salinas, J. (2000). *El aprendizaje colaborativo con los nuevos canales de comunicación*. En Cabero, J. (ed.). *Nuevas Tecnología aplicadas a la Educación* (pp. 199-227). Madrid: Síntesis.
- Sánchez, M. (1999). *Desarrollo de habilidades del pensamiento*. México: Trillas.
- Santiuste, V., Ayala, C., Barrigüete, C., García, E., González, J., Rossignoli, J., y Toledo, E. (2001). *El pensamiento crítico en la práctica educativa*. Madrid: Fugaz Ediciones.
- Santoveña, S. (2002). *Metodología didáctica en plataformas virtuales de aprendizaje*. Obtenido de: UGR: <http://www.ugr.es/~sevimeco/revistaeticanet/numero3/Articulos/Metodologia%20didactica.pdf>
- Sharan, Y. y Sharan, SH. (1987). *Training Teachers for Cooperative Learning*. *Educational Leadership*, 43(3); Alexandria-USA; ASCD.
- Serrano, J. M. & Pons, R. M. (2011). El Constructivismo hoy: enfoques constructivistas en educación. *Revista electrónica de investigación educativa*, 13 (1), 1-27. Obtenido de: SCIELO: http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1607-40412011000100001&lng=es&tlng=es.
- Siemens, G. (2004). *Conectivismo: Una teoría de aprendizaje para la era digital*. Obtenido de: Comenius: http://www.comenius.cl/recursos/virtual/minsal_v2Modulo_1/Recursos/Lectura/conectivismo_Siemens.pdf
- Siemens, G. (2006). *Conociendo el conocimiento*. Obtenido de: Consenso Cívico: <http://www.consensocivico.com.ar/uploads/monografia-sec-004.pdf>

- Silupu, J. y Crisanto, C. (2014). *Estrategias para el desarrollo del juicio crítico. Estudio sobre la percepción de los estudiantes del quinto año de educación secundaria de la IE. "Juan de Morí" del A.H Pueblo Nuevo de Catacaos. Piura.* Piura: Tesis de Licenciatura, Universidad Nacional de Piura.
- Unicef Perú (s/f). *Situación de la adolescencia en el Perú.* Obtenido de Unicef: http://www.unicef.org/peru/spanish/children_3789.htm
- Vygotsky, L. (1979). *El desarrollo de los procesos psicológicos superiores.* Barcelona: Critica.
- Vygotsky, L. (1995). *Historia del desarrollo de las funciones psíquicas superiores.* España: Visor.
- Zañartu, L.M. (2003). *Aprendizaje Colaborativo: una forma de dialogo interpersonal y en red.* Revista Digital de educación y nuevas tecnologías: Contexto educativo, 28.
- Zubiria, J. (2010). *Estrategias para el desarrollo del pensamiento crítico. Conferencia no publicada.* Lima: Instituto de Pedagogía Popular.

ANEXOS

ANEXO A

MATRIZ DE LA INVESTIGACION

Título: El uso de los Foros de Discusión como herramienta didáctica para desarrollar la capacidad de Juicio Crítico en las alumnas de Segundo año “A” de secundaria de la Institución Educativa Santa María de Piura.			
Problema	Objetivos	Hipótesis	Variable (s)
¿En qué medida la aplicación de una propuesta metodológica centrada en el uso del foro de discusión mejora el desarrollo de la capacidad de juicio crítico en el área de Historia, Geografía y Economía de las estudiantes del segundo año de educación secundaria de la Institución Educativa Santa María de Piura, 2013?	<p>Objetivo general Evaluar los efectos de la aplicación de una propuesta metodológica, basada en el uso de foros de discusión, en el desarrollo de la capacidad de juicio crítico del área de Historia, Geografía y Economía en las estudiantes del segundo año de secundaria de la IEP Santa María de Piura, 2013.</p> <p>Objetivos específicos Evaluar, mediante la aplicación de un pretest, el nivel de juicio crítico que poseen las estudiantes, antes de integrar el uso de foros de discusión. Diseñar y aplicar una propuesta metodológica centrada en el uso de los foros de discusión para desarrollar la capacidad de juicio crítico en las</p>	<p>Hipótesis General La aplicación de una propuesta metodológica centrada en el uso de los foros de discusión mejora significativamente la capacidad de juicio crítico de las estudiantes del segundo año de secundaria “A” de la Institución Educativa Santa María de Piura.</p> <p>Hipótesis específicas El nivel de juicio crítico que poseen las estudiantes antes de la aplicación de la propuesta metodológica centrada en el foro de discusión es bajo (promedio menor a 10). El nivel de juicio crítico que poseen las estudiantes después de la aplicación de la propuesta metodológica</p>	<p>Independiente El uso de los foros de discusión.</p> <p>Dependiente Desarrollo de juicio crítico.</p>

	<p>estudiantes. Evaluar, mediante la aplicación de un postest, el nivel de juicio crítico que poseen las estudiantes, después de integrar el uso de foros de discusión.</p> <p>Comparar, a través de los resultados del pretest y del postest, el nivel de juicio crítico de las estudiantes, para comprobar la efectividad de la integración de foros de discusión.</p>	<p>centrada en el foro de discusión es mediano o regular (promedio mayor a 11). Hay diferencias significativas entre el nivel de juicio crítico antes y después de la aplicación del foro de discusión.</p>	
--	---	--	--

ANEXO B

PRUEBA PARA MEDIR EL JUICIO CRÍTICO PRETEST

Nombres y Apellidos _____ N.O. _____
Segundo Año de Secundaria Sección "A" Lunes 1 de abril de 2013

CAPACIDAD: Juicio Crítico

Lee el siguiente texto. Luego, responde las preguntas presentadas a continuación. BUENA SUERTE

...."Pssss, ¡Despierta!
¡Vamos, arriba, que ya has dormido cinco horas! ¡Es hora de levantarse a trabajar! – Abres los ojos como puedes, porque tienes mucho sueño y miras a tu alrededor. No está tu play station, ni tus libros, ni tu mesa de estudio... ¡Pero si anoche me acosté en mi habitación! – te dices.

- Miras a tu alrededor y te das cuenta de que en la

habitación entra un ligero rayo de sol, has dormido sobre un montón de paja, tu padre se está vistiendo con una especie de túnica muy estropeada y tu madre está durmiendo a tu lado, también sobre paja, para darte calor y que no pases frío y, allí, en un rincón, ves una oveja y un cerdo durmiendo.

- Te levantas y te das cuentas de que tu habitación es la única habitación de tu casa. “venga, vístete que tenemos que salir al campo a cortar madera para nuestro Señor, que hoy vienen los soldados del Conde a recoger el impuesto que nos cobra y si no lo tenemos preparado, nos molerán a palos.” –Insiste tu padre. ¿cortar madera?, ¿los soldados del Conde?, ¿Cómo que nos pegarán? , ¿Y nuestros derechos?... ¡creo que mi padre está confundido! Pues no, tu padre no se ha equivocado. Has despertado en el siglo XI, donde la vida del siervo está en manos del Señor Feudal, donde tu vida no vale nada. (Martínez, (s/f), parr. 1-8)

1. ¿Qué derechos se vulneraron en la época medieval?
(Análisis)
2. ¿Crees que tu vida sería fácil en estas condiciones? ¿Por qué?
(Inferencia)
3. ¿Se hubiera podido evitar la formación y auge del feudalismo?
(Argumentar)
4. Si fueras uno de los señores, ¿Qué mejoras le darías a tus siervos?
(Formular propuestas o soluciones)

ANEXO C:

PRUEBA PARA MEDIR EL JUICIO CRÍTICO POSTEST

Nombres y Apellidos _____ N.O _____
Segundo Año Sección "A" martes 10 de diciembre de 2013

CAPACIDAD: Juicio Crítico

Lee el siguiente texto. Luego, responde las preguntas presentadas a continuación. BUENA SUERTE

....”Pssss, ¡Despierta! ¡Vamos, arriba, que ya has dormido cinco horas! ¡Es hora de levantarse a trabajar! – Abres los ojos como puedes, porque tienes mucho sueño y miras a tu alrededor. No está tu play station, ni tus libros, ni tu mesa de estudio... ¡Pero si anoche me acosté en mi habitación! – te dices.

- Miras a tu alrededor y te das cuenta de que en la habitación entra un ligero rayo de sol, has dormido sobre un montón de paja, tu padre se está vistiendo

con una especie de túnica muy estropeada y tu madre está durmiendo a tu lado, también sobre paja, para darte calor y que no pases frío y, allí, en un rincón, ves una oveja y un cerdo durmiendo.

