
USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1

Uso de las redes sociales para el desarrollo del pensamiento crítico en el

aprendizaje de la filosofía antigua

Presentado por:

GUSTAVO GÓMEZ REYES

Universidad Icesi

Facultad de Ciencias de la Educación

Maestría en Educación

Santiago de Cali

2018

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

2

Uso de las redes sociales para el desarrollo del pensamiento crítico en el

aprendizaje de la filosofía antigua

Presentado por:

GUSTAVO GÓMEZ REYES

Trabajo de grado para optar al título de Magíster en Educación.

Tutora:

Mg. Mariana Alejandra Arévalo Lozano

Universidad Icesi

Facultad de Ciencias de la Educación

Maestría en Educación

Santiago de Cali

2018

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

3
 RESUMEN

El presente trabajo nace como propuesta y propósito de que los estudiantes de los grados

decimos de la Institución Educativa Eustaquio Palacios – Sede Central – Jornada de la Mañana

sabiendo usar muy bien las redes sociales, tomen parte de dichos usos para que con ellas se

pueda lograr el aprendizaje de la filosofía antigua y a su vez, se promueva en cada actividad el

desarrollo del pensamiento crítico.

Para lograr lo anterior, hemos propuesto nuestro planteamiento basándonos en la teoría

del aprendizaje significativo, Ausubel (1963), ya que con en el aprendizaje significativo los

recursos tecnológicos permiten que los conocimientos se puedan apreciar de una manera más

efectiva, por eso, herramientas como las redes sociales son en el campo educativo de hoy, muy

necesarias.

Por otro lado está el promover el desarrollo del pensamiento crítico y como lo dice Lipman

(1998), por medio dicho pensamiento, los jóvenes están invitados a hacer buenos juicios y a

ser coherentes con las ideas de otros y las ideas propias. Esto los irá llevando poco a poco a ser

personas autónomas, que se autocorrigen, flexibles, críticas en sus planteamientos y claras en

sus apreciaciones.

El resultado obtenido fue que se logró unir en un mismo campo la educación, el uso de las

redes sociales y la promoción de los jóvenes para que desarrollen pensamiento crítico, y el

aprendizaje de la filosofía antigua.

PALABRAS CLAVES: redes sociales, educación, pensamiento crítico, filosofía antigua.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

4
 ABSTRACT

The present work is born as offer and intention of which the students of the tenth degrees of

the Educational Institution Eustaquio Palacios - Headquarters - Day of the Morning being able

to use very well the social networks, take part of the above mentioned uses in order that with

them it could achieve the learning of the ancient philosophy and in turn, there is promoted in

every activity the development of the critical thought.

To achieve the previous thing, we have proposed our exposition basing on the theory of the

significant learning, Ausubel (1963), since with in the significant learning the technological

resources allow that the knowledge could estimate in a more effective way, because of it, tools

as the social networks they are in the educational field of today, very necessary.

On the other hand it is to promote the development of the critical thought and as Lipman (1998)

says it, for the half above mentioned thought, the young persons are invited to do good

judgments and to be coherent with the ideas of others and the own ideas. This will be leading

them to being little by little autonomous persons, who are autocorrected, flexible, critical in his

expositions and whites of egg in his appraisals.

The obtained result was that it was achieved to join in the same field the education, the use of

the social networks and the promotion of the young persons in order that they develop critical

thought, and the learning of the ancient philosophy.

KEY WORDS: social networks, critical thought, ancient philosophy, education.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

5
 TABLA DE CONTENIDO

 PÁG.

1. INTRODUCCIÓN……………………………………………………………….. 12

2. ESTADO DEL ARTE……………………………………………………………. 15

3. FORMULACIÓN DEL PROBLEMA…………………………………............... 29

4. JUSTIFICACIÓN……………………………………………………………….. 33

5. OBJETIVOS……………………………………………………………………... 38

5.1 Objetivo General……………………………………………………………... 38

5.2 Objetivos Específicos………………………………………………………… 38

6. MARCO DE REFERENCIAS CONCEPTUALES…………………………….. 39

6.1 Capítulo 1: La era digital y el aprendizaje a partir de las redes

sociales…………………………………………………………………………… 40

6.2 Capítulo 2: El uso de las redes sociales y el desarrollo del pensamiento crítico en

la escuela………………………………………………………………………… 50

6.3 Capítulo 3: La práctica reflexiva en el proceso de enseñanza de la filosofía

antigua…………………………………………………………………………… 61

7. DISEÑO METODOLÓGICO…………………………………………………… 66

7.1 Enfoque de investigación……………………………………………………. 66

7.2 Fases para el desarrollo del proyecto……………………………………….. 67

7.3 Contexto……………………………………………………………………… 68

7.4 Objetivo vs instrumentos…………………………………………………….. 69

8. PRESENTACIÓN Y ANÁLISIS DE RESULTADOS………………………….. 72

1. Sexo (Género)…………. …………………………………………………….. 73

2. Edad………………………………………………………………………….. 74

3. ¿Cuál es la red social que más se utiliza hoy día?.. 75

4. ¿Cuántas cuentas de redes sociales usas hoy día?.. 76

5. ¿Con qué frecuencia usas las redes sociales?... 77

6. ¿Cuáles son las actividades que más desarrollas como joven por medio de las

redes sociales?.. 78

7. ¿Solo usas las redes sociales para desarrollar vida social o también las usas para

desarrollar conocimiento?.. 79

8. ¿Cuáles son los aparatos tecnológicos que más usas para acceder a las redes

sociales?.. 80

9. ¿Cuántas veces usas las redes sociales dentro del aula de clases?................ 81

10. ¿Qué percepción tienes de las redes sociales en beneficio del desarrollo

académico?... 82

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

6
 11. ¿Crees que por medio de las redes sociales se puede llegar al conocimiento de la

filosofía?.. 83

12. ¿Qué red social crees permite el aprendizaje de la filosofía antigua de manera

más asertiva?.. 84

13. ¿Descargas app para el aprendizaje de la filosofía antigua?.........................85

14. ¿Crees que los móviles deben ser permitidos en las aulas de clase para

desarrollar actividades académicas?.. 86

15. ¿Se puede desarrollar pensamiento crítico por medio de las redes

sociales?.. 87

8.1 ACTIVIDADES…………………………………………………………..88

8.2 Cuestionario de Aprendizajes Previos……………………………………88

8.3 Diseño de la Experiencia Significativa…………………………………..89

USOS QUE LOS ESTUDIANTES HACEN DE LAS REDES SOCIALES Y LOS

TIEMPOS DE DEDICACIÓN……………………………………………… 93

LAS CONCEPCIONES QUE LOS ESTUDIANTES HAN CONSTRUIDO EN

TORNO AL USO DE LAS REDES SOCIALES Y SU RELACIÓN CON EL

APRENDIZAJE……………………………………………………………… 95

LAS CONCEPCIONES QUE EL DOCENTE HA CONSTRUIDO EN TORNO

AL USO DE LAS REDES SOCIALES Y SU RELACIÓN CON LA

ENSEÑANZA………………………………………………………………... 96

LAS TRANSFORMACIONES SUSCITADAS EN LOS ESTUDIANTES Y EN

EL DOCENTE EN RELACIÓN AL PROCESO DE ENSEÑANZA Y

APRENDIZAJE DE LA FILOSOFÍA A TRAVÉS DE LAS REDES

SOCIALES……………………………..…………………………………….. 98

9. DISCUSIÓN………………………………………………………...…………… 101

10. CONCLUSIONES Y RECOMENDACIONES…………………………………. 105

11. REFRERENCIAS BIBLIOGRÁFICAS………………………………………… 108

12. ANEXOS…………………………………………………………………………. 114

ANEXO 1: PUBLICACCIONES HECHAS EN LA RED SOCIAL

FACEBOOK……………………………………………………………............... 114

ANEXO 2: ENCUESTA HECHA A LOS ESTUDIANTES…………………… 116

ANEXO 3: ENSAYO SOBRE LA EXPERIENCIA PERSONAL COMO

DOCENTE……………………………………………………………………….. 117

ANEXO 4: PUBLICACIONES HECHAS EN LA RED SOCIAL FACEBOOK

(PUBLICACIONES HECHAS DESPUÉS DE NUEVAS

CONCEPTUALIZACIONES)…………………………………………………… 119

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

7

TABLA DE ILUSTRACIONES

Ilustración 1 - Requisitos para Iniciar un Estado del Arte……………………………... …15

Ilustración 2 - Sugerencias de Actividades Académicas - Docentes y Estudiantes……... 23

Ilustración 3 - Uso Académico que Docentes y Estudiantes dan a las Redes Sociales….. 24

Ilustración 4 - Evolución del Concepto de Aprendizaje………………………………… .. 43

Ilustración 5 - Aprendizaje Significativo…………………………………………………. 45

Ilustración 6 - Antecedentes Filosóficos del Pensamiento Crítico……………………… 50

Ilustración 7 - Pensamiento Crítico según Lipman……………………………………... 51

Ilustración 8 - Los Elementos del pensamiento…………………………………………. 52

Ilustración 9 - Componentes del Pensamiento crítico……………………………….......53

Ilustración 10 - Pensamiento Crítico…………………………………………………..… 53

Ilustración 11 - Corrientes del Pensamiento Crítico…………………………………… 55

Ilustración 12 - Habilidades Esenciales del Pensamiento Crítico……………………… 56

Ilustración 13 - Disposición Hacia el Pensamiento Crítico……………………………. 57

Ilustración 14 - Herramientas para Potenciar la Mente……………………………….. 58

Ilustración 15: Diagrama de una Red Social. Fuente: Las Redes Sociales y Su Aplicación

en la Educación………………………………………………………………………….. 93

Ilustración 16: Cómo conciben los jóvenes las redes sociales………………………….. 95

Ilustración 17: Facebook en la educación……………………………………………… 97

ÍNDICE DE TABLAS

Tabla 1 – Ventajas e inconvenientes de las Tic desde el punto de vista del aprendizaje. 48

Tabla 2 - Elementos Interdependientes que Caracterizan el Pensamiento Crítico……. 54

Tabla 2 - Elementos Interdependientes que Caracterizan el Pensamiento Crítico…… 54

Tabla 3 - Relación instrumento vs objetivos…………………………………………….. 70

Tabla 4 - Cuestionario de Aprendizajes Previos………………………………………….88

Tabla 5 – Cuestionario de Aprendizajes Previos (Aplicada)…………………………… 117

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

8

TABLA DE IMÁGENES

Imagen 1 - Publicación hecha en la Red Social Facebook…………………………….. 114

Imagen 2 - Publicación hecha en la Red Social Facebook…………………………….. 114

Imagen 3 - Publicación hecha en la Red Social Facebook…………………………….. 115

Imagen 4 - Publicación hecha en la Red Social Facebook…………………………….. 115

Imagen 5 - Publicación hecha en la Red Social Facebook…………………………….. 116

Imagen 6 - Publicación hecha en la Red Social Facebook…………………………….. 119

Imagen 7 - Publicación hecha en la Red Social Facebook…………………………….. 120

Imagen 8 - Publicación hecha en la Red Social Facebook…………………………….. 120

Imagen 9 - Publicación hecha en la Red Social Facebook…………………………….. 121

Imagen 10 - Publicación hecha en la Red Social Facebook…………………………… 121

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

9

TABLA DE GRÁFICOS

Gráfico 1: Sexo (Género)………………………………………………………………... 72

Gráfico 2: Edad………………………………………………………………………….. 73

Gráfico 3: Red Social que más se utiliza hoy…………………………………………… 74

Gráfico 4: Cantidad de Redes Sociales que los jóvenes usan hoy……………………… 75

Gráfico 5: Frecuencia del uso de las Redes Sociales por parte de los jóvenes………… 76

Gráfico 6: Actividades más desarrolladas en las redes sociales por parte de los jóvenes.77

Gráfico 7: Las Redes Sociales desarrollan vida social y conocimiento………………... 78

Gráfico 8: Aparatos tecnológicos que más se usan para acceder a las Redes Sociales. 79

Gráfico 9: Uso de las Redes Sociales dentro del aula de clase…………………………. 80

Gráfico 10: Percepción de las Redes Sociales en beneficio del Desarrollo Académico. 81

Gráfico 11: Las Redes Sociales para llegar al conocimiento de la Filosofía………….. 82

Gráfico 12: Red Social que de manera asertiva permite el aprendizaje de la Filosofía. 83

Gráfico 13: Descarga de App para el aprendizaje de la Filosofía……………………… 84

Gráfico 14: Uso de los móviles para desarrollar actividades académicas……………... 85

Gráfico 15: Desarrollo de pensamiento crítico por medio de las Redes Sociales……... 86

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
0

AGRADECIMIENTOS

Hoy que termino un periplo más en mi vida profesional, quiero dar mis más grandes agradecimientos

a todas aquellas personas que estuvieron desde el inicio de éste largo y complejo camino hasta su

final, pero antes, no puedo pasar por alto mis primeras palabras de gracias al Todopoderoso, al excelso

Pastor de mi días por concederme vivir esta magna experiencia.

