
Programa Pensamiento Crítico para la
Investigación e Innovación Educativa

Olga Patricia Chavarría Álvarez

Explorando
Aprendemos
Desde Las
Infancias

EJE TEMÁTICO: infancia

EXPLORANDO APRENDEMOS
DESDE LAS INFANCIAS

Alcaldía Mayor de Bogotá
Educación

Instituto para la Investigación Educativa
y el Desarrollo Pedagógico

© Autores
Olga Patricia Chavarría Álvarez

www.idep.edu.co
idep@idep.edu.co

Bogotá D.C. - Colombia

Dirección General
Coordinación Académica
Coordinación Académica

Coordinación Editorial
Asesoría Conceptual y Metodológica

Asesoría Pedagógica y Didáctica

Cartilla ISBN Digital
Primera Edición

Diseño y Diagramación

Alexander Rubio Álvarez
Andrea Josefina Bustamante Ramírez
Carlos López Donato
Universidad Externado de Colombia
Luisa Fernanda Acuña Beltrán
Olga Lucía Bejarano Bejarano

978-958-5584-40-2
Año 2020
Universidad Externado de Colombia
Caja de Colores La Productora

Este documento se podrá reproducir y/o traducir siempre que se indique la fuente
y no se utilice con fines lucrativos, previa autorización escrita del IDEP.

Instituto para la Investigación Educativa y el Desarrollo Pedagógico, IDEP.
Avenida Calle 26 No. 69D - 91. Oficinas 805, 806, 402A y 402B

Torre Peatonal – Centro Empresarial Arrecife
Teléfono (57-1) 263 0603.

© IDEP

http://www.idep.edu.co
mailto:idep@idep.edu.co

Presentación
En el marco de la Estrategia de cualificación, investigación e innovación docente, que lleva a
cabo el Instituto para la Investigación Educativa y el Desarrollo Pedagógico, IDEP, desde el
año 2017 se desarrolla el programa: “Pensamiento crítico para la investigación e innovación
educativa”, como una apuesta para generar comunidades de saber y práctica pedagógica
entre docentes y directivos docentes del Distrito Capital. Este trabajo ha implicado la puesta
en marcha de procesos de cualificación, acompañamiento y visibilización de experiencias
pedagógicas, en los que la potenciación del pensamiento crítico ha constituido tanto el eje
conceptual articulador como la estrategia metodológica fundamental de trabajo
colaborativo.

La Fase III del programa estuvo orientada hacia la elaboración de herramientas didácticas
para el fortalecimiento del pensamiento crítico de profesores o estudiantes, por parte de los
docentes y directivos docentes participantes en dicha fase. Estas herramientas se han
asumido como configuraciones didácticas, en tanto proponen una manera particular de
despliegue u organización didáctica, que posibilita favorecer procesos de construcción del
conocimiento (Litwin, 1997).

La perspectiva conceptual base que fundamentó la elaboración de las herramientas
corresponde a la propuesta de Peter Facione (2007), autor que subraya la importancia de
fortalecer algunas habilidades cognitivas y disposiciones o actitudes, necesarias para
desarrollar el pensamiento crítico. Entre las habilidades se destacan: el análisis, la
autorregulación, la evaluación, la explicación, la inferencia y la interpretación. Dentro de las
disposiciones cabe señalar: la actualización permanente, la confianza, la curiosidad y la
flexibilización.

Se espera que estas herramientas didácticas las pueda consultar y aplicar cualquier
docente que las requiera, aportando así a los procesos y prácticas pedagógicas de
maestros y maestras en distintos escenarios educativos.

En este contexto, la herramienta “Explorando aprendemos desde las infancias” que se
presenta a continuación, fue diseñada con la intención de promover desde habilidades y
disposiciones del pensamiento crítico, estrategias pedagógicas que potencien en las
infancias el trabajo en equipo, la autonomía, la toma de decisiones y la libertad con
responsabilidad.