- Te levantas y te das cuentas de que tu habitación es la única habitación de tu casa. “venga, vístete que tenemos que salir al campo a cortar madera para nuestro Señor, que hoy vienen los soldados del Conde a recoger el impuesto que nos cobra y si no lo tenemos preparado, nos molerán a palos.” –Insiste tu padre. ¿cortar madera?, ¿los soldados del Conde?, ¿Cómo que nos pegarán? , ¿Y nuestros derechos?... ¡creo que mi padre está confundido!. Pues no, tu padre no se ha equivocado. Has despertado en el siglo XI, donde la vida del siervo está en manos del Señor Feudal, donde tu vida no vale nada. (Martínez, (s/f), parr. 1-8)

1. ¿Qué derechos se vulneraron en la época medieval?
(Análisis)
2. ¿Crees que tu vida sería fácil en estas condiciones? ¿Por qué?
(Inferencia)
3. ¿Se hubiera podido evitar la formación y auge del feudalismo?
(Argumentar)
4. Si fueras uno de los señores, ¿Qué mejoras le darías a tus siervos?
(Formular propuestas o soluciones)

ANEXO D

RUBRICA PARA EVALUAR EL NIVEL DE JUICIO CRÍTICO

Habilidad juicio crítico	Punt	Niveles de logro de la capacidad de juicio crítico								
		Bajo (00 a 10)			Mediano (11 a 15)			Alto (16 a 20)		
Análisis	5	De 00 a 2,5			De 2,6 a 4			De 4,1 a 5		
		Identifica y reconoce por lo menos dos derechos humanos y los explica con deficiente nivel de profundidad.			Identifica y reconoce entre dos y cuatro derechos humanos y los explica con regular nivel de profundidad.			Identifica y reconoce la totalidad de derechos humanos evidentes en texto y los explica con suficiente nivel de profundidad.		
		0,0	1,5	2,5	2,6	3,5	4,0	4,1	4,5	5,0
		En inicio (Si no hubo respuesta)	En proceso (Si respuesta fue incompleta)	En logro (Si respuesta fue completa)	En inicio (Si no hubo respuesta)	En proceso (Si respuesta fue incompleta)	En logro (Si respuesta fue completa)	En inicio (Si no hubo respuesta)	En proceso (Si respuesta fue incompleta)	En logro (Si respuesta fue completa)
Inferencia	5	De 00 a 2,5			De 2,6 a 4			De 4,1 a 5		
		Su inferencia es muy sencilla, con bajo nivel de profundidad, su interpretación es muy inconsistente y no relaciona la información del texto con otros conocimientos.			Su inferencia es aceptable, con regular nivel de profundidad, su interpretación es algo inconsistente, logrando relacionar la información del texto con algunos conocimientos.			Su inferencia es amplia, con alto nivel de profundidad, su interpretación es muy consistente, logrando relacionar la información del texto con muchos conocimientos.		
		0,0	1,5	2,5	2,6	3,5	4,0	4,1	4,5	5,0
		En inicio (Si no hubo respuesta)	En proceso (Si respuesta fue incompleta)	En logro (Si respuesta fue completa)	En inicio (Si no hubo respuesta)	En proceso (Si respuesta fue incompleta)	En logro (Si respuesta fue completa)	En inicio (Si no hubo respuesta)	En proceso (Si respuesta fue incompleta)	En logro (Si respuesta fue completa)

Argumentar	5	De 00 a 2,5			De 2,6 a 4			De 4,1 a 5		
		Su argumentación es breve, poco lógica, no logra inducir o deducir las suficientes razones o conclusión alguna.			Su argumentación es medianamente amplia, algo lógica, logrando inducir o deducir algunas razones o conclusiones.			Su argumentación es bastante amplia, muy lógica, logrando inducir o deducir suficientes razones o conclusiones.		
		0,0	1,5	2,5	2,6	3,5	4,0	4,1	4,5	5,0
		En inicio (Si no hubo respuesta)	En proceso (Si respuesta fue incompleta)	En logro (Si respuesta fue completa)	En inicio (Si no hubo respuesta)	En proceso (Si respuesta fue incompleta)	En logro (Si respuesta fue completa)	En inicio (Si no hubo respuesta)	En proceso (Si respuesta fue incompleta)	En logro (Si respuesta fue completa)
Toma de decisiones	5	De 00 a 2,5			De 2,6 a 4			De 4,1 a 5		
		Plantea muy pocas propuestas, integrando alternativas de solución inviábiles, demostrando actitud poco crítica para tomar decisiones.			Plantea pocas propuestas, integrando alternativas de solución poco viables, demostrando actitud algo crítica para tomar decisiones.			Plantea suficientes propuestas, integrando alternativas de solución bastante viables y concretas, demostrando actitud crítica para tomar decisiones.		
		0,0	1,5	2,5	2,6	3,5	4,0	4,1	4,5	5,0
		En inicio (Si no hubo respuesta)	En proceso (Si respuesta fue incompleta)	En logro (Si respuesta fue completa)	En inicio (Si no hubo respuesta)	En proceso (Si respuesta fue incompleta)	En logro (Si respuesta fue completa)	En inicio (Si no hubo respuesta)	En proceso (Si respuesta fue incompleta)	En logro (Si respuesta fue completa)
Total juicio crítico	20	Hasta 10			Hasta 16			Hasta 20		

ANEXO E

RESPUESTAS DEL EXAMEN PARA MEDIR EL JUICIO CRÍTICO

1. El derecho a una vivienda confortable y agradable, porque vivir en un solo ambiente no es agradable, es necesario que la vivienda tenga las condiciones necesarias para desarrollarse.
El derecho a la libertad, porque la vida de un siervo estaba en manos del señor feudal.
El derecho a la dignidad, porque en este tiempo tu vida no valía nada.
El derecho a no ser maltratado físicamente, porque en ese tiempo si no cortabas la madera corrías el riesgo de que te golpearan a palos.
El derecho a gozar de buena salud, y vivir y dormir con animales no garantiza tener una buena salud.
2. No, no sería una vida fácil. ¿Quién podría vivir en las condiciones en las que ellos Vivían?, en un espacio reducido, una sola habitación que es sala, comedor, cocina.
Los seres humanos necesitamos dormir en una cama, con todas las comodidades pero ellos lo hacían sobre paja y dormían juntos porque no había espacio, además los niños no deben dormir con sus padres, cada uno de ellos debe tener su propia cama. Tampoco se puede dormir en el mismo lugar que donde están los animales, esto puede traer consecuencias sobre la salud de las personas. Las personas necesitamos tener tranquilidad, nadie puede golpear a otro porque no realiza una labor que debe ser voluntaria, porque cortar madera no era para beneficio del siervo sino para el beneficio del señor., lamentablemente estos hombres buscaban protección por la situación que vivían y por las invasiones.
Esto ocurrió entre los siglos IX al XV y se dio porque quienes se hacían siervos en las tierras del señor feudal buscaban protección por la situación de inseguridad que vivía frente a las invasiones.

3. Se hubiera podido evitar a lo mejor, pero quizá no, porque en ese tiempo las invasiones obligaban a las personas a buscar refugio y así fue como algunos nobles aprovechándose del miedo de la población utilizaron su poder para dar protección y pedir fidelidad a cambio. Tal vez si el imperio romano occidental no hubiese caído los señores nobles no hubieran buscado quien los proteja frente a la invasión de los pueblos barbaros.
Si los señores feudales hubieran reconocido que todos son los seres humanos son iguales, no se habrían dado diferencias. Si en lugar de servidumbre se les hubiera dado protección a cambio de trabajo, pero no bajo una dominación sino como un favor prestado, vives y trabajas en mi castillo, sin que esto signifique que vas a ser siervo y vas a obedecer siempre y trabajar todo el tiempo aun cuando sean días de descanso.

4. Comenzaría por ayudarles a tener una casa más agradable con mejores condiciones donde tengan espacios divididos, sobre todo les ayudaría a mejorar el lugar donde duermen.
Trataría de hacerles la vida más agradable, no golpeándolos sino ayudándolos a que se organicen mejor y puedan cumplir con las tareas encargadas.
Les cobraría los impuestos no de manera arbitraria, sino generando en ellos la responsabilidad de este pago para el beneficio de la ciudad, haciéndoles ver que el impuesto es bueno, pero no se debe exagerar en el cobro de estos golpeándolos y obligándoles a pagarlos con golpes; hoy en día por ejemplo sabemos que si no pagamos la luz nos podemos quedar sin ella, que es necesaria para nuestras actividades cotidianas.
Ayudaría a mejorar la educación de los siervos para que así ellos puedan salir adelante y no sean esclavos de nadie.