Especiales agradecimientos a toda mi familia, en especial a mi madre por su apoyo abierto en todo

momento; a mi esposa por su incondicional respaldo y empuje permanente; a mi hijo por sus palabras

inocentes de lucha; a mi hermano por su credo en lo posible; a mis tíos y tías.

Agradecimientos a todos mis compañeros de aula, a quienes compartieron clase y sabiduría; gracias a

todos los compañeros del colegio que hicieron sus aportes para dicho trabajo.

Eternos agradecimientos a la Mg. Mariana Alejandra Arévalo por su acompañamiento, su paciencia,

su entrega, su compromiso y su credo en este proyecto.

Y lógicamente, mis enormes agradecimientos a todos los jóvenes de los grados décimo de la I.E.

Eustaquio Palacios por ser cómplices de ésta propuesta y ser los impulsores para que tuviera la

evolución que se ha alcanzado.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
1

DEDICATORIA

Dedico estas páginas a todas aquellas personas que han creído en mí, a todos aquellos que le apuestan

día a día por hacer de la educación un verdadero camino de transformación y gestora de paz.

Dedicación especial para Alejandro (mi hijo), para que encuentre en cada línea de éste trabajo

herramientas que le ayuden a formarse como mejor persona y que descubra que los sueños no se

estancan si uno permanece en la lucha constante y tiene claro que quiere ser.

Dedicación a todos los que se suman a la aventura de creer que si es posible un mundo justo, educado,

rebelde y progresista; que si es posible llevar una luz de verdad y esperanza a todos los rincones de la

patria adolorida que se revienta entre las piedras y la soledad de los que con angustia esperan que la

voz del silencio se oiga entre todos y tumbe las paredes de la ignorancia de todos aquellos que se

sientan en un pupitre a liderar lo que desconocen; que si es posible un argumento bien sustentado y

que el tener jóvenes bien educados no es una utopía.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
2

1. INTRODUCCIÓN

.

En el presente trabajo nos proponemos analizar y profundizar sobre los beneficios que

trae para los jóvenes de los grados décimos de la Institución Educativa Eustaquio Palacios de

la sede central de la jornada de la mañana, el hacer uso de las redes sociales para el aprendizaje

de la filosofía y promover con ello el desarrollo del pensamiento crítico.

Es de reconocer que la tecnología ha impulsado muchas transformaciones en el planeta

y una de ellas es la que ha logrado en la educación, ya que por medio de ella, los estudiantes

se han convertido en verdaderos ciudadanos digitales y no solo por determinismo tecnológico,

sino por el comportamiento que han ido adquiriendo los jóvenes en cuanto al uso de las nuevas

tecnologías.

Con el aporte de la tecnología, la educación tradicional que ha carecido de creatividad y

desarrollo de pensamiento crítico, se va haciendo a un lado, porque no solo es importante ahora

la transmisión de datos, sino la interactividad. Por eso citando a Mathew Lipman (Lipman &

Sharp, La Filosofía en el Aula, 1992, pág. 38) traemos a relación su objetivo final: “conseguir

gente que se acerque al ideal de una persona razonable”. El estudiante debe ocupar su papel

protagónico en el proceso de enseñanza – aprendizaje, por ello el trabajo es una invitación

permanente a que los estudiantes descubran la importancia de las redes sociales en la educación

y más, que con ellas, aprendan filosofía y desarrollen pensamiento crítico.

La tesista Pavón Maldonado (2015) expone que en la actual era digital, hablar de

educación sin hablar de la relación que ésta ha venido teniendo con las nuevas tecnologías y

en especial las redes sociales, es imposible, ya que ellas se han venido metiendo de tal manera

que ya parece una norma y que hoy en día es difícil imaginarse la sociedad, el mundo

globalizado sin las herramientas que las nuevas tecnologías ofrecen.

Durante el segundo período académico del año en curso (2017), en la Institución

Educativa Eustaquio Palacios, con los estudiantes de los grados décimos en la sede central,

jornada de la mañana, se llevó a cabo una experiencia significativa donde las redes sociales

fueron utilizadas para el desarrollo del pensamiento crítico.

Para contextualizar el trabajo, se debe partir que la Institución es de carácter oficial, que

está ubicada en la comuna 20, pero que en ella se encuentran estudiantes tanto de dicha comuna

como de la diecinueve y de las comunas aledañas.

Los jóvenes con los que se decidió llevar a cabo la experiencia de desarrollar pensamiento

crítico por medio de las redes sociales, en especial usando Facebook, son chicos de los grados

décimo que oscilan entre los quince (15) y diecisiete (17) años de edad, lo que hace entender

el manejo que ellos puedan tener de la red social y sus beneficios.

En éste ejercicio pedagógico, más allá del uso de la red social Facebook, importaba el

nivel de pensamiento y uso de las redes sociales que tenían los jóvenes, como también el

respeto que podrían tener por lo que escribieran sus compañeros y en especial, importaba la

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
3

 capacidad crítica que se pudiera ver en cada publicación como en las réplicas hechas por los

estudiantes por medio de los comentarios.

Este trabajo busca potenciar la capacidad racional que tienen los jóvenes y que lo pueden

hacer usando las redes sociales.

Para empezar el recorrido en éste trabajo, hablamos de cómo las TIC han revolucionado

en cierta medida la forma de enseñar en las escuelas, el uso de las herramientas que ofrecen las

nuevas tecnologías, el nombre que reciben los jóvenes de hoy (ciudadanos digitales) y del reto

que tienen los jóvenes con toda la información que van adquiriendo cada día. Lo anterior queda

expuesto en lo dicho por la Licenciada Sandra Patricia Varela en una entrevista para el diario

El País de Cali, “nos encontramos en una era de nativos digitales, en el mundo de la imagen,

por lo tanto, desconocer que el aprendizaje también ocurre a través de estos recursos no tiene

sentido. La escuela debe incorporarlos, pues a través de estos también se lees y se escribe. Los

libros también están allí y se puede acceder a ellos desde estos dispositivos”1

Con base en ello, también planteamos cómo se produce la relación entre las redes sociales

y el aprendizaje de la filosofía antigua, como los jóvenes hacen uso de la red social Facebook

para exponer sus conocimientos adquiridos con los filósofos antiguos y cómo hacen conocer a

sus pares, docente y la comunidad educativa en general, todo lo asimilado en las lecturas y en

las clases del área de filosofía.

En relación a éste tema existen algunas investigaciones que se han realizado y que sirven

como antecedentes para facilitar el abordaje:

- Varios autores han pretendido establecer relaciones entre los procesos académicos y

el uso de las redes sociales y uno de los trabajos que nos sirvieron de respaldo para

dicha experiencia, es la de Pavón Maldonado (2015), quien desarrolló una

investigación con estudiantes de la secundaria de una Institución Educativa en

Honduras, cuyo objetivo principal era establecer la relación de tiempo que pasan los

estudiantes al frente de las redes sociales y el rendimiento académico a lo largo de un

determinado período académico (febrero – marzo 2015). Las edades de los

estudiantes oscilaban entre los 12 y 17 años de edad.

- Otra de las experiencias que fue muy significativa para el desarrollo de ésta

experiencia fue el de la Dra. Mota de Cabrera (2010), quien en su trabajo deja ver la

importancia del desarrollo pensamiento crítico vista como experiencia significativa.

La Dra. Mota hace una exhaustiva investigación acerca de cómo el desarrollo del

pensamiento atraviesa el discurso argumentativo y los estudiantes escogidos para

dicha investigación fueron los estudiantes de la Universidad de los Andes de Mérida

(Venezuela). Esta actividad tuvo una duración de seis (6) meses, donde los

estudiantes introdujeron cuatro procesos del lenguaje (lectura, escritura, escucha y

habla).

- Otro trabajo que sirvió para el desarrollo de la experiencia, fue el de la Mg. Fong

Díaz (2015), donde ella como objetivo de su trabajo, se propuso determinar qué uso

le dan los docentes y los estudiantes a las redes sociales en sus actividades académicas

y la opinión que tienen sobre su aplicación como herramienta pedagógica para lograr

1 Elpais.com.co. Las Nuevas Tecnologías, Una Herramienta para Mejorar el Aprendizaje. 07 de marzo de 2018.

https://www.elpais.com.co/tecnologia/las-nuevas-s-una-herramienta-para-mejorar-el-aprendizaje.html

https://www.elpais.com.co/tecnologia/las-nuevas-s-una-herramienta-para-mejorar-el-aprendizaje.html

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
4

 el aprendizaje. Ella desarrolló su investigación con estudiantes y docentes de Gestión

de Recursos Humanos, Gestión Social y Desarrollo y Educación Inicial de la Facultad

de Ecología Humana de la Universidad Casa Grande de Guayaquil (Ecuador) y se

aplicó durante el primer semestre del año 2015. Entre los resultados arrojados en

dicha investigación se encuentra el que los docentes y los estudiantes consideran que

las redes sociales tienen una gran utilidad, en especial para: para gestionar preguntas

y respuestas, dar retroalimentación, realizar consultas, proponer debates, chatear,

realizar actividades colaborativas y realizar videoconferencias. El trabajo deja claro

que los docentes y los estudiantes usan las redes sociales en su proceso de enseñanza

– aprendizaje.

- Para exponer la relación que tienen la filosofía y las redes sociales, se escogió el

trabajo hecho por Constante, Pineda Saldaña, Godínez Bustos, Sosa Santibáñez,

Cabrera, Pérez Michel y Santana Bernal (2013), quienes exponen la relación que hay

entre la Web 2.0 y la filosofía. En el trabajo se ve como ellos hacen una exploración

de la filosofía desde diversos frentes: desde la vida cotidiana, desde la ciencia, desde

la política, desde la historia, desde la ética, desde la ontología, desde la lógica y desde

el lenguaje. Para ellos, las redes sociales y la filosofía son un complemento para que

el conocimiento se pueda expandir y la controversia sea una constante. El trabajo se

desarrolló con estudiantes de la Universidad Autónoma de México en el año 2013.

Todas estas investigaciones lograron mostrar los tipos de relación que se pueden crear

entre las redes sociales y la filosofía, las redes sociales y el desarrollo del pensamiento crítico

y la relación que existe entre la filosofía, el desarrollo del pensamiento crítico y las redes

sociales.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
5

 2. ESTADO DEL ARTE

Para empezar, hay que decir que un Estado del Arte representa la primera actividad de

carácter investigativo y formativo por medio de la cual el investigador se pregunta, desde el

inicio de su trabajo, qué se ha dicho y qué no; cómo se ha dicho; y, a quién se ha dicho, con el

fin de develar el dinamismo y la lógica que deben estar presentes en toda descripción,

explicación o interpretación de cualquier fenómeno que ha sido estudiado por teóricos o

investigadores (Vélez y Galeano, 2002).