Para el cumplimiento de este propósito, se plantea una secuencia didáctica compuesta por
tres momentos, en los que se proponen actividades y talleres orientados a niños y niñas de
educación inicial, con las que, a través del juego y la exploración, se fortalecen habilidades
inter e intrapersonales.

Sin más preámbulo, los invitamos a iniciar el recorrido por esta herramienta didáctica que,
sin duda, proporcionará estrategias significativas y motivadoras para que nuestros
estudiantes sean cada vez mejores pensadores críticos.

1. La experiencia inspiradora
2. Nuestro propósito
3. ¿A quién está dirigida la herramienta?
4. Nuestra apuesta sobre el pensamiento crítico
5. ¿Qué habilidades y disposiciones del pensamiento
crítico fortalece la herramienta?
6. ¿Cuál es nuestra apuesta pedagógica?
7. El paso a paso
8. Referencias bibliográficas

Contenidos

1. La experiencia inspiradora
Plantear una herramienta que favorezca el desarrollo de las infancias de manera integral,
articulando los procesos pedagógicos en pro de las competencias básicas del desarrollo
humano, generó una reflexión y una construcción de una estrategia que permitiera integrar
todos los aspectos requeridos desde lo político, lo institucional, lo profesional y las infancias.
Es así como en el colegio Heladia Mejía se presentó la propuesta de adelantar unidades
didácticas que implican la aplicación, de forma simultánea, de cuatro actividades, teniendo
en cuenta un mismo fin pedagógico; esta característica brinda la posibilidad de que los
niños cuenten con cuatro posibilidades para aprender. Las actividades propias de la unidad
didáctica tienen como propósito promover el desarrollo de las competencias humanas
básicas: la autonomía, el trabajo en equipo, el trabajo semidirigido y el trabajo dirigido. Las
unidades didácticas se planean desde el ABP (aprendizaje basado en proyectos) y tienen un
paso a paso, así: motivación, desarrollo y cierre, este último está encaminado a la
evaluación.

Por otra parte, con esta forma de trabajo se hace énfasis en el desarrollo de la autonomía;
esto se evidencia en el seguimiento de las instrucciones que orientan la realización de cada
una de las actividades establecidas en la unidad didáctica. De acuerdo con esto, cada
grupo tiene definido el proceso que va a desarrollar, por lo tanto, los estudiantes son los
encargados de organizar su espacio, tanto al iniciar como al finalizar el desarrollo de cada
actividad. Entre tanto, la maestra debe diseñar y facilitar los materiales que se requieren
para su ejecución.

El colegio Heladia Mejía promueve, para el ciclo inicial, una herramienta pedagógica
innovadora desarrollada en las infancias. Esta herramienta busca mejorar las condiciones
para garantizar la promoción del cuidado y el potenciamiento del desarrollo integral de los
niños y las niñas, desde el inicio de la vida escolar, tal y como se plantea en los
Lineamientos Pedagógicos y Curriculares para la Educación Inicial del Distrito (2018).

De esta forma, en las estrategias pedagógicas se asumen las actividades rectoras,
propuestas desde los lineamientos (arte, juego, literatura y exploración del medio), las
cuales potencian el desarrollo individual de las infancias. Por otra parte, “las maestras
constructoras de saber pedagógico” han generado estrategias en las que se integran las
dimensiones del desarrollo, el currículo y las competencias para la vida; esto gracias a la
implementación de las actividades rectoras, al igual que los DBA del preescolar. Así, el
colegio Heladia Mejía, en el año, 2007, formula la herramienta pedagógica, con la que se ha
venido trabajando. Esta herramienta se ha configurado con una serie de recursos
didácticos, diseñados por la docente, que contemplan aspectos como la malla curricular
basada en los lineamientos y los DBA, las planeaciones, las fichas de instrucciones, el
diseño de guías, así como el desarrollo de la evaluación, apoyada en los recursos digitales
que se encuentran en el entorno educativo.