ANEXO F

REGISTRO DE EVALUACION DEL JUICIO CRÍTICO

N°	NOMBRES Y APELLIDOS	FOROS DE DISCUSION										
		F1	F2	F3	F4	F5	F6	F7	F8	F9	F10	F11
1	Estudiante 1	08	08	11	13	14	14	14	14	15	15	16
2	Estudiante 2	10	11	12	14	14	14	15	15	16	16	17
3	Estudiante 3	07	08	10	11	11	12	13	13	13	14	15
4	Estudiante 4	11	11	13	12	14	14	14	14	15	13	16
5	Estudiante 5	11	12	14	14	15	15	14	14	15	16	16
6	Estudiante 6	10	11	12	13	12	11	14	14	15	15	16
7	Estudiante 7	13	15	15	16	16	17	17	17	19	20	20
8	Estudiante 8	14	14	15	15	16	15	16	16	17	18	19
9	Estudiante 9	08	08	10	11	11	12	13	13	12	14	15
10	Estudiante 10	12	13	13	14	14	15	15	15	17	18	19
11	Estudiante 11	08	08	09	11	10	11	12	12	13	13	14
12	Estudiante 12 *	07	00	09	00	10	00	00	00	12	00	14
13	Estudiante 13	11	12	13	14	14	13	15	15	16	15	16
14	Estudiante 14	12	12	13	13	14	13	15	15	16	16	17
15	Estudiante 15	11	13	13	14	15	15	16	16	16	16	17
16	Estudiante 16	08	08	10	10	11	08	13	13	12	14	14
17	Estudiante 17	09	10	11	11	13	11	14	14	15	15	15
18	Estudiante 18	14	14	15	15	16	17	17	17	18	20	20
19	Estudiante 19	13	13	15	15	15	16	16	16	17	18	19
20	Estudiante 20	11	11	12	14	15	15	14	14	16	17	17
21	Estudiante 21	12	12	13	14	14	15	14	14	16	16	17
22	Estudiante 22	08	10	11	11	12	13	14	14	15	15	16
23	Estudiante 23	08	08	10	11	12	13	14	14	14	15	16

24	Estudiante 24	12	13	13	14	15	14	16	16	15	16	17
25	Estudiante 25	14	13	15	14	16	16	15	15	17	17	18
26	Estudiante 26	13	14	14	15	15	16	16	16	17	18	18
27	Estudiante 27	14	14	15	15	16	16	16	16	17	18	18
28	Estudiante 28	13	13	14	14	15	14	13	13	15	16	17
29	Estudiante 29	14	14	15	16	15	15	17	17	18	19	20
30	Estudiante 30	05	08	08	08	11	11	10	10	12	13	14
31	Estudiante 31	14	14	14	15	15	16	16	16	17	18	20
32	Estudiante 32	11	12	12	13	14	14	15	15	16	16	16
33	Estudiante 33	11	11	12	14	08	13	14	14	15	16	16
34	Estudiante 34	08	10	11	12	13	14	15	15	16	16	15
35	Estudiante 35	08	08	11	10	11	12	13	13	14	14	14
36	Estudiante 36	08	11	12	13	14	13	14	14	15	15	16
37	Estudiante 37	08	08	10	11	11	12	12	12	13	12	13
38	Estudiante 38	13	14	14	15	15	16	16	16	17	18	19
39	Estudiante 39	08	11	12	12	14	13	14	14	15	14	14
40	Estudiante 40	12	12	13	14	13	15	14	14	13	14	15

*Estudiante N° 12 tuvo asistencia irregular, razón por la que aparece con notas desaprobatorias, tampoco asistió al momento de la aplicación del instrumento o pretest.

ANEXO G

NORMAS PARA EL DESARROLLO DEL FORO

- a) La alumna debe leer cuidadosamente la información, las instrucciones y el material publicado en la plataforma por la profesora del curso antes de participar en el foro de discusión.
- b) El foro de discusión tiene un tiempo de 40 minutos, es el tiempo que tienes para participar con tus aportes. Toma en cuenta que perteneces a un equipo que se reconoce por el número para que puedas añadirte con tus intervenciones.
- c) Mantener un lenguaje cordial y amable con la profesora y sus compañeras para mantener una conversación a la altura del Foro.
- d) Eres libre de expresar lo que piensas siempre y cuando no ofendas a los demás, las críticas constructivas son bienvenidas.
- e) Usa tus propias palabras, si deseas usar palabras de alguien, enciérralas entre comillas simples y cita la fuente, para evitar el plagio que no es ético y si deseas agregar un comentario que encontraste en la web úsalo como referencia más no como si fuera tuyo.
- f) Principalmente para defender tus respuestas debes utilizar argumentos que son producto de la investigación del tema que realizaste con anterioridad y de la postura que adoptes a favor o en contra, dependiendo de la naturaleza de las preguntas.
- g) No uses letras mayúsculas para captar la atención de otros, en un foro de discusión las letras mayúsculas son señal de gritos.
- h) Agradece a quienes te responden. A todos aquellos que han sido ayudados en un foro están invitados a ayudar a los demás al responder sus preguntas que ellos no sepan.
- i) Las calificaciones no son automáticas se publicarán después de haber revisado el informe final.
- j) No olvides que el laboratorio es un espacio de aprendizaje por tanto debes mantener en él una postura adecuada, respetando a los demás y cuidando los materiales que en él se encuentran.

ANEXO H

BASE DE DATOS RESULTADOS DE LA EVALUACION DE JUICIO CRÍTICO PRETEST Y POSTEST

N°	NOMBRES Y APELLIDOS	PRE TEST	POS TEST
1	Estudiante 1	09	12.2
2	Estudiante 2	06	11.5
3	Estudiante 3	12.5	16
4	Estudiante 4	08	11.9
5	Estudiante 5	9.5	11.2
6	Estudiante 6	04	9.5
7	Estudiante 7	11	18
8	Estudiante 8	09	11.6
9	Estudiante 9	05	11.2
10	Estudiante 10	5.8	13.9
11	Estudiante 11	06	8.6
12	Estudiante 12	*	*
13	Estudiante 13	06	11.5
14	Estudiante 14	7.5	11
15	Estudiante 15	08	14.7
16	Estudiante 16	08	11.2
17	Estudiante 17	8.2	11.5
18	Estudiante 18	11	17
19	Estudiante 19	11	14
20	Estudiante 20	8.5	14.5

21	Estudiante 21	5.8	13
22	Estudiante 22	8.5	13.8
23	Estudiante 23	05	11.6
24	Estudiante 24	11	14.5
25	Estudiante 25	7.5	13.5
26	Estudiante 26	10.5	15.8
27	Estudiante 27	11	12.5
28	Estudiante 28	9.5	14
29	Estudiante 29	13	15.8
30	Estudiante 30	05	08
31	Estudiante 31	13.5	16
32	Estudiante 32	7.5	11.5
33	Estudiante 33	11.5	14.8
34	Estudiante 34	10	14.5
35	Estudiante 35	07	10
36	Estudiante 36	06	10
37	Estudiante 37	05	09
38	Estudiante 38	11.2	15.6
39	Estudiante 39	09	13.8
40	Estudiante 40	08	13.9

* Una estudiante identificad excluida por no participar en el pretest, postest y asistencia irregular.

ANEXO I

TABLA DE RESULTADOS POR HABILIDADES PRETEST

Nº	Nombres y apellidos	Análisis Ítem 1	Inferencia Ítem 2	Argumentación. Ítem 3	Toma de decisiones Ítem 4	Nota final	Nivel
1	Estudiante 1	2.5	2.5	1	3	09	Bajo
2	Estudiante 2	1.5	2	0	2.5	06	Bajo
3	Estudiante 3	4	2	3	3.5	12.5	Mediano
4	Estudiante 4	1.5	1	2.5	2.5	08	Bajo
5	Estudiante 5	1.5	2	2.5	3.5	9.5	Bajo
6	Estudiante 6	0.5	2.0	0.5	1	04	Bajo
7	Estudiante 7	2	2.5	3.5	3	11	Mediano
8	Estudiante 8	1	2	2	3.5	09	Bajo
9	Estudiante 9	0.5	2	1	1.5	05	Bajo
10	Estudiante 10	1	2.3	0	2.5	5.8	Bajo
11	Estudiante 11	1	1	2	2	06	Bajo
12	Estudiante 12						*
13	Estudiante 13	1	2	2	1	06	Bajo
14	Estudiante 14	2	2.5	1	2	7.5	Bajo
15	Estudiante 15	1	2	2	3	08	Bajo
16	Estudiante 16	2	2.5	1.5	2	08	Bajo
17	Estudiante 17	2	2.5	1.2	2.5	8.2	Bajo
18	Estudiante 18	2	2.5	3.5	3	11	Mediano
19	Estudiante 19	2	2.5	3.5	3	11	Mediano
20	Estudiante 20	1.5	3	1.5	2.5	8.5	Bajo
21	Estudiante 21	1.3	2	1	1.5	5.8	Bajo
22	Estudiante 22	2	1	3	2.5	8.5	Bajo
23	Estudiante 23	0.5	1	1	2.5	05	Bajo
24	Estudiante 24	2	3	2.5	3.5	11	Mediano
25	Estudiante 25	2	2	1	2.5	7.5	Bajo
26	Estudiante 26	2.4	2.6	3.5	2	10.5	Mediano
27	Estudiante 27	2	2.5	3	3.5	11	Mediano
28	Estudiante 28	2	3	0.5	4	9.5	Bajo
29	Estudiante 29	3	3	2.5	4	12.5	Mediano
30	Estudiante 30	1	2	1	1	05	Bajo
31	Estudiante 31	3	4	2.5	4	13.5	Mediano
32	Estudiante 32	1	2	2	2.5	7.5	Bajo
33	Estudiante 33	1.5	2.5	4.3	3.2	11.5	Mediano
34	Estudiante 34	2	2.5	3.5	2	10	Bajo
35	Estudiante 35	2	2	2	1	07	Bajo
36	Estudiante 36	0.5	1.5	3	1	06	Bajo
37	Estudiante 37	0.5	1.5	2	1	05	Bajo
38	Estudiante 38	2.4	3.3	3	2.5	11.2	Mediano
39	Estudiante 39	1	2.5	2	3.5	09	Bajo
40	Estudiante 40	0.5	3	1.5	3	08	Bajo