De igual manera, para continuar con la definición del Estado del Arte, vamos a tomar

los aportes que nos ofrece la Dra. Olga Londoño (Olga Lucía Londoño, 2014, Pág. 15) quien

ofrece un documento “guía para construir un estado del arte”, donde expresa que “los estados

del arte son los aportes que alimentan las investigaciones existentes”.

Un estado del arte tiene como punto de partida una pregunta problematizadora o pregunta

investigativa y con ello se busca contextualizar la información que nos permitan establecer

algunos límites y a su vez definir los parámetros de análisis y sistematización, Calvo y Castro

(1995).

Simultáneamente a la segmentación o análisis de dicho problema, las preguntas básicas

que es necesario responder, son:

¿Qué problemas se han investigado?

¿Cómo se definieron esos problemas?

¿Qué evidencias empíricas y metodológicas se utilizaron?

¿Cuál es el producto de las investigaciones?

En los antecedentes y el estado actual de los desarrollos e investigaciones sobre la

problemática de la relación de TIC, las redes sociales y la educación, nos vamos a enfocar

fundamentalmente en cómo por medio de ellas los jóvenes pueden aprender Filosofia Antigua

y desarrollar pensamiento crítico, reconociendo que se han hecho investigaciones acerca de

cómo TIC y las Redes Sociales han influenciado en los últimos años en la Educación.

Ilustración 1: Requisitos para Iniciar un Estado del Arte. (Fuente: Guía para Construir Estados del Arte)

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
6

 Como señala Mendicoa:

“La búsqueda de Antecedentes no significa que hagamos un recorrido de la

historia del objeto de estudio, respecto de tener presente la revisión de datos

que hacen a su génesis. Cuando se indica que se han averiguados los

Antecedentes es porque necesitamos reconocer cuanto del tema se ha estudiado.

Si pretendemos cierta originalidad, la misma la conseguiremos revisando lo que

se haya tratado, para evitar hacer lo mismo”. (Mendicoa, 2003, p. 39)

Una primera aproximación al abordaje de la noción de la relación entre TIC, las redes

sociales y la educación, tendría que verse desde cómo se ha visto dicha relación a lo largo de

estos años en que la tecnología ha avanzado a pasos agigantados.

“El rápido progreso de estas tecnologías brinda oportunidades sin precedentes

para alcanzar niveles más elevados de desarrollo. La capacidad de TIC para

reducir obstáculos tradicionales, especialmente el tiempo y la distancia

posibilitan por primera vez en la historia, el uso del potencial de estas

tecnologías en beneficio de millones de personas en todo el mundo” (Cumbre

Mundial sobre la Sociedad de la Información, 2003).

Son muchos los estudios que se han adelantado acerca de cómo TIC han venido

aportando al desarrollo de la Educación y de cómo los maestros y los estudiantes se han visto

beneficiados con tantos avances que han permitido que los aprendizajes estén mucho más cerca

de cada uno de los discentes.

Antecedentes directos son el Marco de Competencias para los Docentes en

Materia de TIC de la UNESCO (2011), los resultados del Encuentro

Preparatorio Regional de las Naciones Unidas celebrado en Buenos Aires,

Argentina (mayo 2011), en que se publicó el documento titulado “Educación

de calidad en la era digital: una oportunidad de cooperación para la UNESCO

en América Latina y el Caribe”, así como el seminario internacional

denominado “Impacto de las tecnologías de la información y las

comunicaciones (TIC) en la educación” realizado en Brasilia (abril 2010),

donde se reconoció que la revolución digital es irreversible y que los gobiernos

deben ser alentados a formular políticas con el fin de incorporar TIC de

manera más integral en los planes curriculares.2

En la relatoría de la conferencia Internacional sobre el impacto de TIC en la Educación,

Vincent Defourny3 identifica cinco elementos claves en esa búsqueda que permita continuar en

la transición de esa sociedad de la información a la sociedad del conocimiento:

• Reconocer la necesidad de TIC en la educación.

• La capacidad de buscar, validar y contrastar la información.

2 Enfoque Estratégicos Sobre TICs en Educación en América Latina y el Caribe, Unesco 2013, Oreal/Unesco Santiago, Página 11.
3 Director de la Oficina de la UNESCO en Brasil. Doctor en Comunicación por la Universidad Católica de Lovaina. Antes de llegar a Brasil como
Director, trabajó como profesor de enseñanza media en Uganda, África. También participó de un proyecto que involucraba la articulación
de varias universidades europeas con el objetivo de ofrecer consultoría a los sectores públicos y privados en relación a la gestión de la
comunicación como herramienta estratégica para el desarrollo de las organizaciones.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
7

 • La capacidad de hacer un uso efectivo y ético de éstas, para contribuir

a una ciudadanía de mayor efectividad.

• La capacidad para crear y diseminar el conocimiento, no como

procesadores sino como constructores de éste, y finalmente.

• Discutir un marco de competencias para los profesores de tal manera

que integren TIC en virtud de una mejor calidad del aprendizaje de los

estudiantes.

Varias son las preguntas que podría resultar del análisis de estos antecedentes en su curso

y una de ellas podría ser: ¿cuál y cómo se manifiesta el potencial de TIC en el aprendizaje? Y

para ello debemos preguntarnos si los docentes están preparados, capacitados para llevar por

el camino de la búsqueda del conocimiento a los discentes que hacen parte del mundo

tecnológico.

Para ello, en la Institución Educativa Eustaquio Palacios, donde estudian jóvenes de las

comunas 19 y 20 especialmente, quienes tienen una problemática social muy fuerte y que a

pesar de las adversidades, ven en la educación la oportunidad para plantarse un mañana mucho

mejor, y han optado por mostrar a la sociedad que a pesar de la zona donde residen, ellos

también pueden alcanzar sus sueños de ser unos profesionales que aporten a la transformación

de la misma.

Desde el área de Filosofía, como área de estudio que invita de manera permanente a los

estudiantes a reflexionar sobre muchas situaciones que la vida cotidiana les trae, a pensar de

manera crítica acerca de la función de ellos como miembros de una comunidad, a cuestionar

las obligaciones que el Estado tiene para con ellos y que ellos tienen para consigo mismos y

con el mismo Estado, se proponen alternativas que los lleve a repensarse el verdadero uso que

se le puede dar a los dispositivos móviles desde la escuela y cómo las redes sociales los pueden

llevar a desarrollar el pensamiento crítico.

Y para que las nuevas tecnologías tengan un impacto en las escuelas, es prioritario que

los docentes recibamos de manera permanente capacitación que nos ponga a la vanguardia de

TIC, porque como dice la Socióloga María Inés Bastos4, “aunque existe un gran número de

políticas TIC en Educación, parece necesario identificar modelos de formación docente en el

tema de TIC en Educación. Una referencia es el modelo FID/TIC del Ministerio de Educación

en Chile, el cual contempla un conjunto de estándares para la Formación Inicial Docente, que

significa el diseño de un perfil de competencias Tic para profesores en ejercicio profesional”.5

Para que se hable de modelos de formación docente, se debe empezar hablando de la

manera como las TIC han revolucionado en cierta medida la forma de enseñar en las escuelas:

los Video Beam, los Tableros interactivos, las tabletas, los computadores, el internet, entre

otros, han logrado que los estudiantes puedan mostrar más de interés en las clases, ya que las

mismas se han hecho más dinámicas, más llamativas y sobre todo, permite que el maestro

4 Es Socióloga con una Maestría en Ciencias Políticas de la Universidad Federal de Minas Gerais (UFMG). Es doctora de la Universidad de

Sussex en Inglaterra. Tiene diversas publicaciones sobre la aplicación de TIC en los países en desarrollo. Trabaja como investigadora del
Instituto de Nuevas Tecnologías de la Universidad de las Naciones Unidas. Es Coordinadora de la Cooperación Internacional del Programa

de la Sociedad de la Información del gobierno de Brasil. Actualmente es la responsable de coordinar el área de Comunicaciones e información

de la Oficina de la UNESCO en Brasil.
5 http://www.enlaces.cl/index.php?t=44&i=2&cc=1267&tm=2

http://www.enlaces.cl/index.php?t=44&i=2&cc=1267&tm=2

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
8

 muestre en tiempo más real cierto tipo de información. Según la Unesco (2013)6, las TIC han

alcanzado un desarrollo notable en los últimos años y ello ha generado una demanda en el

sistema educacional, permitiendo que los docentes se actualicen de cara a lo que exige la nueva

sociedad.

Hoy los jóvenes, que son llamados “Jóvenes Siglo XXI” o “Jóvenes de la Tecnología”,

dan pasos agigantados en cuanto al conocimiento de TIC, en cuanto al uso del Internet, ellos

navegan con una facilidad en el mar de la programación y los sistemas, mantienen conectados

todo el tiempo con el mundo y lo mejor de todo (o peor, no sé), es que tienen la información

fresca, al día. La Unesco (2013)7 refiere que las TIC se han desarrollado de una manera

sorprendente en los últimos años del siglo XX y los primeros años del siglo XXI, logrando

consolidar la sociedad como “Sociedad del Conocimiento o de la Información”.

Pero es ahí donde nos enfrentamos al reto de qué hacer con tanta información que los

jóvenes van adquiriendo cada vez que se conectan al mundo por medio del Internet, es ahí

donde el papel de las escuelas y de los maestros es clave, ya que les corresponde direccionar

por buen camino toda esa información obtenida. No es lo mismo que los jóvenes se acerquen

al Internet y encuentren información a que logren comprender e integren sus estructuras

cognitivas relacionándolas con su contexto, que sería una de las tareas de las Instituciones

Educativas. (Castro, Guzmán y Casado. 2007: 217)

El nacimiento de las redes sociales en el año 1997, hacen que el internet sea más

apreciado por los jóvenes, pero es en el año 20138, donde Hi5 revolucionó al mundo, ya que

ésta red social permitió que muchos jóvenes de diferentes países tuvieran contacto y se crearan

lazos de “amistad” que fortalecían las redes. Hoy son muchas más las redes sociales que los

jóvenes usan, y la más usada es Facebook, seguida de Twitter, Instagram, MySpace.

El auge y propagación de las redes sociales ha alcanzado impacto en los jóvenes tanto

que hoy ellos no “son nada” sino tienen las redes sociales en sus manos, si no se tiene conexión

o las redes no les funcionan, sienten que el mundo se les ha acabado y que para el mundo ellos

no existen.

Poco a poco las redes sociales fueron tomando un viraje bastante interesante, ya que el

uso de ellas se fue haciendo más relevante, al punto que hoy se podría pensar que el mundo

gira en torno a las redes sociales y que de ellas depende mucho la credibilidad de lo que se dice

o se quiere decir.

“El uso de las tecnologías de la Web 2.0, tomando en cuenta las definiciones

expuestas en este artículo, permite transformar la enseñanza tradicional a un

aprendizaje centrado en el estudiante” (Gonzálvez, 201:6)9.

Las redes favorecen que los jóvenes puedan publicar su pensamiento de una manera ágil,

inmediata, la información que se obtiene se puede verificar dentro del mismo campo de acción,

el aprendizaje se hace autónomo y lo más interesante, es que desarrolla el trabajo en equipo,

colaborativo.

6 Enfoque Estratégicos Sobre TICs en Educación en América Latina y el Caribe, Unesco 2013, OREAL/UNESCO Santiago, Página 10.
7 Enfoque Estratégicos Sobre TICs en Educación en América Latina y el Caribe, Unesco 2013, OREAL/UNESCO Santiago, Página 10.
8 http://diegoydisleidis.blogspot.com.co/2011/09/como-surgieron-las-redes-sociales.html
9 Valenzuela Argüelles, Rebeca; Las Redes Sociales y su Aplicación en la Educación, Revista Digital Universitaria, 1 de abril 2013,
Volumen 14, Número 4, ISSN: 1067-6079

http://diegoydisleidis.blogspot.com.co/2011/09/como-surgieron-las-redes-sociales.html

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
9

 Así, en lo referente al uso educativo de las redes de índole general, se pueden mencionar

los siguientes, como parte de muchas aplicaciones, cuyo límite es la imaginación y creatividad

del profesor (de Haro, 2011:6):

Institucional. Esta opción permite una gran riqueza en el intercambio

de información y en la formación de comunidades de diversos tipos;

entre grupos de la misma asignatura, entre profesores del mismo

departamento, etcétera. Adicionalmente, generan un sentido de

pertenencia por parte de todos los involucrados.