Promover en las infancias, desde las habilidades y las disposiciones del
pensamiento crítico, estrategias pedagógicas que potencien el trabajo en

equipo, la autonomía, la toma de decisiones

Esta herramienta pedagógica está diseñada para todos los niveles educativos,
desde preescolar hasta el grado once, ya que al docente le facilita el trabajo en
el aula, el manejo de grupo, la convivencia y el desarrollo del plan de estudios.
Así, esta herramienta puede ser utilizada como una metodología alternativa e

innovadora que, a su vez, promueve el conocimiento, el desarrollo del
pensamiento crítico y la autonomía en los niños.

Sin embargo, las unidades didácticas construidas en la caja de herramientas
pueden ser implementadas en los niveles de preescolar, primero, segundo;

también se pueden usar en casa con la guía de los padres de familia.

2. Nuestro propósito

3. ¿A quién está dirigida la herramienta?

4. Nuestra apuesta sobre el
pensamiento crítico
La herramienta “Explorando aprendemos desde las infancias” parte del principio de que
somos como seres en formación y vivencia desde infantes, etapa en la que es vital el Ser, el
Saber, el Hacer, el Sentir, el Creer y el Actuar desde la Intuición, estos aspectos imprimen
sello propio en la adquisición de conocimientos, hechos y argumentos que se interiorizan
para desarrollar un aprendizaje particular. Este aprendizaje, asociado con el pensamiento
crítico, genera interacción en una sociedad que coarta, de cierta manera, ese principio,
generalizando aspectos propios de unos pocos.

El pensamiento crítico se adquiere cuando el ser humano aprender a razonar desde lo justo
y lo verdadero. Al respecto Ennis (1985), insiste en el hecho de que el pensamiento crítico
es un pensamiento reflexivo, en tanto posibilidad que analiza lo bien fundado de los
resultados de su propia reflexión, como los de la reflexión ajena. Además, la definición de
Ennis hace hincapié en que se trata de un pensamiento totalmente orientado hacia la acción
(Ennis, 1985, p. 45). Ahora bien, ¿cómo promover el desarrollo del pensamiento crítico en
las infancias? Una de las estrategias consiste en permitir la resolución de problemas; en
este tipo de actividades se busca que los niños sean espontáneos, que sean parte activa en
su realización, con lo cual se propende por el estímulo de las disposiciones y habilidades
que fortalecen el desarrollo del PC. Tal es el caso de las actividades que se promueven en
las unidades didácticas que conforman la herramienta, en las que se enfatiza en la
participación en el aspecto evaluativo, en la medida en que los niños son los generadores
de dicha evaluación. Para Ennis, el pensamiento crítico se caracteriza, igualmente, por el
hecho de ser un pensamiento que implica la noción de evaluación, puesto que al decidir
qué creer y qué hacer, necesariamente se ha de evaluar las informaciones de las cuales
disponemos.

5. ¿Qué habilidades y disposiciones
del pensamiento crítico fortalece
la herramienta?
Las disposiciones que desde la propuesta se fortalecen, en pro de un desarrollo del
pensamiento crítico, desde las infancias, son: la confianza, dado que de las actividades
propuestas están orientadas a trabajar de manera autónoma; la flexibilidad, que se
evidencia en las actividades de trabajo semidirigido; la interpretación, elemento que se
aborda en las actividades de trabajo dirigido; y, finalmente, la curiosidad, que emerge en el
trabajo grupal.

Algunos autores como Ennis (1994) y Norris (1992), definen la disposición del pensamiento
crítico como una tendencia, una propensión o una susceptibilidad a hacer algo en
determinadas condiciones. En este contexto, a los niños y niñas se les permite, desde
diferentes actividades, desarrollar confianza, curiosidad, flexibilidad e interpretación de una
manera libre y espontánea; en este sentido desde las infancias se promueve el pensamiento
crítico en el quehacer diario. De igual manera, Facione (1992) sostiene que un pensador
crítico debe exhibir las siguientes actitudes intelectuales: analítico, sistemático, imparcial,
curioso, juicioso, buscador de la verdad y confiado en la razón.