ANEXO J

TABLA DE RESULTADOS POR HABILIDADES POST TEST

Nº	Nombres y apellidos	Análisis Ítem 1	Inferencia Ítem 2	Argumentación Ítem 3	Toma de decisiones Ítem 4	Nota final	Nivel
1	Estudiante 1	3.2	3.5	2.5	3	12.2	Mediano
2	Estudiante 2	3	2.5	2	4	11.5	Mediano
3	Estudiante 3	5	2.5	3.5	5	16	Alto
4	Estudiante 4	3.2	3	2.7	3.0	11.9	Mediano
5	Estudiante 5	2	2.5	2.7	4	11.2	Mediano
6	Estudiante 6	1	3.5	2	3	9.5	Bajo
7	Estudiante 7	4.5	4	4.5	5	18	Alto
8	Estudiante 8	2.6	2.5	2.5	4	11.6	Mediano
9	Estudiante 9	2.5	2.9	2.5	3.3	11.2	Mediano
10	Estudiante 10	3	3.5	3.4	4	13.9	Mediano
11	Estudiante 11	2.6	2.5	0	3.5	8.6	Bajo
12	Estudiante 12						
13	Estudiante 13	2	2	3	4.5	11.5	Mediano
14	Estudiante 14	3.5	3	2	2.5	11	Mediano
15	Estudiante 15	3.5	4.5	3.5	3.2	14.7	Mediano
16	Estudiante 16	3.2	3.5	2.0	2.5	11.2	Mediano
17	Estudiante 17	4	2.5	2.4	2.6	11.5	Mediano
18	Estudiante 18	4.5	3.7	4.3	4.5	17	Alto
19	Estudiante 19	2.5	3.5	3.5	4.5	14	Mediano
20	Estudiante 20	3.2	4	3.3	4	14.5	Mediano
21	Estudiante 21	4	3.5	3	2.5	13	Mediano
22	Estudiante 22	3.6	3	3.2	4	13.8	Mediano
23	Estudiante 23	2	3.5	3	3.1	11.6	Mediano
24	Estudiante 24	3.5	3	3.5	4.5	14.5	Mediano
25	Estudiante 25	3.5	3	2.5	4.5	13.5	Mediano
26	Estudiante 26	4.3	4	3	4.5	15.8	Mediano
27	Estudiante 27	2	3	3.2	4.3	12.5	Mediano
28	Estudiante 28	2.5	3.5	3.5	4.5	14	Mediano
29	Estudiante 29	4	3.5	3.8	4.5	15.8	Mediano
30	Estudiante 30	2	2.5	1.5	2	08	Bajo
31	Estudiante 31	3.5	3.5	4	5	16	Alto
32	Estudiante 32	3	3.4	2.5	2.6	11.5	Mediano
33	Estudiante 33	3.3	4	3.5	4	14.8	Mediano
34	Estudiante 34	3.5	3.5	3.5	4	14.5	Mediano
35	Estudiante 35	1.5	3.5	3	2	10	Bajo
36	Estudiante 36	2	2.5	3	2.5	10	Bajo
37	Estudiante 37	2.5	2	2	2.5	09	Bajo
38	Estudiante 38	4	3.6	3.5	4.5	15.6	Mediano
39	Estudiante 39	2.3	4	4	3.5	13.8	Mediano
40	Estudiante 40	2	4	4.4	3.5	13.9	Mediano

ANEXO K

EVIDENCIAS DE LA PARTICIPACION DE LAS ESTUDIANTES EN LOS DIFERENTES FOROS DE DISCUSION Y EL DESARROLLO PROGRESIVO DE LA CAPACIDAD DE JUICIO CRÍTICO⁷.

Re: GRUPO 01

De - miércoles, 6 de noviembre de 2013, 11:07

Buenos días, compañeras, un saludo para todas las que formamos parte de este grupo, espero que el día de hoy hagamos un excelente trabajo, tendremos la oportunidad de dialogar sobre las interrogante que la Miss, hoy nos planteará en el foro de discusión. No olvidemos que debemos recurrir a lo que hemos aprendido en clase y también de los temas que hemos leído en la plataforma. Éxito para todas.

[Mostrar mensaje anterior](#) | [Editar](#) | [Dividir](#) | [Borrar](#) | [Responder](#)

Podemos apreciar en la evidencia presentada la cordialidad y la cultura de utilización del foro de discusión en el área de Historia, Geografía y Economía. Las estudiantes reconocen el primer aspecto de la propuesta metodológica como fue la revisión de los documentos enviados a través de la plataforma para reforzar sus conocimientos.

⁷ Los nombres de las estudiantes han sido eliminados por reserva de la información.

Re: GRUPO 03

De - miércoles, 6 de noviembre de 2013, 11:22

1. La Conquista española fue un acontecimiento muy rápido. ¿Esta fue aceptada por la población indígena?

Con respecto a lo estudiado, creo yo que los indígenas no estaban de acuerdo ni con la Conquista de sus tierras, ni con la manera en como los conquistaron y tampoco con la forma en como los obligaron a cambiar en distintos aspectos. Pero a pesar del desacuerdo indígena con esto, los españoles continuaron con la Conquista. Algunos de los benefactores para la conquista fueron:

-La crisis del Imperio Inca.

-Las enfermedades.

-El desacuerdo o conflicto entre los indígenas de la Nobleza por conseguir el trono.

[Mostrar mensaje anterior](#) | [Editar](#) | [Dividir](#) | [Borrar](#) | [Responder](#)

Se puede observar en el comentario indicado, que el foro de discusión fue utilizado para fortalecer el desarrollo de habilidades propias del pensamiento y juicio crítico, en el que fueron debatidos los contenidos del área a través de la formulación de interrogantes sobre hechos históricos ocurridos en el pasado.

De - miércoles, 13 de noviembre de 2013, 10:36

La encomienda fue un mecanismo del sistema colonial. ¿Estás de acuerdo en desacuerdo con este sistema?

No, como dice la pregunta esto fue un sistema colonial, que se utilizó para mejorar la Colonia, se trataba de que un español encomendado debía hacerse cargo de un determinado grupo de indios (los debía proteger, impulsar, velar y cubrir gastos de la evangelización de ellos) pero ellos a cambio debían darle un tributo conforme a una tasa establecida, al comienzo esto sí se cumplía pero con el tiempo, los españoles empezaron a hacerse ricos con el dinero que ganaban por el trabajo de los indios y como que más ganaban ellos porque todos los españoles que eran encomendados formaron una nueva clase social llamada la élite hispanoperuana, además con el tiempo empezaron a olvidarse de la parte que ellos debían hacer y los indios eran en ocasiones maltratados y eso no me parece correcto, pero gracias a las Leyes Nuevas este sistema fue desapareciendo poco a poco.

[Mostrar mensaje anterior](#) | [Editar](#) | [Dividir](#) | [Borrar](#) | [Responder](#)

Las estudiantes desarrollaron la habilidad de análisis porque a través de la descomposición, como se observa en la cuarta línea donde la estudiante analiza la situación del español para ir identificando las partes o componentes del hecho histórico debatido en este foro, así como las relaciones entre los elementos para llegar a caracterizarlos y descubrir su importancia. Esto permitió que se hiciera más eficiente la formulación de alternativas o propuestas de solución.

Re: GRUPO 01

De - miércoles, 6 de noviembre de 2013, 11:33

Nora, tienes el mismo error que Lorena al principio todos aceptaron pues creían que eran dioses; y a lo que tú te refieres de que el acontecimiento no fue rápido debido a los viajes, más bien fue por los Viajes de la conquista, que tuvieron conocimiento del Tahuantinsuyo y de sus maravillas, por eso Francisco Pizarro regreso a España para solicitar el permiso de la conquista.

[Mostrar mensaje anterior](#) | [Editar](#) | [Dividir](#) | [Borrar](#) | [Responder](#)

También se generó entre ellas el respeto para corregir los errores que en sus comentarios se pudieran dar al momento de la discusión en los debates, como se observa en esta respuesta, la estudiante presta atención al comentario de dos compañeras realizando la aclaración correspondiente.

Re: GRUPO 10

De - miércoles, 13 de noviembre de 2013, 10:21

Me dispongo a responder la primera pregunta: La encomienda fue, si bien es cierto, un sistema de fuerza con mayor importancia en la colonia, el cual se encargó de tener el control en los indios y llevar a cabo su evangelización. Con respecto a mi postura, estoy totalmente en desacuerdo debido a las siguientes razones:

- 1.- Los encomenderos cometieron numerosos abusos cuando tuvieron poder, lo cual no les daba el derecho de maltratarlos porque eran sus empleados y se les tenía que tratar con respeto.
 - 2.- Los únicos beneficiados fueron los encomenderos porque se enriquecían del trabajo aunque ese trabajo fue un abuso porque no tenían en cuenta sus derechos, lo cual cometía a los encomenderos en abusadores.
 - 3.- Los encomenderos en lugar de proteger a los indios para que ellos puedan después trabajar con mayor eficacia, lo que hacían era perjudicarlos de una manera inaceptable, la cual fue cometiendo abusos.
 - 4.- Otra razón por la que me pongo del lado opuesto es que su fin fue proteger y cristianizar a los indígenas lo cual no fue así porque en ningún momento los protegían, solo se encargaron de hacerlos abandonar su religión a toda costa y los encomenderos obtenían beneficios personales con la explotación de estos indios.
- Son estas las razones por las que defiendo mi propuesta.