Materia o asignatura. Estas permiten llevar a cabo la comunicación

entre profesor y estudiantes. De esta forma, el profesor puede enviar

tareas o fechas de entrega, publicar contenidos multimedia que apoyen

su actividad docente; por su parte, los estudiantes pueden desarrollar y

entregar trabajos individuales o en equipo, así como consultar dudas.

Asesorías. Este es un subgrupo de los anteriores, en el que el objetivo se

acota concretamente a la solución de dudas o problemas que presenten

los estudiantes en relación con la clase o con las tareas y trabajos

asignados.

Noticias. Este también es un subgrupo de los mencionados, pues permite

la difusión de mensajes por parte del docente. Se publican las

actividades para los estudiantes, las fechas de entrega de trabajos o de

los siguientes exámenes.

Estudiantes. Esta opción también brinda una gran riqueza, ya que

promueve la autonomía, la colaboración en equipo entre ellos, el estudio

grupal y la solución de tareas.

Haro expone que todos los miembros de la Institución educativa deben estar conectados

en el proceso del manejo de las redes sociales, ya que con ellas, no solo se obtiene un buen

manejo desde lo institucional sino dentro de las áreas de estudio, donde los estudiantes se van

a mostrar como seres autónomos, colaboradores, van a tener una comunicación más directa

con los maestros, van a acceder de una manera más efectiva y eficaz a la información que

necesitan para su formación.

Lo expresado por Haro lo referenciamos en lo planteado por Fino y Valderrama, quien

en sus programas de informacional ligados a la Web 2.0 manifiesta:

“resultan ser métodos esenciales para la educación básica de las personas

debido a que les permite entrar en un ambiente digital con un pensamiento

crítico, creativo, ético y responsable. De la misma manera conlleva a adoptar

una actitud reflexiva con la cual pueden apreciar la responsabilidad que tienen

sobre los contenidos creados así como de las acciones que hacen en la Web”10

10 FINO GARZÓN, Diego Mauricio y VALDERRAMA ESPEJO, Iván Leonardo. Modelo de Taller en

Alfabetización Informacional 2.0 para la formación de ciudadanos digitales de la Franja Infantil

de la Biblioteca Pública El Tintal Manuel Zapara Olivella [En línea]. La Habana: Instituto de

Información Científica y Tecnológica IDICT. Memorias Congreso Internacional de Información INFO 2010. [Consultado el 07 de Septiembre
de 2010]. Disponible en: <http://www.infolitglobal.info/directory/en/resources/details/1895>.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

2
0

 En la presente tesis nos centraremos en abordar cómo el uso de las redes sociales permite

el aprendizaje de la filosofía antigua permitiendo que los estudiantes desarrollen un

pensamiento crítico y para ello, además de los autores antes mencionados, tomaremos como

referencia los estudios realizados tales como: las redes sociales y su aplicación en la educación,

enfoques estratégicos sobre TIC en educación en América Latina y el Caribe, el impacto de

TIC en la educación, la importancia de las redes sociales en el ámbito educativo, TIC en el

proceso de enseñanza – aprendizaje.

Una de las formas para el desarrollo de éste trabajo se hizo con base en la experiencia

que tienen cada uno de los estudiantes en el uso de las redes sociales, ya sea para el uso diario

de comunicación, o el uso diario de estar informados de todo lo que ocurre a su alrededor. Pero

asaltaban un sinnúmero de preguntas con respecto al uso de las mismas en el desarrollo del

pensamiento crítico, cómo cada uno de ellos le daba la importancia que podría tener dicha red

social para que aprendieran a pensar de manera crítica.

Una de las experiencias que sirvió de referente para el desarrollo de éste trabajo fue el

del Magíster Martín Alberto Pavón Maldonado, quien en su tesis: “El uso de las redes sociales

y sus efectos en el rendimiento académico de los alumnos del Instituto San José, el Progreso,

Yoro – Honduras”, desarrollo una investigación con estudiantes de secundaria de la Institución

ya mencionada, donde el objetivo era establecer la relación del tiempo que pasan los estudiantes

al frente de las redes sociales y el rendimiento académico a lo largo de un período escolar

(febrero – marzo (2015).

Los estudiantes seleccionados para dicha actividad, fueron jóvenes desde el grado

séptimo (7°) hasta el grado once (11°), donde los jóvenes elegidos, tenían unas edades que

oscilaban entre los 12 y 17 años de edad.

Esta investigación, tuvo tres intenciones: Pavón Maldonado (2015) refiere que lo primero

es establecer las bases que se relacionen con las redes sociales, luego se debe estudiar la

relación tiempo – redes sociales de los estudiantes y por último, se debe estimular a las

Instituciones Educativas para que elaboren talleres sobre el uso de las redes sociales y su

impacto en la vida de los jóvenes.

Para desarrollar la investigación se aplicó una encuesta con 30 preguntas, donde la

mayoría de ellas fueron cerradas, además, las preguntas tomaron como base los objetivos

planteados en la investigación. El instrumento se aplicó en dos sesiones de 30 minutos y en la

primera estuvieron los estudiantes de la básica secundaria (7° - 9°) y en la segunda sesión, los

jóvenes de la media (10° y 11°).

El instrumento utilizado fue una adaptación de la investigación de Tamez (2012), para

analizar si el uso exagerado del Facebook afectaba el rendimiento académico de 474

estudiantes de la preparatoria de la UANL inscritos durante el primer período 2012 y cuyas

edades oscilaron entre los 15 y 19 años, y su objetivo principal era analizar si el uso exagerado

del Facebook afectaba el rendimiento académico de los estudiantes. El análisis demostró que

efectivamente los estudiantes hacen un uso exagerado del Facebook con relación al proceso

académico.

Luego se utilizó el sistema de notas de la Institución Educativa para obtener los

promedios generales de los estudiantes que hicieron parte del estudio y luego se relacionaron

con las distintas variables que intervinieron en la investigación.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

2
1

 El objetivo que se buscaba era la relación entre la frecuencia del uso de las redes sociales

y el rendimiento académico de los estudiantes de la Institución Educativa San José en la Ciudad

de El Progreso, Yoro – Honduras. Y el resultado obtenido deja evidenciado que no existe

relación alguna entre las variables de estudio, es decir, que el tiempo que le dedican los

estudiantes a las redes sociales, en especial al Facebook, no influyó ni de una forma ni de otra

(positiva o negativa) en los resultados académicos.

La investigación hecha por el Mg. Martín Alberto Pavón con los estudiantes de la

Institución Educativa San José de la Ciudad de El Progreso, Yoro – Honduras, dejó

conclusiones claras como: que los estudiantes usan una buena cantidad de horas diarias para el

uso de las redes sociales; que de todas las redes sociales que ellos frecuentan, la más utilizada

es Facebook; que en un buen porcentaje, la mayoría de los estudiantes dedican una buena

cantidad de horas al estudio; que a pesar de que los chicos tuvieran una buena cantidad de horas

en las redes sociales, el rendimiento académico de ellos en el período de estudio de la

investigación, fue de nivel satisfactorio y de nivel avanzado.

Otra de las experiencias que fue muy significativa para el desarrollo de éste trabajo fue

el de la Dra. María del Carmen Mota11 (Mota de Cabrera, 2010), quien en su trabajo “desarrollo

del pensamiento crítico a través del discurso argumentativo: una experiencia pedagógica en

un curso de lectura y escritura”, donde deja ver la importancia del desarrollo crítico vista como

experiencia pedagógica.

La Dra. Mota hace una exhaustiva investigación enfocada en el desarrollo del

pensamiento a través del discurso argumentativo y la estrategia pedagógica que utilizó, se

caracterizó por las motivaciones intrínsecas y en ella intervinieron estudiantes de la

Universidad de los Andes en Mérida (Venezuela).

Lo que más destaca del trabajo de la Dra. Mota, es la importancia del pensamiento crítico

en el aprendizaje de los estudiantes y la advertida necesidad de reorientar los esfuerzos en

desarrollar las habilidades de construcción de conocimiento y el autoaprendizaje.

Entre otras cosas, la maestra proporciona a los estudiantes la controversia para favorecer

el desarrollo del pensamiento crítico y además, plantea el debate como herramienta didáctica,

primero en forma oral y luego de manera escrita (en esta parte, en la práctica pedagógica que

hago con los estudiantes, se hace a la inversa, ya que los estudiantes primero publican en la red

social su pensamiento, luego se hacen comentarios, para terminar haciendo debate en clase de

la actividad realizada).

Esta actividad tuvo una duración de seis meses, donde los estudiantes integraron cuatro

procesos del lenguaje (lectura, escritura, escucha y habla). Como etapa inicial, la maestra dio

ejemplos concretos por medio de textos argumentativos y por medio de la elaboración de

ensayos e informes, se hizo énfasis de la apropiación del discurso escrito.

En un segundo momento, compartió con los estudiantes temas de interés juvenil y los

llevaba a que ellos indagaran sobre dichos temas para que luego, por medio de un debate, se

hicieran discusiones que enriquecían el saber que se había adquirido.

11 La Dra. Carmen Mota de Cabrera es Profesora Asociada de la Escuela de Idiomas Modernos, Facultad de Humanidades y Educación,

Universidad de Los Andes, Mérida, Venezuela; y miembro activo del Centro de Investigaciones en Lenguas Extranjeras (C.I.L.E.) de la
Escuela de Idiomas Modernos.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

2
2

 Ya para el análisis de los textos, ella se encargó de elaborar preguntas que orientaran los

debates con el fin de que pudiera ser evaluada la comprensión lectora que los estudiantes

alcanzaban y así poder dejar evidencia de que a su vez entendían la estructura del discurso.

Utilizó para dichas actividades, lluvia de ideas, mapas conceptuales y lógicamente, por medio

de las normas American Psychological Association (APA)12, enseñó el cómo hacer la citación

de las fuentes.

Para el final de las actividades, la Dra. Mota logra de manera exitosa que los estudiantes

realicen presentaciones de sus ensayos, exigiéndole a cada uno, de acuerdo a sus habilidades

mentales, que usaran el análisis, la síntesis, la evaluación, la creación y la meta cognición, que

son de orden superior según la taxonomía de Bloom (Bloom y Churches, 2009), en cada

presentación y que además, defendieran con argumentos sus puntos de vista.

La Dra. Marta Mota de Cabrera (Mota de Cabrera, 2010) demostró con este trabajo que

“el uso de los temas controversiales puede contribuir al desarrollo del pensamiento crítico y

reflexivo” de los estudiantes. Además, en la investigación se pudo demostrar que “a través de

la lectura crítica y del análisis de estos textos, los estudiantes desarrollan habilidades para

examinar diferentes puntos de vista, suposiciones y creencias y, en general, para involucrarse

en un proceso de cuestionamiento continuo de distintos de argumentos” (Mota de Cabrera,

2010).

El tener como influencia a pedagogos como: Vygotsky, Dewey, Ennis, Elder & Paul,

Kenneth Bruffee, quienes se han destacado a lo largo de la historia como líderes del desarrollo

del Pensamiento Crítico y el Constructivismo Social.

En el trabajo de la tesista Mariana Hi Fong Díaz, “uso de las redes sociales en el

aprendizaje”, ella propone como objetivo en su tesis para la obtención del título de Magíster

en Educación, el determinar qué uso le dan los docentes y los estudiantes a las redes sociales

en sus actividades académicas y la opinión que tienen sobre su aplicación como herramienta

pedagógica para lograr el aprendizaje.