Desde la herramienta se promueve el desarrollo del pensamiento crítico durante toda la
ejecución de la unidad didáctica, gracias a cada una de las actividades que, como se
señaló, se aplican simultáneamente. Así, desde el al inicio, al presentar las pautas para el
desarrollo del trabajo, el niño se autorregula e interpreta el significado que se le asigna a
cada una de ellas; de esta forma, a partir de la explicación e instrucción iniciales y hasta que
se finalizan las actividades, los niños están potenciando las disposiciones y habilidades ya
mencionadas. A continuación, se describe como en cada una de las actividades, con
trayectorias diferentes, se implementa el desarrollo de las disposiciones en las infancias.
La autonomía en los quehaceres diarios. “Trabajo autónomo”, confianza

La autonomía hace parte fundamental del proceso pedagógico planteado en el preescolar
del Colegio Heladia Mejía, ya que no sólo tiene un espacio fundamental en los quehaceres
diarios, sino que, a su vez, se promueve desde las actividades que se proponen. Como
estrategia para ello, se cuenta con unas láminas que les indican a los niños qué proceso
realizarán en cada una de las actividades que se van a desarrollar, socialización que se hace
al iniciar las actividades. Por otra parte, se tiene la actividad planeada para desarrollar de
manera autónoma. En la construcción de estas actividades, la docente tiene en cuenta la
creatividad, las diferentes posibilidades para que el niño construya desde sus conocimientos
previos y desarrolle libremente las actividades pedagógicas.

Esta forma de trabajo les permite tener una gran autoconfianza, lo que posibilita desarrollar
sólidos sentimientos de autoestima. Además, las actividades favorecen el
perfeccionamiento de la motricidad fina y la coordinación. Las actividades permiten a los
niños captar la importancia de cada detalle en dicha secuencia, trayendo a colación
conocimientos previos.

Promover el desarrollo individual (actividades semi-dirigidas), flexibilidad

Con nuestra disposición pedagógica, los niños evolucionan de acuerdo con su propio ritmo
de desarrollo y con sus propias capacidades, de tal forma que, individualmente, pueden
alcanzar su máximo potencial. La docente debe acercar la temática a cada niño para que
genere motivación y curiosidad; ellos, a su vez, dada su autonomía pueden seguir
trabajando y experimentando con el material asignado. De igual manera desarrollan las
actividades imprimiéndoles su sello personal, sin que sea necesaria la intervención
constante de la docente.

Libertad con responsabilidad “trabajo dirigido”, interpretación

Tanto la responsabilidad como la libertad forman parte del desarrollo de la autonomía. Por lo
tanto, las actividades pedagógicas están dirigidas a asumir paulatinamente compromisos o
responsabilidades, tanto individuales como colectivas, dentro de un marco de libertad en la
que prevalece la guía y el acompañamiento del maestro, más que su instrucción autoritaria.
De este modo, los niños comprenderán el alcance de sus logros y participarán más en su
propio aprendizaje. Dewey (1998) señala que la libertad es la capacidad de actuar y realizar
con independencia de toda tutela exterior.

El trabajo en equipo (actividades grupales), curiosidad

El florecimiento de la creatividad surge en un entorno de bienestar, aceptación y confianza.
Asimismo, reconocemos que los niños aprenden y se expresan de una forma individual y
singular. Por tal razón, el fomento de la creatividad parte del énfasis en el estímulo sensorial
y en la posibilidad que las actividades brindan a los niños para comunicar, ya sea de forma
verbal, escrita y no verbal, sus emociones, conocimientos e inquietudes. La interacción con
el otro fortalece las relaciones y la aceptación de todos aquellos con los que se comparte
en el desarrollo de diversas actividades.

Las habilidades del pensamiento crítico que se generan en las infancias desde las
actividades propuestas son: la interpretación, el análisis y la explicación (Ennis, 1987).
La herramienta pedagógica propuesta permite que desde, a partir de la interacción y el
desarrollo de las actividades propuestas, los niños tengan su propia interpretación de qué,
cómo y para qué realizar dichas actividades. Para Facione (1992), los buenos pensadores
críticos se definen en función de lo que hacen, cómo lo hacen y cómo llegan a una síntesis.
El pensamiento crítico, añade este autor, impregna toda la vida y le da sentido; en
consecuencia, va más allá del aula.