[Mostrar mensaje anterior](#) | [Editar](#) | [Dividir](#) | [Borrar](#) | [Responder](#)

Se puede observar en el siguiente comentario el desarrollo de la habilidad de argumentación, las estudiantes se empoderan de una postura indicada en la cuarta línea del comentario, elaborando una lista de razones que apoyan su posición, realizando afirmaciones de aceptación o rechazo respaldadas en un conocimiento teórico que fue adquirido en el desarrollo de la sesión de enseñanza aprendizaje o en los documentos enviados para profundizar el tema.

Re: GRUPO 03

De - miércoles, 20 de noviembre de 2013, 10:22

¿Estás en acuerdo o en desacuerdo con la manera como se organizó y se desarrolló la economía en la colonia? Para ello debes ubicarte en el lugar del conquistador y del conquistado. ¿Qué beneficios obtuvieron y en qué se perjudicaron? Emite tu opinión al respecto. Desde mi punto de vista, estoy en desacuerdo con la manera como se organizó y se desarrolló la economía en la colonia. Pero si me pongo en el lugar del conquistador, es casi un hecho que me hubiera encontrado a favor. Ya que ellos, al tomar las decisiones que tomaron para manejar el comercio, pensaron sólo en su beneficio y no en el de los indígenas. Y si me hubiera encontrado en el lugar de los conquistados, hubiera estado en un desacuerdo total, ya que se estaban violando mis derechos, y explotaban a mi raza. Para los españoles, los beneficios fueron muchos más que para los indígenas. Mientras que los españoles se enriquecían con los metales preciosos, los indígenas eran explotados. Ellos fueron los más perjudicados, ya que se les obligó a dejar sus tierras para convertirse en mano de obra en las minas.

[Mostrar mensaje anterior](#) | [Editar](#) | [Dividir](#) | [Borrar](#) | [Responder](#)

La habilidad de inferencia fue desarrollada en los foros de discusión cuando las estudiantes recurrieron a datos disponibles brindados por la docente del área, y las preguntas permitieron que las estudiantes hicieran predicciones razonables sobre los efectos o características de una situación determinada.

Re: GRUPO 10

De - miércoles, 27 de noviembre de 2013, 11:27

¿Qué opinión te merece la situación de la Población indígena y la situación de la Población negra durante la colonia?

La situación de la población indígena no fue, creo yo tan "triste" como la de la población negra, algunos indígenas tenían un trato privilegiado como fue el caso de los indios nobles, los curacas o caciques, indios acriollados , pero también había un sector como fueron los indios del común o yanaconas que se encontraban sublevados al control de los españoles , trabajan en la mita minera (en la cual se daba un trato tan cruel y abusivo que murieron tantos indígenas que tuvieron que traer a los negros por la falta de mano de obra) o eran parte de la servidumbre en las haciendas.

En el caso de la población negra no se dio ningún beneficio, eran tratados como animales, como un objeto, los castigos aplicados a estas personas eran demasiado crueles, las torturas aplicadas acababan con ellos, los llevaban a la muerte. A esto se suma la pésima alimentación y el exigente trabajo que ejercían.

En mi opinión los tratos con algunos indígenas (nobles) fueron dados obviamente porque eran descendientes de los incas o parte de la nobleza, pero aun así se debió haber sentido, la exclusión, de alguna manera u otra. Y con el trato a los negros e indígenas de bajos sectores sociales, estoy totalmente en desacuerdo, el trato fue tan inhumano, tan severo, que no es agradable tener esas imágenes en la mente de tanta violencia, abusos, y exigencia.

[Mostrar mensaje anterior](#) | [Editar](#) | [Dividir](#) | [Borrar](#) | [Responder](#)

Después de haber desarrollado las habilidades de análisis, inferencia y argumentación, las estudiantes toman decisiones o formulan posibles soluciones como podemos observar en el comentario, deciden estar de acuerdo o en desacuerdo ante determinadas cuestiones como se aprecia en el último párrafo.

Esta es la mejor manera de ejercitar en los estudiantes las habilidades del juicio crítico, presentándoles situaciones como las que fueron desarrolladas en los foros de discusión.

ANEXO L
EVIDENCIAS FOTOGRÁFICAS

Foto 1: Inicio del Foro de discusión, la autora proyecta el ingreso a la plataforma Páideia

Foto 2: En el Laboratorio de cómputo la docente Rosa Castro Tesén aplicando la propuesta metodológica

Foto 3: Estudiantes de segundo año “A” sujetos de la investigación desarrollando el foro de discusión

ANEXO M

PROPUESTA METODOLÓGICA

El foro de discusión como herramienta metodológica para desarrollar el juicio crítico.

Autora: Rosa Dolores Castro Tesén

Una propuesta metodológica basada en el uso de los foros de discusión como herramienta didáctica para desarrollar la capacidad de juicio crítico en el área de Historia, Geografía y Economía, inspirada en una investigación realizada con estudiantes de segundo año “A” de secundaria de la Institución Educativa Santa María de Piura.

ÍNDICE GENERAL

ÍNDICE GENERAL	125
PRESENTACIÓN	127
INTRODUCCIÓN	129
I. Primera Sección: Fundamentos de la Propuesta Pedagógica	131
1.1 Datos Informativos	133
1.2 Descripción	133
1.3 Justificación de la Propuesta	133
1.4 Fundamentación Curricular	134
II. Segunda Sección: Diseño y Desarrollo de la Propuesta Pedagógica	135
2.1. Diseño o programación del foro de discusión	137
2.2. Orientaciones Metodológicas	139
2.3. Referencias Bibliográficas	148
III. Tercera Sección: Anexos. Modelos de Sesión de Aprendizajes	149
3.1. Datos informativos	151
3.2. Desarrollo	151
3.2.1. Aprendizaje esperado	151
3.2.2. Secuencia didáctica	151

PRESENTACIÓN

“El profesor del siglo XXI ha de preparar a sus estudiantes para un futuro incierto” Mark Prensky.

La propuesta metodológica es producto de la investigación, del esfuerzo, la voluntad, un arduo y constante trabajo, para contribuir con el mejoramiento de las sesiones de enseñanza-aprendizaje y, por ende, mejorar la calidad educativa en las instituciones de Educación Básica Regular.

Es una propuesta de estrategia metodológica utilizando los foros de discusión para desarrollar la capacidad del juicio crítico en estudiantes del área de Historia y Geografía en el nivel educación secundaria, con sus limitaciones y aciertos, pero que va abriendo una brecha por utilizar las nuevas tecnologías en el campo educativo, sobre todo se ha hecho un esfuerzo por convertir un cumulo de experiencias realizadas en otros países en pasos concretos y sistemáticos dentro de lo complejo del accionar educativo.

La propuesta puede ser utilizada por los profesionales vinculados a los procesos de enseñanza y aprendizaje que desean mejorar su práctica pedagógica, utilizando tecnologías modernas para lograr que todos los estudiantes aprendan y nadie retrase su aprendizaje. Es, además, una guía que servirá para abrir nuevos horizontes, motivando a quien la utilice a seguir con la construcción de un nuevo paradigma educativo para lograr el desarrollo educativo en nuestro país.

INTRODUCCIÓN

En una sociedad cada vez más abierta y compleja, como la inaugurada por el siglo XXI, caracterizada por los continuos avances científicos, de tendencia globalizadora en la economía y en la cultura, de gran apogeo tecnológico y convergencia digital, sociedad del aprendizaje, donde la rapidez y el caudal de la recepción de las informaciones aumentan cada vez más, y donde la capacidad de innovación tecnológica conlleva a una profunda transformación de las personas, las organizaciones y, por ende, de la educación, pilar básico para alcanzar el desarrollo.

Esta sociedad demanda que las instituciones educativas básicas desarrollen una formación humana que responda a las necesidades de la misma, formar un ser humano distinto como resultado de un proceso educacional centrado en el estudiante, en el desarrollo de sus capacidades, valores, habilidades, conocimiento y competencias, que sepa hacer, que aprenda en red, que desarrolle un trabajo colaborativo, formar a un ser que tenga éxito en la vida escolar, y en la vida personal, sobre todo hoy que la sociedad está convulsionada por los problemas y desequilibrios sociales.

El juicio crítico es el modo de pensar sobre cualquier contenido o problema, lamentablemente, la mayoría de estudiantes tienen un pensamiento distorsionado o prejuiciado, sin una estructura inherente al acto de pensar, haciendo que su pensamiento sea de mala calidad, llevándolos muchas veces a tomar decisiones apresuradas o equivocadas con serias consecuencias en su vida futura. Es, precisamente, esta situación la que lleva a elaborar esta propuesta, basada en el uso del foro de discusión para desarrollar una de las capacidades del área de Historia y Geografía como es el juicio crítico, juzgar los acontecimientos históricos ocurridos a través de la historia de la humanidad, para evitar su repetición y equivocaciones en el futuro, y de esta manera nuestra propuesta busca a través de la discusión en los foros que los estudiantes desarrollen esta habilidad desde la escuela, y tomen conciencia del papel y rol que deberán desempeñar, ya que los estudiantes de hoy serán los ciudadanos de mañana.

La autora.