Para éste estudio, la docente Mariana tomó una población de 149 participantes, de los

cuales 133 eran estudiantes y 16 eran docentes, que corresponden a las carreras de Gestión de

Recursos Humanos, Gestión Social y Desarrollo y Educación Inicial de la Facultad de Ecología

Humana de la Universidad Casa Grande y se aplicó durante el primer semestre del año 2015.

Se empleó la técnica de la encuesta con un cuestionario estructurado sobre “el uso de las

redes sociales en el aprendizaje desde el punto de vista de los estudiantes y docentes”. Este

cuestionario fue una adaptación del cuestionario “Uso Pedagógico de las Redes Sociales”

desarrollado por la Universidad de Quebec, Canadá y el College of Education of Cebu Normal

University, Filipinas.

El instrumento constó de 42 ítems y se dividió en dos partes, 22 ítems fueron dirigidos a

los estudiantes y 20 ítems correspondieron para los docentes. Luego de procedió a la validación

del cuestionario haciendo uso del proceso de validación mediante juicio de expertos (García,

E; Cabero, J., 2011).

12 Las normas de la American Phycological Association son hoy en día uno de los estándares más reconocidos para la transmisión del

conocimiento científico y académico. Son una autoridad en cuanto a normas de creación, presentación, citación y referencias de trabajos.
http://normasapa.net/2017-edicion-6/

http://normasapa.net/2017-edicion-6/

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

2
3

 De los 133 estudiantes encuestados, 118 fueron mujeres y 15 hombres. La mayoría de

ellos tienen una edad entre los 17 y 25 años de edad y un porcentaje menos tiene más de 36

años de edad. 37 (27.8%) de los estudiantes se encuentran cursando el primer curso y en el

mejor porcentaje (0.8%) se encuentran los estudiantes del quinto curso. El 48.9% de los

estudiantes encuestados se encuentra cursando la carrera de Gestión de Recursos Humanos y

en el menor porcentaje (1.5%) se encuentran los matriculados en Educación Internacional.

De los 16 maestros encuestados, 13 son mujeres y 3 son hombres. La mayoría de ellos

tienen más de 51 años de edad, mientras que en porcentaje menor se encuentran entre los 23 y

30 años de edad. El 31.3% de los docentes encuestados ejercen su docencia en Segundo Curso,

el 18.8% en Primer Curso y un 25% en Tercer y Cuarto Curso respectivamente. El 68.8% de

los maestros encuetados dictan clases en la Carrera de Educación Inicial y el 31.3% dictan

clases en la Carrera de Recursos Humanos.

Los resultados de la investigación arrojaron que tanto para los docentes como para los

estudiantes la red social más utilizada para sus actividades pedagógicas es WhatsApp, seguido

de YouTube, Google+ e Instagram. Lo sorprendente, es que Facebook no esté entre las más

usadas, lo mismo que Twitter.

Lo que también dejó la investigación, es que los docentes y los estudiantes consideran

que las redes sociales tienen gran utilidad en especial para: gestionar preguntas y respuestas,

dar retroalimentación, realizar consultas, proponer debates, chatear, realizar actividades

colaborativas y hacer videoconferencias.

Dentro del trabajo de la Mg. Mariana se evidenció que tanto los docentes como los

estudiantes consideran que es de gran importancia incluir actividades académicas para

realizarlas a través de las redes sociales para apoyar el proceso de Aprendizaje.

Entre los estudiantes el mayor porcentaje del uso de las redes sociales lo ocupa el subir

tareas, seguida la de descargar información, dejando en último escalón la de leer anuncios de

la universidad. En cambio para los docentes, la actividad de la retroalimentación a los

estudiantes a través de las redes sociales se evidencia como la más importante para apoyar el

aprendizaje, seguida de la de descargar información y con los porcentajes más bajos se

encontraron: la retroalimentación a los compañeros, la de compartir ideas con los estudiantes

y la de leer anuncios subidos por la universidad.

El trabajo deja claro que los maestros y los estudiantes usan las redes sociales en su

proceso de Enseñanza-Aprendizaje, donde ambos manifiestan que las usan para gestionar

actividades como debates, trabajo en grupo, proyecto, tutoriales virtuales y seguimiento de

Ilustración 2: Sugerencias de Actividades Académicas - Docentes y Estudiantes (Fuente: El Uso de las Redes Sociales en el Aprendizaje
- Mariana Hi Fong Díaz)

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

2
4

 actividades y también las usan para compartir recursos como lecturas, sitios web, enlaces

multimedia e información de intereses.

La siguiente gráfica representa el uso académico que estudiantes y maestros dan a las

redes sociales.

Tanto los Docentes como los estudiantes calificaron de importantes los espacios que

brindan las redes sociales como herramienta pedagógica, aunque los docentes no aprovechan

todas las ventajas que las redes sociales pueden ofrecer, caso contrario que si dejan ver los

estudiantes donde las utilizan para compartir información académica, pues las redes sociales

favorecen y facilitan el aprendizaje constructivista.

Y la investigación concluye con decir que para los estudiantes y los docentes, es muy

necesario el uso de las redes sociales como herramienta pedagógica que promueve el

Aprendizaje, además, afirmando que la tecnología por sí sola no puede reformar la educación

aunque si es un recurso valioso que permite seducir al estudiante para que aprenda de una

manera motivadora (West, 2011). Si se utilizan las redes sociales de manera adecuada, se

convierten en espacios innovadores para nuevas formas de Enseñar y Aprender (Panckhurst,

R., Marsh, D., 2011), pues si se les enseña a los estudiantes de hoy como se les enseñaba ayer,

se les está robando el mañana (Dewey, 2004).

Y para exponer la relación que existe entre la filosofía y las redes sociales, hemos traído

a relación la tesis “la filosofía y las redes sociales"13, donde unos profesionales de la

Universidad Nacional Autónoma de México, han realizado investigaciones del cómo la web

2.0 hacen su respectiva relación con la Filosofía.

“Si se acepta que el mundo de vida articula un horizonte de posibilidades políticas,

estéticas, científicas y ontológicas, y que dicho mundo de vida sufre una pequeña

mutación desde dicho medio, es altamente probable que las mismas posibilidades

13 Constante, Alberto; Pineda Saldaña, César Alberto; Godínez Bustos, Marco Antonio; Sosa Santibáñez, Mauricio; Cabrera, Miguel Ángel;

Pérez Michel, Daniela y Santana Bernal, Óscar Salvador. La filosofía y las redes sociales. Facultad de Filosofía y letras, Dirección general de
asuntos del personal académico, Universidad Nacional Autónoma de México. Ediciones sin nombre. 2013

Ilustración 3: Uso Académico que Docentes y Estudiantes dan a las Redes Sociales. (Fuente: El Uso de las Redes Sociales en
el Aprendizaje - Mariana Hi Fong Díaz)

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

2
5

 políticas, estéticas, científicas y ontológicas sean modificadas y tengan nuevos

horizontes en el mundo 2.0.”

En el trabajo vemos como ellos hacen una exploración de la filosofía desde diversos

frentes: desde la vida cotidiana, desde la ciencia, desde la política, desde la historia, desde la

ética, desde la ontología, desde la lógica y desde el lenguaje.

Una de las relaciones que se encuentra en el libro está en que la filosofía tiene varios

horizontes de interpretaciones establecidas de manera previa y que en la confrontación, en el

discurso, en el debate, en la socialización, en la comprobación, se hallan elementos para no

desistir en la búsqueda de la verdad; lo mismo pasa en las redes sociales, donde los horizontes

de interpretación tienen la posibilidad de reconstrucción de manera permanente, haciendo que

aparezca y desaparezca la información. A continuación se presentan algunas posibles lecturas

que podría hacerse desde la filosofía, de la cual cada una tendría algo que decir, una labor por

hacer sobre las transformaciones e implicaciones de un lebenswelt 2.0 (La Filosofía y las Redes

Sociales, 2013):

- Filosofía de la vida cotidiana: el perfil de una persona en una red social es una

narrativa que hace de sí misma en proyección hacia los otros.

- Filosofía de la ciencia: la acumulación de datos e información producto de la actividad

científica hace imposible que una sola persona pueda dominar el saber de todas las

áreas del conocimiento, por ello se hace necesario la construcción de redes sociales

del conocimiento.

- Filosofía política: las redes sociales y el P2P llevan los productos culturales e

intelectuales a su origen y destino, el espacio público, al popularizarlas dan cuenta de

que aluden a referentes, ideas, pensamientos, necesidades y sentimientos que están de

manera previa en dicho espacio público..

- Filosofía de la historia: si se parte de que todo está relacionado con todo, las redes y

el Internet tienen la posibilidad, sobre todo, de relacionar, es la oportunidad para

hacer una revisión crítica del conocimiento fragmentario de la modernidad, revisión

que probablemente ya hayan iniciado paradigmas científicos y epistemológicos como

el de la complejidad.

- Estética: el copy/paste como posibilidad creativa, el ready/made y sus posibles lecturas

políticas.

- Ontología: las redes sociales y el Internet, entendidas como una de las máximas

manifestaciones de la técnica podrían tener mucho qué decir sobre esta experiencia de

pérdida del ser como fundamento, en la que sería posible reencuentro del ser y el

hombre.

- Lógica y Filosofía del Lenguaje: la dinámica de las redes, en las que las líneas son más

importantes que los puntos, es decir, que las relaciones son más importantes que los

elementos aislados, invita a pensar en la revisión crítica de la perspectiva de teoría de

conjuntos que en la actualidad se realiza desde la teoría de categorías.

Según el libro, con la web 2.0, un filósofo, teniendo su sitio personal o participando en

las redes sociales, puede difundir su filosofía sin tapujos, dar a conocer su pensamiento sin

censuras de ningún tipo y divulgarla a cualquier persona sin mediación.

Por lo tanto la filosofía y las redes sociales son un complemento para que el conocimiento

se pueda obtener, para que los debates y la controversia sean una constante. Todos los días la

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

2
6

 sociedad se transforma, se muestra en infinidad de facetas, es decir, la sociedad que desde los

inicios de la humanidad ha sido protagonista en la transformación del hombre, va demostrando

que el hombre desde sus necesidades debe ir construyendo su conocimiento. La sociedad tiene

muchos ángulos de donde poder mirarse, y sobre todo, se van acuñando una serie de

definiciones que describen la época actual: sociedad del conocimiento, sociedad de la

información, sociedad interconectada, mundo digital, sociedad postindustrial, sociedad

informacional, nueva economía, economía digital, entre otras.

Hablar de la sociedad del conocimiento es hablar de las tecnologías de la información,

de las comunicaciones desde el ámbito de la educación y de la formación, desde el ámbito de

la organización y desde el ámbito del trabajo. Éste es uno de los tantos ángulos que tiene la

sociedad hoy en día y en cual los jóvenes se desenvuelven de manera satisfactoria.

La sociedad del conocimiento es aquella en la que los ciudadanos disponen de

información ilimitada, y lo más importante, inmediata y de manera permanente está en

procesamiento logrando vincular los tres sectores más desarrollados en las innovaciones

tecnológicas: la informática, las telecomunicaciones y en especial, el internet, y a estos se le

puede sumar un cuarto elemento: los medios de comunicación, donde también Castells agrega

un elemento más: ingeniería genética14.

En la amalgama que se da en la industria de las telecomunicaciones con la industria de

la informática surge un sector llamado: Tecnologías de la Información y Comunicación (TIC)

y a lo largo de los últimos años, ésta “nueva industria”, se ha convertido en la más pujante no

solo en las áreas del conocimiento, sino en la economía como en la empresarial, ya que dentro

de la sociedad del conocimiento se ha convertido en una de las más referenciadas.

Por eso el hacer uso de las redes sociales (que hacen parte de ésta nueva sociedad), para

el aprendizaje de la Filosofía Antigua y con ellas promover el desarrollo del pensamiento

crítico, permiten que el alcance sea impactante, ya que los jóvenes son los mayores

“consumidores” de las mismas y se tendría como un plus su aplicación en la parte formativa,

educativa.