Las actividades planteadas en esta herramienta generan en los niños un análisis en el
desarrollo y explicación de su propio proceso de aprendizaje. Al reflexionar sobre cómo
hacerlo, para que hacerlo y dar su justificación de por qué lo hizo, el niño está adquiriendo
la habilidad de analizar su propio proceso pedagógico y personal.

Los niños adquieren habilidades para dar explicaciones con argumentos, dado que siempre
hay un tiempo para exponer sus trabajos, así como para evaluar las actividades propuestas.
Es importante que se escuche al niño; en este sentido, el diálogo debe ser mutuo entre
compañeros y maestra, pues es este el momento para que los niños justifiquen sus
respuestas, ofreciendo explicaciones asertivas. Este momento también le permite a la
docente reflexionar y replantear el proceso, si es necesario.

6. ¿Cuál es nuestra apuesta
pedagógica?
La herramienta didáctica del colegio Heladia Mejía acoge el modelo pedagógico
constructivista, que sirvió de base para la formulación de esta propuesta; asimismo, hace
énfasis en el enfoque basado en la “Enseñanza para la comprensión”, EPC, con el que se
pretende que cada uno de los estudiantes Heladistas comprendan lo que aprenden.
Teóricamente, la propuesta se fundamente en los planteamientos de Perkins (2014),
principal representante de la EPC, quien sostiene que “en el aula debe existir una cultura de
pensamiento”. Desde esta postura, los estudiantes deben ser preparados para afrontar el
momento que viven y para el futuro, por ello deben estar en condiciones de tomar
decisiones meditadas y tener una actitud crítica y reflexiva.

El enfoque EPC está orientado a partir de tres tipos generativos el primero corresponde a
las metas de comprensión y atiende a este interrogante: ¿qué aspectos de los contenidos
deben ser comprendidos por los estudiantes?; el segundo tiene que ver con los
desempeños de comprensión, aquí la pregunta es ¿cómo se puede promover la
comprensión?; el tercero tiene que ver con la valoración continua, esto es, busca dar
cuenta de ¿cómo se puede averiguar qué aprendieron los estudiantes?

Área disciplinar o del conocimiento en la cual puede ser implementada

En el colegio Heladia Mejía se concibe el desarrollo como un proceso que está influenciado,
por un lado, por aspectos de orden natural, es decir, por aquellas características que se
heredan de la familia; del otro, por las interacciones sociales dentro del círculo cultural en el
cual ha “crecido el pequeño”. Asimismo, pero no menos importante, el desarrollo también
está influenciado por los estímulos intencionados y planeados que se dan, en términos
generales y en nuestro caso particular, en el colegio. Esta perspectiva lleva a pensar una
niña y un niño distinto, aun cuando cronológicamente estén en el mismo nivel. Esto debido
a que su desarrollo no dependerá solamente de nuestra asistencia e intervención, sino que
dependerá, además, de los gustos, intereses, temores y perspectivas que traiga consigo
desde casa, los cuales que son manifestados y compartidos, quizás de manera pasiva, con
las demás personas del colegio. En este proceso también inciden, el papel y las
interacciones activas o pasivas de nuestros pequeños para favorecer su propio desarrollo.

En esta unidad los niños traen a colación sus conocimientos previos, su curiosidad y toma
de decisión frente a como quiere que sea su trabajo, qué utilizará y cómo lo desarrollará; de
esta forma, es él quien pone su creatividad en juego, su arte innato, que argumentará al
socializar su trabajo.

Lo expuesto se basa en las dimensiones del desarrollo de las infancias, así como en las
actividades rectoras del arte, la literatura, la explicación y el juego, de acuerdo con las
características y particularidades de los niños y niñas, al promover en la cotidianidad escolar
la potenciación de estas dimensiones.