PRIMERA SECCIÓN

FUNDAMENTOS DE LA PROPUESTA PEDAGÓGICA

CAPÍTULO I

FUNDAMENTOS DE LA PROPUESTA

1.1. DATOS INFORMATIVOS

- 1.1.1. Institución Educativa : Santa María de Piura
- 1.1.2. Nivel : Secundaria
- 1.1.3. Área : Historia y Geografía
- 1.1.4. Beneficiarios : Alumnas de segundo año
- 1.1.5. Sección : A
- 1.1.6. Docente responsable : Lic. Rosa Dolores Castro Tesén

1.2. DESCRIPCIÓN

La propuesta se plantea con la intención de integrar el foro de discusión para desarrollar el juicio crítico en estudiantes de segundo grado de educación de la Institución Educativa “Santa María”, la misma que está ubicada en la Urbanización Santa Isabel de la Ciudad de Piura. La investigación se realizó específicamente con una muestra de 39 estudiantes procedentes de la sección de segundo año “A”.

La propuesta surgió ante la evidencia de que la mayoría de las estudiantes manifiestan débil hábito de estudio, deficiente capacidad en lectura y comprensión crítica de textos históricos, sus evaluaciones son bajas, y son muy pocas las estudiantes con un nivel alto de aprendizaje.

1.3. JUSTIFICACIÓN DE LA PROPUESTA

El desarrollo del juicio crítico cobra importancia fundamental en un mundo que agobiado por las crisis de índole social, familiar, política, ambiental, moral, etc., crisis que demandan cada vez más la presencia de hombres y mujeres con capacidad para actuar con criterio en la búsqueda de soluciones a las diversas situaciones desde los diferentes campos de acción. No obstante, la acción educativa que debe asumir esta formación desde las instituciones educativas, no está asumiendo este rol, dejando a los niños y adolescentes con esta carencia.

Por lo expuesto, surgió el interés de investigar para demostrar que el foro representa una herramienta didáctica apropiada para desarrollar el juicio crítico en las estudiantes, así como la creación de una Propuesta Metodológica que permita el desarrollo de esta habilidad en los estudiantes del nivel secundario.

1.4. FUNDAMENTACIÓN CURRICULAR

En el sistema educativo peruano, el juicio crítico se aborda desde el área de Historia, Geografía y Economía, donde se explicita y evidencia la orientación y enfoque del área basado en competencias cuando se declara:

Formula puntos de vista personales y posiciones éticas sobre procesos históricos, geográficos y económicos del Perú, América y el Mundo desde las primeras sociedades hasta la actualidad, proponiendo ideas y desarrollando acciones para el cuidado y preservación del ambiente, el patrimonio cultural y la identidad social y cultural del Perú (Ministerio de Educación de Perú, 2009, p. 385).

Asimismo, se establece en la capacidad de juicio crítico el desarrollo de capacidades, actitudes y habilidades como reconocer, formular y argumentar puntos de vista, la reflexión de las diversas situaciones y cambios que experimenta el mundo, juzga la realidad y asume una actitud crítica, formulando y proponiendo alternativas de solución en el ámbito local, nacional y mundial (Ministerio de Educación de Perú, 2009. p. 384).

En esta propuesta las habilidades a desarrollar están centradas en: análisis, para identificar las partes o componentes de un hecho histórico y descubrir sus relaciones; inferencia para obtener información a partir de los datos disponibles, interpretando, traduciendo y extrapolando; solución de problemas, para superar los obstáculos y vencer las dificultades que impiden la realización de una meta u objetivo; y la toma de decisiones, para seleccionar un plan de acción y lograr las metas u objetivos. Habilidades tan necesarias en los estudiantes que les permitirán tomar conciencia de su realidad, analizarla e intervenir en ella para transformarla desde su experiencia personal en el logro de sus metas y objetivos.

SEGUNDA SECCIÓN

DISEÑO Y DESARROLLO DE LA PROPUESTA

CAPÍTULO II

DISEÑO Y DESARROLLO DE LA PROPUESTA

2.1. DISEÑO O PROGRAMACIÓN DEL TRABAJO CON FOROS DE DISCUSION.

El área de Historia, Geografía y Economía se orienta a que los estudiantes manejen información y la organicen de manera pertinente sobre los sucesos históricos, geográficos, sociales y económicos presentes y pasados con la finalidad de que cuenten con elementos para la formación de su propio juicio, para su participación en la sociedad y la valoración de su país, basándonos en su naturaleza; la propuesta está orientada a desarrollar el juicio crítico en las estudiantes, desarrollándose por un lado los contenidos que parten del eje y programación curricular del área, la misma que es dividida en cuatro unidades didácticas para el desarrollo de las capacidades de manejo de información, comprensión espacio-temporal, para la capacidad de juicio crítico se integra el uso del foro de discusión como estrategia, organizándose las sesiones para el desarrollo de esta capacidad de la siguiente manera⁸:

N° Sesión	Ejes del foro	Contenidos
S1	¿Qué comentario merecen Huáscar y Atahualpa? ¿Crees que la etapa de la decadencia pudo evitarse? ¿De qué manera?	Origen del Tahuantinsuyo, fuentes y etapas de su historia.
S2	Opinan sobre la forma de dividir la sociedad incaica ¿Creen que un sistema de ese tipo tendría éxito en la actualidad? ¿Por qué? ¿Por qué es importante la igualdad? ¿Qué opinan de los castigos aplicados durante la época incaica? ¿Están de acuerdo con las diferencias sociales en la aplicación de las penas? ¿Por qué?	Sociedad y economía incaica

⁸ Las sesiones en las que se utilizó el foro se desarrollaron en el laboratorio de cómputo de la Institución Educativa.

S3	¿Qué características del Tahuantinsuyo crees que se podrían o deberían ser utilizadas en la actualidad? ¿Por qué? Según tu opinión ¿Cuáles fueron los más grandes méritos de la población del Tahuantinsuyo? ¿Por qué?	Educación y trascendencia cultural del Tahuantinsuyo.
S4	¿Qué aportes de la cultura islámica te parecen los más valiosos? ¿Por qué? ¿Estás de acuerdo con las costumbres y la forma de enfrentar del mundo islámico?	Religión islámica y civilización musulmana.
S5	¿Crees que en la actualidad se justifican los conflictos religiosos? ¿Crees que la iglesia debió mantenerse al margen del sistema feudal? ¿Por qué?	Las Cruzadas: guerras religiosas de reconquista.
S6	¿Consideras que fue correcta la política de expansión de España en América? ¿Cómo crees que pudo ser el trato entre españoles e indios para lograr una convivencia armónica?	España y Portugal: modelos de expansión.
S7	¿Qué crees que hubiera ocurrido con los incas si no hubieran sido conquistados por los españoles? Los españoles sometieron a los incas y los forzaron a adoptar su idioma, religión y costumbres. ¿Qué opinas al respecto? ¿Crees que procedieron de forma correcta?	La conquista del Tahuantinsuyo.
S8	¿Cómo crees que se sintieron los hombres y mujeres del Tahuantinsuyo al ser obligados a adoptar una religión ajena a la suya?	El proceso evangelizador.
S9	¿Qué opinión te merece la situación de la población indígena?	Consolidación del régimen colonial en el Perú.
S10	¿Estás en acuerdo o en desacuerdo con la manera como se organizó y se desarrolló la economía en la Colonia? el conquistador y el conquistado. ¿Qué beneficios obtuvieron y en qué se perjudicaron?	Sociedad y economía colonial.
S11	¿Se puede mejorar la vida de las poblaciones afectadas por la contaminación ambiental? ¿Qué opinas sobre la creación y preservación de áreas naturales protegidas en el Perú?	Ecosistemas del Perú.

Como estrategia didáctica, el foro de discusión para el desarrollo de los ejes temáticos propuestos en el cuadro anterior, permitió el desarrollo de habilidades como el análisis, la inferencia, la solución de problemas y la toma de decisiones, así como el desarrollo de actitudes como la participación superando las limitaciones, el respeto a las estudiantes con opiniones diferentes, el orden al momento de estructurar las respuestas, un tratamiento reflexivo de los temas del área y principalmente el trabajo cooperativo y el intercambio de opiniones diversas para establecer una conclusión.

2.2. ORIENTACIONES METODOLÓGICAS

El foro es una comunidad virtual, en la que los usuarios pueden leer y escribir sobre temas de interés común, donde se propicia el debate, la concertación y el consenso de ideas. El foro que se desarrolla en esta propuesta es un **foro de tipo privado**, porque solo es accesible para usuarios registrados como miembros (alumnas de 2° año “A” de la I.E. Santa María) guiados por un moderador (Lic. Rosa Castro Tesén) docente del curso de Historia, Geografía y Economía. Su categoría es la de ser un **Foro de aprendizaje** porque son foros de alguna sección específica del curso, en este caso fue utilizado para desarrollar la capacidad de juicio crítico del área de Historia, Geografía y Economía.

La naturaleza del estilo de comunicación de los foros fue síncrona porque las estudiantes (usuarios) fueron llevadas al laboratorio de cómputo de la Institución Educativa, los días miércoles y todas ingresaban y publicaban sus mensajes y debatían al mismo tiempo. Es importante señalar que según el horario de las estudiantes de segundo año “A” las clases estaban programadas los días lunes (2H) y miércoles (2H), durante todo el año.

La plataforma virtual empleada fue PAIDEIA, implementada por el Instituto de Informática de la Pontificia Universidad Católica del Perú.