La manera como las redes sociales han revolucionado la educación es algo que se

evidencia en las diferentes experiencias aquí reseñadas, donde cada uno de los investigadores

(algunos de ellos, maestros) han demostrado que ha valido la pena la incursión de las redes

sociales en el Aprendizaje y la Enseñanza de los educandos.

Cada una de las experiencias aquí expuestas fueron interesantes y significativas para la

investigación, ya que algunas muestran el trabajo de campo realizado con estudiantes de edades

muy similares a las de los jóvenes con los cuales se desarrolló mí propuesta en la Institución

Educativa Eustaquio Palacios.

Por eso, el saber de qué manera las redes sociales han sido usadas y cuáles han sido las

más frecuentadas, con que regularidad lo hacían, qué fines buscaban con las mismas, qué tantos

beneficios obtenían en el campo educativo, entre otras, fueron inspiración para alcanzar el

objetivo.

14 Sanz Magallón, José María. Subdirector General de Comunicación Interna y Gestión del Conocimiento, Telefónica S.A.
www.nuevarevista.net

http://www.nuevarevista.net/

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

2
7

 El hacer de las redes sociales una herramienta que le permita al estudiante adentrarse de

una manera mucho más efectiva y eficaz en el proceso educativo, hace a su vez que las áreas

del conocimiento tengan un mayor impacto y que éstas puedan ser mejor aprehendidas. Cada

una de las experiencias aquí reseñadas, sirvieron como marco de referencia para cada una de

las etapas en las que se desarrolló la investigación, donde se evidenció cómo el uso de las redes

sociales impactó para que los estudiantes de una Institución Educativa lograran unos mejores

resultados en su rendimiento académico, como igual importancia tuvo para éste trabajo la tesis

en la que se deja de evidencia de cómo se logra el desarrollo del pensamiento crítico a través

del discurso argumentativo, lo mismo representó para el trabajo el haber tomado elementos de

juicio de la tesis sobre el uso bien dirigido de las redes sociales y como ellas permiten el

aprendizaje del conocimiento, que sumados al aprendizaje de la Filosofía, hacen un buen

complemento dentro del proceso formativo de los estudiantes.

Todos estos apoyos sirvieron de base para estructurar la iniciativa de hacer de las redes

sociales en la Institución Educativa Eustaquio Palacios con los jóvenes de los grados décimos

una herramienta para el aprendizaje de la Filosofía Antigua y a su vez, promover el desarrollo

del pensamiento crítico.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

2
8

 3. FORMULACIÓN DEL PROBLEMA

“La tecnología se convierte diariamente en parte fundamental de la vida de los

sujetos que habitan en sociedades contemporáneas, por lo que cada vez y con mayor

rapidez, se dan grandes saltos en el desarrollo de productos y servicios que se

basan en ella”15

Desarrollar pensamiento crítico en los jóvenes de hoy, no es una tarea fácil de conseguir

y más cuando ellos, según Bravo Gallegos (2015), viven inmersos en un mundo tan diferente

al conocimiento científico, ya que al cuestionarse pareciera ser más fácil el vivir por vivir,

vivir de manera sobrevalorada o vivir minimizando todo lo que pasa, permitiendo que se

pudiera dar un posible escape que les permita alejarse lo más que puedan de su compromiso

social y cultural. Los estudiantes aún no logran asumir con criterio su rol de jóvenes racionales,

preguntan muy poco, se dejan llevar por el inmediatismo y las respuestas en vez de ser una

solución a veces se convierten en otro problema, así como lo plantea Rice16 (1985): “muy

pocos en este mundo buscan realmente el conocimiento. Mortales o inmortales, en realidad

pocos preguntan. Por el contrario, tratan de extraer de lo desconocido las respuestas que ya

han moldeado en sus propias mentes – justificaciones, explicaciones, formas de consuelo sin

las cuales no pueden continuar. Preguntar realmente es abrir la puerta a un torbellino. La

respuesta puede aniquilar la pregunta y a quien la formula” (Rice, 1985, pág. XX).

Las redes sociales, sin pretender ser esa su intención, se convierten en la más práctica de

todas las alternativas que los jóvenes usan para introducirse en su realidad, en esa realidad que

puede ser muy diferente a la de sus maestros, a la de sus padres, a la del contexto que les rodea,

que les circunda. Y todo porque los jóvenes se han ido acostumbrando a usar las redes sociales

a veces como un medio de escape y en otras como una manera de crear una “realidad” paralela

a la que viven. Por ello, la escuela se convierte en una oportunidad para acercarse a las redes

sociales de una manera diferente, donde aparte de darle una razón para que demuestren todo lo

que son como seres humanos pensantes, también se puedan convencer de que la tecnología

bien usada es una gran puerta de acceso para la resolución de muchos interrogantes que surgen

en el diario vivir y un muy buen camino introductorio a los diferentes saberes.

El interés del Gobierno Nacional por parte de Ministerio de Educación Nacional de que

todos los maestros del país estén capacitados en TIC y de que todas las Instituciones Públicas

tengan dotación de alta tecnología para el desarrollo de las clases, ha motivado a los maestros

en querer estar a la vanguardia y así incentivar de igual manera a todos los estudiantes para que

aprovechen al máximo sus horas de clase.

De acuerdo con el párrafo anterior y en aras que desde la escuela se estén dando

herramientas para que el proceso formativo de los estudiantes tengan unas dinámicas diferentes

y se logren alcanzar los objetivos planteados dentro de los planes de áreas y el mismo PEI, la

Institución Educativa Eustaquio Palacios cuenta con elementos dados por la Secretaría de

Educación Municipal en convenio con la Universidad del Valle y es la dotación de recursos

tecnológicos como: vídeo beam interactivos, tabletas y computadores personales, además, de

15 Castañeda Vallejo, Nathalia Catalina, Fino Garzón, Diego Mauricio. Diseño de un Programa de Desarrollo de Habilidades Informacionales

Aplicadas a la Información Pública para Fomentar la Ciudadanía Digital en Adolescentes. Tesis de Grado para Optar al Título de Ciencia de
la Información – Bibliotecólogo. Página 28. Pontificia Universidad Javeriana. Bogotá D.C. 2010.
16 Escritora norteamericana, autora del libro The Vampire Lestat, publicado por Ballantine Books en New York en el año 1985.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

2
9

 Computadores para Educar, programa creado por el Ministerio de Educación Nacional. Y esta

propuesta tanto de la universidad del Valle como de la Secretaría de Educación y el ente rector

(Ministerio de Educción Nacional) nace de la necesidad de tecnificar a todas las Instituciones

Educativas oficiales y por ello, la preocupación por llevar a las aulas el internet, acompañado

lógicamente de los aparatos tecnológicos que van a ser usados en las clases. Hay una gran

expectativa por alcanzar y es el que todos los maestros involucren dentro de sus programas

académicos el uso de las TIC, para que los jóvenes encuentren en todas esas herramientas

motivación que los lleve al conocimiento y al desarrollo del pensamiento crítico.

Dentro de las herramientas que la Institución Educativa tomó para la vinculación de las

Tic en sus planeaciones académicas, se encuentra el programa “tit@”17, en el cual se

capacitaron a los maestros de la Institución para el uso de los recursos digitales, y se dotó a la

misma de herramientas útiles para el desarrollo de los programas académicos, dando

oportunidad de que las clases se pudieran hacer de una manera más interactiva y sobre todo,

poder estar más cerca de las exigencias que el mundo competitivo de hoy exige.

Para ello, se tenía que aprender por parte del docente el uso de las herramientas y en el

caso de los jóvenes, que aprendieran que la tecnología si se le da un buen uso, sería fundamental

para el desarrollo de ellos como seres pensantes, haciendo las clases más dinámicas y acortando

brechas que pudieran existir entre los docentes y los educandos.

Y la tarea sobre el uso de las herramientas tecnológicas se empezó a desarrollar de manera

paulatina, por medio de capacitaciones, empezando con prudencia, con mínimas horas y de

manera muy sutil ir creando la necesidad del uso de las herramientas en el desarrollo de las

clases. El respaldo de estudiantes de apoyo, hizo que los estudiantes se sintieran relacionados

con la transformación en el desarrollo de una clase.

 “La capacidad comunicativa que brindan las tecnologías Web 2.0 y su aporte

en la transformación de la enseñanza tradicional a un aprendizaje centrado en

el estudiante (Gonzálvez, 201:6), hacen que sean las características

preponderantes en ese rol activo del usuario” (Valenzuela Argüelles. 2013:9).

Lo anterior resalta la importancia de las tecnologías en el viraje que ha venido teniendo

la educación, ya que la información no solo se obtiene ahora en los libros físicos, sino que con

un solo “click”, los jóvenes pueden encontrarse en la más grande de las bibliotecas del mundo,

como tener ante sus ojos, el más novedoso de los libros, o poder ver escenas de hechos

ocurridos hace muchos años y que han marcado de alguna u otra forma, la historia de la

humanidad. Además, de ser un medio para acercar a las personas que se encuentran a

kilómetros de distancia, crear comunidades de amigos o simplemente, hacer proyecciones de

sus vidas en los años venideros.

¿Consideras que la tecnología hace parte fundamental del proceso formativo de los

jóvenes en la escuela?

17 Tit@ es el programa de Educación Digital para Todos liderado por la Alcaldía de Santiago de Cali y cuyo objetivo es fortalecer a niños,

niñas, jóvenes, docentes y directivos docentes de Cali en competencias del siglo XXI: Investigación, Emprendimiento, Comunicación,

Pensamiento Crítico, Nuevas Tecnologías y Bilingüismo.
 http://www.cali.gov.co/educacion/publicaciones/109725/tit_educacion_digital_para_todos_informacion_basica_del_proyecto/

http://www.cali.gov.co/educacion/publicaciones/109725/tit_educacion_digital_para_todos_informacion_basica_del_proyecto/

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

3
0

 Esa es una de las tantas preguntas que se plantean cuando solo ve a los jóvenes estar

“conectados” a sus móviles, cuando mueven sus dedos con la rapidez que deja el ser

“ciudadanos digitales”, o gastar horas y horas haciendo “amigos” en una red social o en otra.

La educación desempeña una labor importante al introducir en sus programas educativos

las nuevas tecnologías, donde las asignaturas del conocimiento (arte, matemática, física, lengua

castellana, filosofía, entre otras) hacen su aporte para que el uso de las Tic permitan al

estudiante permear el mágico mundo del pensamiento crítico. Es ahí donde la filosofía cumple

un papel trascendental, ya que va a dar las pautas para desarrollar conciencia en el uso de Tic

con sentido educativo. “El acto educativo requiere del acompañamiento y apoyo de la filosofía,

esta a su vez reconoce la importancia en su papel fundamental del pensamiento de la indagación

y reflexión sobre el hombre mismo, aquello que lo rodea y le inquieta. De este modo podemos

decir que solo aquel que mire, escuche, sienta y se motive a preguntarse, a cobijarse bajo el

asombro, la duda y respecto a ello una reflexión crítica del momento o situación cuestionada

puede abrir las puertas del conocimiento” (Navia Calvache, 2015, Pág. 30).

Recogiendo el argumento que da Navia Calvache (2015), encontramos elementos para

evidenciar el papel que cumple la filosofía en el proceso formativo de los educandos, ya que

ésta área del conocimiento, se va a preocupar en todo momentos de buscar las salidas que

ayuden a que los jóvenes vean lo relevante de hacer buen uso de las redes sociales. Y como

bien se sabe, la filosofía lleva el pensamiento a su máxima expresión y la compromete para que

se fusione con las nuevas tecnologías para que el aprendizaje de la filosofía antigua pueda

alcanzarse en los jóvenes de los estudiantes y con ello, se vaya promoviendo el desarrollo del

pensamiento crítico.