Sustentos pedagógicos desde el área disciplinar.
Los retos en el desarrollo de las infancias buscan que desde las instituciones se promuevan
nuevas estrategias pedagógicas, que permitan que los niños se desarrollen de manera
integral, libre y espontánea; en consecuencia, se deja de lado la carrera y la exigencia, en la
medida que no se respeta la individualidad, la autonomía y el proceso. Así que el reto que
surge es potencializar al máximo las habilidades y capacidades de los niños, teniendo en
cuenta que todos y cada uno de ellos son seres únicos, compartiendo el mismo salón de
clases. El docente, en su práctica pedagógica, debe ser capaz de cumplir con el plan de
estudios, a la vez que ha de reinterpretar el mismo para que también favorezca el desarrollo
de los niños con dificultades diversas.

Por todo lo anterior se plantea en esta herramienta pedagógica que la mejor forma para
adaptar el plan de estudios a un aula de preescolar y, con ello, promover el desarrollo
integral de las infancias, es facilitar diferentes actividades en pro de un mismo objetivo, en
las que el protagonista del aprendizaje sea el mismo niño, con lo que, a la vez, se promueva
el desarrollo del pensamiento crítico como base fundamental en el desarrollo del ser
humano.

7. Paso a paso
Momento didáctico 1: El inicio

Esta unidad didáctica está diseñada como un proyecto de aula; esto permite que los niños
identifiquen y reconozcan sus emociones, tema que se puede trabajar en preescolar,
primero y segundo. Esta unidad está diseñada para ser desarrollada en cuatro días de la
semana. Es importante resaltar que los cuatro momentos se ponen en escena
simultáneamente, por esta razón se debe organizar el salón en cuatro grupos que se deben
rotar por día y, así, ejecutar cada una de ellas. Esta unidad didáctica puede ser
desarrolladas por los padres de familia, siguiendo las instrucciones, respetando el objetivo
de las mismas y en el tiempo que sea asignado por la maestra.

ACTIVIDAD 1:

NOMBRE DE LA HERRAMIENTA: “Explorando aprendemos desde las infancias”
EJE TEMÁTICO: infancias.
OBJETIVO: FORTALECER EL RECONOCIMIENTO DE LAS EMOCIONES A TRAVÉS DE
TRAYECTORÍAS DIVERSAS
POBLACIÓN A LA QUE ESTÁ DIRIGIDA: Docentes y estudiantes de los grados de
preescolar

• Habilidades y disposiciones: curiosidad, interpretación, confianzas, análisis, explicación y
flexibilidad.
• Duración: una hora por día, ya que se desarrolla en grupos y estos se deben rotar, se
requiere seguir la secuencia por cuatro días.
• Descripción de la actividad
Inicio: Lectura del cuento el monstruo de colores o presentar el video
 Recurso: https://www.youtube.com/watch?v=__NmMOkND8g, Anexos guía UNIDAD

 1 dibujos de los monstruos de colores y sus nombres

 Una vez leído el cuento o haber visto el video, realice una socialización con las imágenes de
los monstruos, según su color; refuerce el nombre y la escritura de cada una de las
emociones y pegarlos en un lugar visible.

Realice las preguntas:

¿Cuál de las emociones les gusta que sus padres les manifiesten?
¿Cuál es la emoción que más te gusta y por qué?
¿Cuándo sienten miedo?
¿Qué te hace feliz?
¿De dónde crees que salen las emociones?

Momento didáctico 2: El desarrollo

Trabajo autónomo: partiendo de la actividad motivadora, facilitar a los niños diversos
materiales con los cuales puedan construir un títere; se les dará la indicación de construir su
propio títere, según la emoción que más le haya llamado la atención.

Foto tomada en el desarrollo de la actividad en el IED. Heladia Mejía, 2019, por la docente
de aula Olga Patricia Chavarría.

Recursos: bolsas de papel, foamy de colores o papel de colores, ojos móviles, tijeras y
pegante.