La metodología asumida se diseñó de la siguiente manera:

A. ANTES DEL FORO DE DISCUSIÓN

1. La distribución de áreas curriculares en el sistema educativo peruano programa un número determinado de horas pedagógicas para su ejecución, se destinan dos horas pedagógicas para el desarrollo del tema correspondiente al año lectivo o nivel que se elija y dos horas para el desarrollo del foro de discusión.
2. Desarrollada la sesión para obtener un nivel satisfactorio en la participación de las estudiantes, haciendo uso de plataformas virtuales, correos electrónicos u otras redes se proporciona al estudiante información para complementar y profundizar el tema e ir preparándoles para su participación eficiente. Esta debe contener links para lectura de temas relacionados, videos, imágenes, etc. Si se cuenta con una plataforma administrada de manera particular o gratuita se debe ingresar al rubro de tareas, elegir el icono de libro y a través de este crear libros con capítulos que son implementados por lecturas, videos, caricaturas, enlaces de interés e imágenes. El docente del curso debe incidir en la revisión de la misma, como un requisito de preparación y de esta manera obtener mejores resultados.

En la investigación que realizamos la plataforma utilizada fue PAIDEIA⁹, la sección “A” de segundo año del nivel secundaria fue elegida para desarrollar la programación curricular del área de Historia, Geografía y Economía utilizando el foro de discusión para el desarrollo de la capacidad de juicio crítico.

⁹ PAIDEIA, plataforma de Moodle administrada por INFOPUC (Instituto de Informática de la Pontificia Universidad Católica del Perú).

3. La creación del foro de discusión es la parte angular, para ello se debe reflexionar y tener muy claro el objetivo del foro, las condiciones para su desarrollo, el tiempo de duración, la distribución de los estudiantes, el tipo y la cantidad de preguntas que se van a formular, habiendo cumplido con estos requisitos se procede a su creación¹⁰. Existen una diversidad de tipos de preguntas, presentamos algunas de ellas:

Tipos de preguntas para desarrollar el juicio crítico.

Existen varios tipos de preguntas Díaz (s/f) selecciona tres que se detallan a continuación:

- a) **Preguntas convergentes:** enfocadas para los niveles de pensamiento más bajos no se busca “una” respuesta sino “la respuesta”.

Ejemplo:

¿Por qué la Edad Moderna culmina en 1789?

- b) **Preguntas divergentes:** tienen un amplio margen de respuesta. No puede ser evaluada en términos de correcto o incorrecto.

Ejemplo:

¹⁰ Tomar en cuenta que si se utiliza una plataforma virtual, el foro debe ocultarse para que los estudiantes no tengan acceso a él con anterioridad.

¿Cuáles son los principales rasgos que caracterizan la época del feudalismo?

c) **Preguntas evaluativas:** implican la solicitud de un juicio o valoración.

Ejemplo:

¿Se debe legalizar la pena de muerte?

¿Qué hubiera ocurrido con los incas si no hubieran sido conquistados por los españoles?

De lo anterior se puede afirmar que el tercer tipo: preguntas evaluativas son las más adecuadas para la creación de foros de discusión, específicamente para desarrollar el juicio crítico en los estudiantes, porque este tipo de interrogantes obliga al estudiante a desarrollar operaciones propias del pensamiento crítico. Los dos tipos de preguntas anteriores no dejan de ser importantes, pero en el foro de discusión para desarrollar habilidades propias del juicio crítico como analizar, inferir, tomar decisiones, donde las preguntas deben ser formuladas con un propósito crítico, es recomendable este tipo por las ventajas se detallan a continuación:

- Otorgan al estudiante diversas oportunidades para descubrir lo que piensan.
- Fomentan el desarrollo de la competencia argumentativa.
- A través del foro y este tipo de preguntas se fomenta la interacción del estudiante con sus pares.
- Brindan al docente la posibilidad de un “feedback” acerca de la comprensión del alumno con relación al problema o cuestión de análisis.

Como se demuestra en la figura se utilizaron interrogantes del tercer tipo: evaluativas, para desarrollar la capacidad de juicio crítico.

B. DURANTE EL FORO DE DISCUSIÓN

1. Las condiciones para el desarrollo del foro deben haberse previsto con anterioridad si el foro se desarrollara de manera síncrona (todos al mismo tiempo), hay que revisar el número y la disponibilidad de computadoras con las que se cuentan en el laboratorio, también se puede realizar de forma asíncrona, en ambos casos se deben generar las condiciones necesarias para su realización.
2. Antes de iniciar el foro se organiza a los estudiantes en equipos de trabajo para dialogar sobre un aspecto concreto del tema en cuestión (en la creación del foro, ya se deben programar los grupos otorgándoles un nombre o número), se puede utilizar una dinámica o estrategia para organizar los equipos de discusión.
3. Al momento de iniciar el foro debe hacerse una introducción sobre las razones para realizarlo, el tema que se va a discutir y las reglas o norma mínimas de participación. (ver anexo G)
4. Se inicia el foro de discusión, es el docente el que inicia el diálogo con la bienvenida y el saludo a los participantes (es preferible que los equipos no tengan a sus integrantes juntos porque la unidad se nota al momento que ingresan al foro y a su grupo). El docente es amable, utiliza un discurso motivador para lograr el objetivo que se propone. Durante el foro es necesario tomar en cuenta los siguientes recursos de apoyo:

- ✘ Es conveniente evitar los halagos públicos ante las intervenciones sobresalientes de algunos estudiantes. Esto puede generar competencia o sensación de preferencia del docente.
- ✘ Si la discusión entre los estudiantes es muy consistente y nutrida es conveniente dejarlos solos por unos momentos, sin que esto signifique salir del foro.
- ✘ La motivación es fundamental, el docente deberá vigilar atentamente la frecuencia con la que intervienen los estudiantes asegurándose de que todos participen en el foro y si alguno no ha participado con o su aporte es mínimo, trate de ayudarlo, indúzcalo a participar por otras vías, debe preguntarle las razones por las que no interviene; probablemente no participa porque no leyó el material enviado, porque tiene dudas o miedos de su desenvolvimiento en el mismo.
- ✘ Si la discusión requiere que se llegue a una síntesis, se debe propiciar que sea alguien del grupo quien la realice.

5. El tiempo de duración del foro es determinado por el docente según las condiciones y la naturaleza del mismo.

En la experiencia que se realizó la docente responsable del área iniciaba el foro con el saludo cordial, denotando el objetivo y normas del foro de discusión:

GRUPO 1

De ROSA DOLORES CASTRO TESEN - miércoles, 13 de noviembre de 2013, 09:45

Buenos días, queridas alumnas, iniciaremos hoy nuestro segundo debate, recuerda que somos un equipo, pero de manera individual nuestra participación es importante. Hoy reflexionaremos sobre la conquista del Perú, y después de haber conocido la realidad de este proceso analizaremos la situación dada. No olvides las normas para el desarrollo del foro y los criterios de evaluación para calificar el mismo. Bienvenidas y suerte en el trabajo de hoy.

[Editar](#) | [Borrar](#) | [Responder](#)

Las 39 estudiantes se trasladaban al laboratorio de la IE, fueron distribuidas en 10 equipos, el tiempo de duración del foro de discusión fue de 40 minutos:

Debate	Comenzado por	Rélicas	Último mensaje
GRUPO 5	ROSA DOLORES CASTRO TESEN	39	MARÍA SELVIE CHAVEZ LUPU mié, 18 de sep de 2013, 11:44
GRUPO 8	ROSA DOLORES CASTRO TESEN	18	MARÍA LAURA VILLEGAS KCAM mié, 18 de sep de 2013, 11:43
GRUPO 7	ROSA DOLORES CASTRO TESEN	24	KEYLA DORIS FOA SALAZAR mié, 18 de sep de 2013, 11:42
GRUPO 6	ROSA DOLORES CASTRO TESEN	30	DANIELA MERCEDES PALACIOS APARICIO mié, 18 de sep de 2013, 11:42
GRUPO 4	ROSA DOLORES CASTRO TESEN	31	SANDRA LUCERO MERINO VALENCIA mié, 18 de sep de 2013, 11:41
GRUPO 2	ROSA DOLORES CASTRO TESEN	31	FIORELLA DENISSE MONTEJO RODRIGUEZ mié, 18 de sep de 2013, 11:39
GRUPO 3	ROSA DOLORES CASTRO TESEN	32	DULCE ARLETH NIJAHUANGA FARFAN DULCE ARLETH FARFAN mié, 18 de sep de 2013, 11:39
GRUPO 9	ROSA DOLORES CASTRO TESEN	41	IVANNIA BELÉN RUIZ DAVILA mié, 18 de sep de 2013, 11:39
GRUPO 1	ROSA DOLORES CASTRO TESEN	26	CLAUDIA CAROLINA BARBOTA LÓPEZ mié, 18 de sep de 2013, 11:36
GRUPO 10	ROSA DOLORES CASTRO TESEN	56	NADIA BELÉN VALLE CHUNGA mié, 18 de sep de 2013, 11:36

C. DESPUÉS DEL FORO

1. Finalizado el foro se debe otorgar un espacio entre 5 a 10 minutos para que el equipo realice la síntesis o conclusión (puede ser rotativo, al final todas las estudiantes deben haber intervenido en la fase de síntesis).
2. El foro debe cerrarse con las conclusiones del tema que se ha debatido por parte del docente responsable del curso, es importante demostrar que cada foro tiene su propia utilidad.
3. Se debe elaborar un instrumento de evaluación con el que el docente calificara las intervenciones y las opiniones de los estudiantes. Presentamos aquí un modelo de rubrica:

RÚBRICA PARA EVALUAR LA PARTICIPACIÓN EN EL FORO

Se diseñó una rúbrica que permitió orientar la evaluación de las respuestas dadas por las estudiantes en cada uno de los foros de discusión, de acuerdo a las preguntas que se formularon y a las habilidades que se pretendía fortalecer.