El origen del pensar es el asombro, que nos invita a preguntarnos por las causas y

principios (Eyzaguirre, 2018) y en las nuevas tecnologías al servicio de la educación y desde

el área de la filosofía, los jóvenes han ejercitado esa capacidad de asombro, más que

cuestionarse, es como la creación de una necesidad que se plantea para lograr comprender el

¿por qué?, el ¿para qué? y el ¿cómo? Las TIC y el área del conocimiento (la filosofía) pueden

lograr juntas la promoción del desarrollo del pensamiento crítico.

Mientras el ser humano no pare nunca de preguntarse sobre lo más mínimo que pase a su

alrededor o fuera de él, el conocimiento seguirá siendo una latente que no para de girar y

mientras las nuevas tecnologías sigan en su auge progresista, la educación seguirá siendo la

más beneficiada, ya que será la invitada permanente en la vida cotidiana de toda persona,

porque el ser humano se va haciendo cada día y además, el apetito voraz que tiene por descubrir

lo desconocido, lo exhorta a utilizar todos los recursos que a bien haber tenga para ello.

Como lo hemos venido manifestando en los párrafos anteriores, las redes sociales tienen

un papel fundamental en la evolución de la educación y en la divulgación del conocimiento, ya

que el usuario tiene más interactividad y mayor participación en la formación de las mismas,

logrando con el pasar del tiempo, ir creando comunidad educativa en general y desde las

diferentes áreas del conocimiento, en especial, desde la filosofía, contribuyendo a su vez con

la promoción del desarrollo del pensamiento.

De acuerdo al párrafo anterior, podría surgir una idea: ¿Las redes sociales cumplen un

fin educativo? Podría pensarse que Facebook lo hace, ya que su mayor fortaleza es la gran

influencia en la población mundial, especialmente jóvenes en la etapa universitaria, en la

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

3
1

 actualidad cuenta con un 56% de usuarios activos adolescentes en edades entre los 16 y 19

años (Facebook, 2015), lo expuesto anteriormente lo hace interesante para un posible

educativo de carácter colaborativo, siendo una de las mayores comunidades a nivel mundial;

en cuanto a Colombia, el país se posiciona en el puesto 16 a nivel mundial, lo cual indica que

el 40% de la población nacional tiene una cuenta en la red social de acuerdo con el informe

publicado por Social Bakers (Suárez & Colón, 2016)18.

Sumados la importancia de las TIC en los jóvenes, la relevancia de la Filosofía en el

desarrollo del pensamiento crítico y la necesidad de que la educación se revolucione, surge la

propuesta pedagógica de usar la red social – FACEBOOK - para generar en los estudiantes de

la Institución Educativa Eustaquio Palacios el interés que despiertan las redes sociales, la

filosofía y el conocimiento, que unidas con fines educativos, hará que ellos logren encontrar

las herramientas que les permitan ir desarrollando pensamiento crítico.

 “Lo único que necesitamos para ser filósofos es la capacidad de asombro” (Gaarder,

1991; Pág. 12) Y eso es justo lo que se pretende con cada uno de los discentes, que no pierdan

la capacidad de asombro, que se den cuenta que cada paso dado es uno más y que son muchos

los que faltan en esa búsqueda de encontrar la punta del iceberg que los lleve a vivir la

experiencia de desarrollar pensamiento crítico desde el aprendizaje de la filosofía teniendo

como recurso, el uso de las TIC, en especial, el de las redes sociales, en este caso: Facebook.

Por lo tanto, lo que se pretende con esta propuesta pedagógica, es que cada uno de los

jóvenes de los grados décimos, sientan que la filosofía, que es la ciencia del pensar, del

cuestionar, del descubrir, del despertar científicamente, promuevan el desarrollo del

pensamiento crítico e intenten estructurarlo en compañía del maestro, usando como

herramienta las redes sociales.

Para ello, desde el inicio del año lectivo 2017 se ha empezado con una exigencia en la

parte conceptual que deben asumir los estudiantes, donde se deben familiarizar con términos

propios de la filosofía, la complejidad de sus textos y la variedad en el contenido del programa.

El contenido del programa de filosofía es estéril si los estudiantes no asumen su rol como seres

pensantes, es decir, si la filosofía que es la ciencia del pensar no logra despertar en los jóvenes

el promover el desarrollo del pensamiento crítico, no estaría cumpliendo con una de sus tareas

intrínsecas.

Una de las grandes tareas de la filosofía es desarrollar la capacidad crítica en los jóvenes,

porque van a sentirse comprometidos con el constante cuestionamiento que se deben hacer con

respecto al conocimiento, frente a sus vidas, frente al entorno, frente a la posibilidad de ser

cada vez mejores seres humanos.

Y siendo las redes sociales importantes en el proceso educativo en las Instituciones Educativas

y mostrando además los jóvenes el interés por el conocimiento del área de filosofía con un

desarrollo del pensamiento crítico, surge una pregunta en este proceso investigativo: ¿CÓMO

EL USO DE LAS REDES SOCIALES PROMUEVE EL DESARROLLO DEL

PENSAMIENTO CRÍTICO EN EL APRENDIZAJE DE LA FILOSOFÍA ANTIGUA EN

ESTUDIANTES DE LOS GRADOS DÉCIMOS DE LA INSTITUCIÓN EDUCATIVA

EUSTAQUIO PALACIOS DE LA CIUDAD DE CALI?

18 Suárez López, Diana; Colón López, Clara; Cohen Jiménez, Jesús; Colpas, Emma. Apropiación de las Redes Sociales para la Aplicación del

Método Socrático en el Pensamiento Crítico. Zona Próxima, No 25 (2016). Revista del Instituto de Estudios en Educación de la Universidad
del Norte. Universidad del Norte. Barranquilla (Colombia). 2015.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

3
2

 4. JUSTIFICACIÓN

A lo largo de la experiencia como docente dentro de la Institución Educativa Eustaquio

Palacios, se han encontrado una serie de dificultades que al día de hoy se hacen reiterativas,

como la necesidad de que los estudiantes asuman con mayor responsabilidad la parte

académica, el mejorar el sentido de pertenencia para con la Institución y mejorar su papel como

estudiante Eustaquiano.

Para Ferreiro Ramón (2005) el que los jóvenes sean hijos de la tecnología por sus grandes

adaptaciones a los avances tecnológicos y por ellos ser considerados “ciudadanos digitales”,

los hace merecedores de tareas permanentes como: el cuidado de los recursos naturales (tarea

que se hace desde la escuela), la protección del medio ambiente (tarea que se hace con

proyección a la comunidad educativa), entre otras.

Las redes sociales hacen parte de la cotidianidad de los jóvenes y de la gente en general,

ya que desde lo que pareciera más simple (una lista de mercado) hasta lo que pareciera más

complejo (curso de mecatrónica), lo puedes estudiar, revisar, compartir, con quien desees.

“Hoy las redes sociales se han incorporado de manera importante a la vida de

los seres humanos, de modo que se encuentran presentes prácticamente en todos

los ámbitos. Incluso aquellas personas que no emplean un equipo de cómputo,

al menos, han escuchado hablar de ellas” (Valenzuela Argüelles. 2013).

Los estudiantes de los grados décimos de la sede central, jornada mañana, son jóvenes

que viven una problemática fuerte de orden social, ya que por la zona en que están ubicados

sus barrios, se han ido acostumbrando a la violencia, a la venta de alucinógenos en las esquinas

de sus casas, a las chicas que por motivos económicos se han dedicado a la prostitución, al

maltrato que se produce en la familia, a los abusos sexuales por parte de los miembros de las

familias o de personas cercanas, pero que han visto en la educación la oportunidad para cambiar

la realidad que tienen que vivir y por ello, se aferran a cada espacio que se les abre en la

Institución Educativa para mostrar que sus sueños y anhelos de vivir en una comunidad

diferente no son fantasías, sino que lo quieren hacer realidad y las redes sociales se convierten

en una alternativa que sirve de apoyo para elevar la importancia de la educación.

El área de la Filosofía es una de las que despierta mucha curiosidad en los jóvenes por la

forma como creen que les puede ayudar en el propósito de querer ser mejores seres humanos,

y el interés por el área aparece desde que están en grados menores (6°, 7° y 8°), porque les

llama la atención la forma como se desarrollan las clases, la forma como se aprovecha todo el

espacio, la manera como se les motiva a querer estar dentro del aula, por ello desde las primeras

clases, se ven interesados en querer abordar lo planteado y se dejan seducir por la magia que

envuelve toda la historia que trae la Filosofía desde sus inicios, el paso a paso para adentrarse

en el mágico mundo del conocimiento (partiendo de la mitología hasta llegar al mundo

racional) y con ello promover el desarrollo del pensamiento crítico.

Pero se encuentran con una serie de dificultades cuando el área de la filosofía empieza a

exponer sus argumentos como área del conocimiento, ya que el lenguaje les parece pesado, las

posturas de los filósofos les causa un poco de desazón y ese paso del mito al logos, les genera

la duda de saber hasta dónde es cierto toda esa historia o desde donde todo es mitológico.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

3
3

 Por eso para poder comprender ese paso de lo fantasioso a lo racional, es importante el

preguntarnos de manera permanente sobre el proceso formativo de los jóvenes: ¿por qué?,

¿cuándo?, ¿para qué?, ¿Para quién?, ¿cómo?, hacer que les interese la filosofía, que se

apasionen por querer llegar al conocimiento desde lo más profundo de ellos como seres

pensantes que son, que valoren cada una de las preguntas que nacen desde la más mínima

expresión de la capacidad racional que cada uno de los jóvenes posee, que con las preguntas

de inicio para el estudio de la filosofía les sirva a su vez para que fortalezcan la capacidad de

asombro, que se sumerjan en el Yo interior de Sócrates: “Conócete a ti mismo”, que recuerden

siempre que uno de los tantos caminos que existe para poder acceder a la verdad, es el

interrogarse todo el tiempo y sobre todo, que la vean, que la interioricen, que la confronten

como una herramienta fundamental para promover el desarrollo de un pensamiento crítico y la

importancia de éste en la formación de ellos como seres pensantes dentro de una comunidad

que necesita de manera imperante, nuevos jóvenes líderes, que sean transformadores de la

sociedad que les rodea y de la comunidad donde residen. Por eso una de las grandes reflexiones

que quedan de lo expresado en el párrafo anterior se definiría así:

“Entender la filosofía como concepción de mundo, es una alternativa, es un

ingrediente que le hace falta a la educación de hoy para cambiar su sabor

tradicional y en especial, para que ellos sepan la importancia de descubrir, de

conocer, y construir a través de nuevas experiencias que alimentan el alma día

con día”19.

Es menester del docente de hoy, agrupar en un solo equipo todos los ingredientes que

necesitan los jóvenes para desarrollar pensamiento crítico, para explorar el campo de la

filosofía en todo su accionar, ya que de la sapiencia con la que un docente maneje todas las

herramientas que tiene, logrará que los objetivos que se trace en su programa académico se

puedan cumplir; para que las redes sociales sean usadas de la manera como la educación

necesita de ellas, ya que uno de los fines de la tecnología es ponerse al servicio del

conocimiento, ya sea para elaborar cuestionamientos y discernir lo que la sociedad le ofrece

con miras a ser el transformador de la misma o ya sea para que la sociedad se beneficie dentro

del colectivo que la conforma.

Según Lipman (1988), el pensamiento crítico surge como una corriente donde las

habilidades cognitivas se empiezan a considerar como el centro de la actividad académica y el

pensamiento crítico se configura como el objetivo primordial de la educación. Desde la escuela,

se ha venido haciendo un esfuerzo grande por ir vinculando el pensamiento crítico a todo el

proceso formativo de los estudiantes, para que los jóvenes de hoy se vuelvan personas que

cuestionen, así sea de una forma rápida y en la marcha, es decir, no sean “las páginas en blanco

sobre las cuales se escribe lo que el maestro quiere”, sino que se conviertan en investigadores,

indagadores, críticos, seres sociales de inmersión y ello obliga a que la escuela no cese en sus

acciones por introducir desde la carta magna (PEI) el cómo se debe promover el desarrollo del

pensamiento crítico.