Trabajo grupal: teniendo en cuenta la guía del monstruo de colores, los niños construirán un
collar con cordones y chaquiras de colores y elaborarán su collar de emociones; en este
trabajo grupal se permite que los niños se ayuden.

Foto tomada en el desarrollo de la actividad en el IED. Heladia Mejía, 2019, por la docente
de aula Olga Patricia Chavarría.

Recursos: cordones, chaquiras de colores, plantilla guía (ver anexo).

Trabajo semi-dirigido: se entregará a los niños la guía de la silueta de un monstruo, en ella
cada uno dibujará y coloreará la emoción que para él es la más indispensable en su diario
vivir.

Foto tomada en el desarrollo de la actividad en el IED. Heladia Mejía, 2019, por la docente
de aula Olga Patricia Chavarría.

Recursos: guía, colores y lápices (ver Anexo).

Trabajo dirigido: en este se requiere del acompañamiento constante; cada uno de los niños
tendrá la guía y colorearán los monstruos, según el color que corresponda, y les colocarán
los nombres, teniendo en cuenta la socialización en la actividad motivadora.

Foto tomada en el desarrollo de la actividad en el IED. Heladia Mejía, 2019, por la docente
de aula Olga Patricia Chavarria.

Recursos: guía, colores y lápices (ver Anexo).

Momento didáctico 3: El cierre

Luego los niños y niñas socializan los trabajos realizados, buscando que respondan a
preguntas como:

¿Por qué pintaron el títere de ese color?
¿Cómo les pareció la actividad?, según la que se haya realizado.
¿Qué fue lo más difícil?
¿Qué actividad les gustaría realizar al día siguiente? ¿Por qué?
Se deben cuestionar algunas respuestas para que el niño argumente su respuesta.
Recursos: trabajos realizados.

8. Referencias bibliográficas
Delve, J. (2012). La escuela para el siglo XXI. Sinéctica n. 40, p. 129.

Dewey, J. (1998). Cómo pensamos. Nueva exposición de la relación entre
pensamiento reflexivo y proceso educativo. Barcelona: Paidós.

Ennis, R. (1987). A taxonomy of critical thinking disopositions and abilities. En J. B.
Baron, & R. J. Sternberg (Eds.), Teaching Thinking Skills, 9-26. New York: Freeman
and Company.

Ennis, R. (1994). Assessing critical thinking dispositions: Theoretical considerations.
Paper presented at Annual Meeting of the American Educations Research
Association. New Orleans, LA.

Facione, P. & Facione, N. (1992). The California Critical Thinking Dispositions Inventory
(CCTDI); and the CCTDI Test manual. Millbrae, CA: The California Academic Press.

Johnson, D.W & Johnson, R. (1997): "Una visión global de l'aprenentatge cooperatiu".
Suports. Revista catalana d'Educació especial i atenció a la diversitat, 1, p. 54-64.

Litwin, E (1993). Las configuraciones didácticas. Una nueva agenda para la enseñanza
Superior. Buenos Aires: Paidós. Recuperado de: https://amsafe.org.ar/wp-content/
uploads/Litwin-Las_Configuraciones_Didacticas-Cap2.pdf

Perkins, D. (2014). El investigador de la Escuela de Educación de la Universidad de
Harvard propone estrategias para fomentar el pensamiento crítico y creativo de los
niños tomado de: https://denueve.com/noticia/david-perkins-pensamiento-visible-
harvard/

Secretaria de Educación Distrital de Bogotá. (2006). Lineamientos curriculares
preescolar. Bogotá: SED.

https://amsafe.org.ar/wp-content/uploads/Litwin-Las_Configuraciones_Didacticas-Cap2.pdf
https://amsafe.org.ar/wp-content/uploads/Litwin-Las_Configuraciones_Didacticas-Cap2.pdf
https://denueve.com/noticia/david-perkins-pensamiento-visible-harvard/
https://denueve.com/noticia/david-perkins-pensamiento-visible-harvard/

www.idep.edu.co
idep@idep.edu.co

http://www.idep.edu.co
mailto:idep@idep.edu.co