Ítem	Valoración Baja (00 a 10)	Valoración Media (11 a 15)	Valoración Alta (16 a 20)	Pje.
Análisis	Identifica sólo algunas ideas relacionadas con el hecho histórico.	Identifica más de la mitad de las ideas relacionadas con el hecho histórico	Identifica la totalidad de ideas relacionadas con el hecho histórico.	5
Inferencia	Demuestra dificultad para establecer relaciones con la información del hecho histórico y llegar a conclusiones.	Establece de manera parcial algunas relaciones con la información del hecho histórico y formula ciertas conclusiones.	Establece todas las relaciones posibles con la información del hecho histórico y formula conclusiones de manera clara y consistente.	5
Argumentación	Argumenta de manera bastante débil los hechos históricos, no da razones.	Argumenta de manera regular los hechos históricos, expone sólo algunas razones.	Argumenta de manera suficiente los hechos históricos, exponiendo razones convincentes.	5
Formular propuesta de solución	Le cuesta formular posibles soluciones frente a los hechos históricos.	Formula algunas posibles soluciones frente a los hechos históricos, pero no es claro en su exposición.	Formula de manera clara y consistente las posibles propuestas de solución frente a los hechos históricos.	5
Total	Hasta 10	Hasta 15	Hasta 20	

Al finalizar el foro de discusión, la docente responsable del área participaba en el foro para establecer la conclusión final y la despedida cordial del foro.

De ROSA DOLORES CASTRO TESEN - miércoles, 27 de noviembre de 2013, 11:16

I. En el foro realizado hoy hemos dialogamos sobre la encomienda y las consecuencias que esta tuvo en la población. Después de haber revisado las respuestas debo agregar a esto que el sistema de encomiendas fue perjudicial para la población indígena, por los abusos que se cometieron, para los españoles fue beneficioso porque se valieron de la fuerza y el trabajo de los indígenas para satisfacer sus necesidades, pero para la población indígena se convirtió en un atropello a sus derechos.

Por otro lado podemos concluir que tanto la Burocracia Local como la Metropolitana fueron importantes la segunda controlaba desde la metrópoli el poder, lamentablemente el Rey nunca visito las colonias y no pudo constatar la situación que Vivian excepto por lo que le contaban; y la burocracia local fue hecha para el control de las colonias, sin embargo la organización beneficiaba más a las autoridades y a la nobleza que a la población indígena que sufrían las consecuencias. Gracias por su participación. Nos encontramos en el próximo foro.

[Editar](#) | [Borrar](#) | [Responder](#)

2.3. REFERENCIAS BIBLIOGRÁFICAS

- Castro, Rosa. (2013). *Carpeta Pedagógica del Área de Historia, Geografía y Economía para Segundo Año de Secundaria de la IE. Santa María*. Piura: Documento de trabajo.
- Editorial Norma (2012). *Historia, Geografía y Economía: Para Pensar 2*. Lima: Norma.
- Editorial Norma (2012). *Guía del Docente de Historia, Geografía y Economía: Para Pensar 2*. Lima: Norma.
- Elder, L. & Paul, Richard. (2005). *Estándares de competencia para el pensamiento crítico*. Fundación para el pensamiento crítico.
- Ministerio de Educación Perú. (2009). *Diseño Curricular Nacional de Educación Básica Regular*. Lima: Ministerio de Educación.
- Ministerio de Educación Perú. (2006). *Guía para el desarrollo del Pensamiento crítico*. Obtenido de: SlideShare: <http://es.slideshare.net/centropoblado3/gua-para-el-desarrollo-del-pensamiento-critico-minedu>
- Moodle. (2006). *Plataforma de aprendizaje: uso didáctico de los Foros de aprendizaje*. Obtenido de: Moodle Docs https://docs.moodle.org/all/es/Usos_did%C3%A1cticos_de_los_Foros
- Moya, María. (2008). *La utilización de los foros en la enseñanza de la Matemática mediada por la tecnología digital*. Obtenido de: Info UNLP: http://postgrado.info.unlp.edu.ar/Carreras/Especializaciones/Tecnologia_Informatica_Aplicada_en_Educacion/Trabajos_Finales/Moya.pdf
- Pontificia Universidad Católica del Perú (2013). *Plataforma Educativa Paideia: Condiciones de uso y políticas de privacidad*. Obtenido de: Paideia PUCP: http://paideia.pucp.edu.pe/docs/PAIDEIA_documento.pdf

TERCERA SECCIÓN

ANEXOS

CAPÍTULO III

ANEXOS: MODELO DE SESIÓN DE APRENDIZAJE

3.1. DATOS INFORMATIVOS

- 3.1.1. Área : Historia, Geografía y Economía
3.1.2. Año : Segundo Año “A”
3.1.3. Bimestre : I
3.1.4. Duración : 190 m. Lunes (2H) y Miércoles (2H)
3.1.5. Tema : Origen del Tahuantinsuyo, fuentes y Etapas de su historia.
3.1.6. Tema Transversal : Educación para la Identidad Institucional y cultural.
3.1.7. Valores : Respeto y Responsabilidad.
3.1.8. Docente : Rosa Dolores Castro Tesén

3.2. DESARROLLO

3.2.1. Aprendizaje esperado

Identifica información relevante sobre el desarrollo y aportes del Tahuantinsuyo.

Analiza el desarrollo cultural del Tahuantinsuyo, infiere aspectos relevantes del mismo y argumenta opiniones sobre la trascendencia de este periodo en la historia del Perú.

3.2.2. Secuencia didáctica

Momentos	Estrategias y actividades de aprendizaje	Recursos	Tiempo
Inicio	<ul style="list-style-type: none">▪ Observar la imagen de Machu Picchu (pág. 30) y leer el texto de la parte inferior.▪ Se pregunta: ¿Conocen el Cuzco? ¿Qué es lo que más te impresionó?▪ Se dirige la lectura de la línea de tiempo para ubicarse en el tiempo.	Libro Texto Historia, Geografía y Economía para Pensar 2	15m 20m

Proceso	<ul style="list-style-type: none"> ▪ Se explica a los estudiantes que deberán comprender los modos de vida incaicos según su visión del mundo y no nuestra visión actual. ▪ Observan las imágenes de los incas para recoger los saberes previos: ¿Quiénes fueron los incas? ¿Qué importancia crees que tuvieron los incas? ▪ Se organiza a los estudiantes en equipos de trabajo. ▪ Elaboran una línea de tiempo para explicar las etapas de la historia incaica. ▪ Utilizan mapas para ubicar el Tahuantinsuyo y su división territorial. ▪ Una representante de cada equipo de trabajo expone la línea de tiempo. ▪ Utilizan el texto de vidas paralelas (Pág. 35) para resaltar la figura de Huáscar y Atahualpa dentro de la decadencia del Tahuantinsuyo. ▪ En el laboratorio de cómputo haciendo uso de la plataforma virtual Paideia, desarrollan el foro de discusión distribuidas en equipos, las preguntas que se discutirán son: ¿Qué comentario merecen la personalidad de Huáscar y Atahualpa? ¿Crees que la etapa de la decadencia pudo evitarse? ¿De qué manera? 	<p>Imágenes del libro texto</p> <p>Dinámica para organizar equipos de trabajo. Papelotes Plumones Mapas</p> <p>Laboratorio de cómputo. Plataforma Paideia.</p>	<p>15m</p> <p>10m</p> <p>40m</p> <p>40m</p> <p>40m</p>
Cierre			

	<p>▪ Metacognición: Se coloca en una diapositiva el siguiente esquema:</p> <p>En esta clase:</p> <p>Aprendí ↓ Usando ↓ Me fue difícil ↓ Lo supere con ↓</p>	Esquema de metacognición	10m.
--	--	--------------------------	------

En el modelo de sesión presentamos el momento en que se debe trabajar el foro de discusión, como aquí se detalla fue trabajado en la fase de cierre.

Instrumento para evaluar la exposición de la clase:

Se evalúa la exposición con la siguiente ficha:

Indicadores	1	2	3	4	5
Expone las ideas con claridad.					
Conoce el tema expuesto.					
Describe los componentes o estructura de la línea de tiempo.					
Responde a las interrogantes que le formulan.					

Referencias bibliográficas de la sesión:

Editorial Norma (2012). *Historia, Geografía y Economía: Para Pensar 2*. Primera Edición. Lima Perú.

Editorial Norma (2012). *Guía del Docente de Historia, Geografía y Economía: Para Pensar 2*. Primera Edición. Lima Perú.

Rostworowski, M. (1992). *Historia del Tahuantinsuyo*. Lima IEP Ediciones.