Los filósofos encaminan la lógica hacia la argumentación central, como una habilidad

del pensamiento, y los educadores se preocupan por desarrollar técnicas y procedimientos para

mejorar las habilidades cognitivas y para enseñar a pensar a los estudiantes, teniendo como

19 Pérez González, Gisela Guadalupe. La Importancia de la Filosofía en la Educación Preescolar. Una Reflexión Particular. Tesis para la
Obtención del Título de Licenciada en Pedagogía. Página 5. Universidad Pedagógica Nacional. México D.F. 2017

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

3
4

 punto de partida que los jóvenes no son tabulas rasas sino seres que van en permanente

construcción. Desde la perspectiva de los psicólogos, las habilidades de pensamiento son

consideradas la mejor estrategia para la resolución de problemas (González, 2008). La

planeación que se hace en la escuela para un año lectivo debiera tener como eje principal el

desarrollo del pensamiento crítico, donde la lógica sea la base sustancial del proyecto

Institucional y así los docentes empezarían a desarrollar las habilidades en el pensamiento

crítico en cada estudiante, logrando con ello una mayor aprehensión de los conocimientos y

lógicamente, una mayor estructuración de sus saberes a la hora de resolver problemas, porque

si hay algo con lo cual los docentes nos encontramos a veces en la escuela, es con jóvenes que

pareciera les cuesta leer una situación o hallar una alternativa como salida a una determinada

situación problema.

Al identificar importancia de las redes sociales en el aprendizaje y el cómo se fusiona

con el conocimiento de la filosofía, logran que la búsqueda mayor que es el promover el

desarrollo del pensamiento crítico, se logre en plena dimensión de la necesidad académica que

presentan los estudiantes de la institución Educativa.

La filosofía es el área del conocimiento que más promueve el desarrollo del pensamiento

crítico, ya que como lo dice la investigadora Eyzaguirre20: “la filosofía tiene ventajas

comparativas respecto de otras disciplinas en el desarrollo de habilidades de argumentación

y pensamiento crítico” (Eyzaguirre, 2018; Pág. 1). La filosofía no es el resultado de un soltar

de frases y nada más, es el construir de manera permanente de ideas, de estructurar saberes, de

producir pensamiento y sobre todo, de estarse cuestionando acerca de todo lo que le sucede al

ser humano, desde lo que está a su alrededor, dentro de sí y lo que le invita a pensarse como

ser racional.

La educación debe ser vista como el proceso racional que involucre de manera activa

todos los recursos que estén disponibles para su evolución y las redes sociales son hoy por hoy

una de las mejores aliadas tanto de la educación en general como de la filosofía en sí, ya que

por medio de ellas, la formación de los estudiantes logra tener mayor proyección, además de

formar a los estudiantes como seres autónomos y críticos.

Dentro de la educación y en especial, dentro del área de filosofía, las redes favorecen la

publicación de información, el aprendizaje autónomo, el trabajo en equipo, la comunicación,

la realimentación, el acceso a otras redes afines y el contacto con otros expertos, entre otros

elementos. Todo ello, tanto entre estudiantes en general, como entre el binomio estudiante y

profesor; lo cual facilita el aprendizaje constructivista y el aprendizaje colaborativo (Gómez,

2012; 132).

Cuando a los jóvenes se les enseña a filosofar desde muy niños, se desarrolla el

pensamiento de una manera más fácil y hace que el esfuerzo valga la pena. El pensamiento

crítico es el análisis y evaluación de la información que recibimos, además, supone saber

escuchar a los demás, aprender a tomar siempre lo positivo sin dejar de hablar de lo negativo

y con base en esa información, tomar sus propias decisiones. Alonso Santamaría (2018) plantea

que cuando se le enseña pensamiento crítico a un niño, es importante tener en cuenta:

- No imponer nuestros criterios y dejarles decidir con autonomía.

20 Sylvia Eyzaguirre es una investigadora del Centro de Estudios Públicos de Chile, quien en la revista Puntos de Referencia ha hecho una
publicación referente a la importancia de la Filosofía en el desarrollo del pensamiento crítico en la publicación N° 485 de Julio del 2018.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

3
5

 - Enseñarles a diferenciar lo importante de lo secundario.

- Enseñarles a analizar los pros y los contras, incitarles a preguntar y motivarles a estar

bien informados y para ello deben aprender a desenvolverse en un entorno donde fluya

la curiosidad intelectual.

- Se deben elegir temas que sean del interés de los niños, fomentar el debate, provocar

la polémica, hacer muchas preguntas y dar diferentes respuestas, comparar y

contrastar historias y lógico, aunque se equivoquen, hacer que se sientan seguros para

que aprendan a tener una personalidad propia y sean a su vez, responsables a la hora

de tomar decisiones.

- Enseñarles a buscar explicaciones de la vida en general, ya que esto les ayudará a

pensar y por lo tanto, a ser conscientes y sacar sus propia conclusiones..

- Es esencial que desarrollen trabajos en grupo y que les quede claro que no pasa nada

por tener un punto de vista distinto y no estar de acuerdo con las opiniones de los

demás.

- Además, con todo lo anterior, aprender a desarrollar valores como: la igualdad, la

tolerancia, la empatía; porque si quiero que otros valoren lo que pienso, debo aprender

a valorar lo que otros piensen.

Las TIC en su evolución acelerada ha puesto a disposición de la educación todas las

herramientas necesarias para que pueda ser más fácil el acceder a todos los rincones del

conocimiento y el área de la filosofía no ha sido la excepción. Yen el Eustaquio Palacios, los

jóvenes si que se han visto beneficiados con la llegada de las nuevas tecnologías a las aulas

de clase, ya que el hecho de que se tengan TDA (computadores personales para estudiantes),

ha permitido que ellos puedan acceder al conocimiento particular de cada área de una manera

más cómoda y directa.

El integrar las Tic a los procesos pedagógicos de la Institución Educativa es relevante

en el proceso en sí, ya que las nuevas tecnologías permiten que el aprendizaje sea más fluido,

porque al hacer uso del internet, de las redes sociales, de la web, los cambios en la educación

se hacen evidentes y además, los profesionales de la educación (maestros) tenemos múltiples

razones para aprovechar las nuevas tecnologías y así impulsar el nuevo paradigma educativo,

que es más personalizado y centrado en las actividades de los estudiantes.

Con las nuevas tecnologías al servicio de la educación, se encuentran poderosas razones

para aprovechar las innovaciones metodológicas que ofrecen las Tic para que haya una escuela

más eficaz e inclusiva. La Institución Educativa debe plantearse una profunda estructuración

de todos los elementos: alfabetización digital, utilización de las Tic como fuente de

información y proveedor de materiales didácticos y las prácticas docentes con introducción

de nuevos métodos de enseñanza – aprendizaje constructivista que contemplan el uso de las

Tic como instrumento cognitivo y además, para la realización de actividades

interdisciplinarias y colaborativas. Por eso como indica Majó (2003): “la escuela y el sistema

educativo no solamente tiene que enseñar las nuevas tecnologías, no sólo tienen que seguir

enseñando materias a través de las nuevas tecnologías, sino que estas nuevas tecnologías

aparte de producir unos cambios en la escuela producen un cambio en el entorno y, como la

escuela lo que pretende es preparar a la gente en el entorno, si éste cambia, la actividad de

la escuela tiene que cambiar”.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

3
6

 El que las Tic llegue a la escuela y sean utilizadas en los procesos formativos de los

estudiantes, favorece a los jóvenes en: motivación, interés, cooperación, iniciativa,

creatividad, autonomía, alfabetización digital y audiovisual. Favorece a los maestros en su

práctica pedagógica porque invita a una nueva forma de planear las clases; cambia sus

estrategias de comunicación, ya que asume una función de facilitador del aprendizaje.

Favorece a la escuela porque cambia los objetivos formativos para los estudiantes y se plantea

entornos cooperativos.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

3
7

 5. OBJETIVOS

5.1 OBJETIVO GENERAL

Sistematizar las experiencias demostrativas de cómo el uso de las redes sociales

promueve el desarrollo del pensamiento crítico en el proceso de aprendizaje de la filosofía

antigua en estudiantes de los grados décimos de la Institución Educativa Eustaquio Palacios de

la ciudad de Cali.

5.2 OBJETIVOS ESPECÍFICOS

 Identificar los usos que los estudiantes hacen de las redes sociales y los tiempos de

dedicación en su vida cotidiana.

 Describir las concepciones que los estudiantes han construido en torno al uso de las

redes sociales y su relación con el aprendizaje.

 Describir las concepciones que el docente ha construido en torno al uso de las redes

sociales y su relación con la enseñanza.

 Analizar las transformaciones suscitadas en los estudiantes y en el docente en relación

al proceso de enseñanza y aprendizaje de la filosofía a través de las redes sociales.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

3
8

 6. MARCO DE REFERENTES CONCEPTUALES

El uso de las redes sociales en el aprendizaje de la Filosofía Antigua, es una investigación

que requiere mucha dedicación y sobre todo, mucha atención por parte de los discentes, ya que

el aprender a dar un uso educativo a las redes sociales que ellos han venido usando de manera

cotidiana, de esparcimiento y de ocupar su tiempo en la “construcción de nuevos amigos” para

desarrollar pensamiento crítico, será una ardua tarea.

Desde el área de la Filosofía, se ha buscado la manera de que los estudiantes puedan dar

un viraje en el uso de las redes sociales y que se le pueda sacar el mayor provecho desde el

campo educativo, pretendiendo que se logre el desarrollo de pensamiento crítico en esa

búsqueda de apropiarse del conocimiento de la Filosofía Antigua.

Para ello, empezaremos con conocer cuál ha sido el aporte de las Tic en la educación,

cómo ellas han logrado transformar la manera de enseñar y de hacer que el aprendizaje se

vuelva más interesante y sobre todo, más interactivo entre el estudiante y el conocimiento. Sin

desconocer que el docente al tener relación con el manejo de las Tic en el desarrollo de las

clases, empieza a vivir unos cambios en la planeación de su área lo mismo en la manera como

da a conocer los saberes al grupo de estudiantes.

La idea en este punto es exhibir tres capítulos que permitan entender la relación existente

entre las redes sociales, la promoción del desarrollo crítico y el aprendizaje de la filosofía

antigua, es decir, hacer notoria que en ésta era digital en la que se encuentran inmersos los

jóvenes, es importante reflexionar sobre el uso que se le puede dar a las tres variables en los

fines de la educación.

Cada uno de los autores escogidos para la elaboración de éste trabajo, aportaron

elementos fundamentales para lograr comprender como se podía relacionar la filosofía con el

uso de las redes sociales y cómo se podía promover el desarrollo del pensamiento crítico. Para

desarrollar un orden dentro del trabajo, empezaremos con el campo de las teorías psicológicas,

se escogió el aprendizaje significativo propuesto por Ausubel, también exploraremos el gran

aporte de los filósofos antiguos, en especial los llamados “clásicos” para introducirnos en el

desarrollo del pensamiento crítico, continuando con los más grandes de la era moderna (desde

Lipman hasta Siegel) y lógicamente, se hará una análisis de cómo todas éstas teorías se

integran con el uso de la computadora como herramienta de la mente de David Jonassen.

La educación desde sus inicios ha venido propendiendo por formar al ser humano como

un ser humano, tanto en el campo personal como en el social, “la educación se justifica en la

necesidad que tiene el individuo de recibir influencias de sus iguales para dotarse de las

características que son propias de los humanos, apoyándose en la plasticidad orgánica que

posibilita tales procesos” (Pozo Andrés, Álvarez Castillo, Lungo Navas Y Otero Urtza, 2004).

Introducirnos en el campo de la era digital es abrir los espacios que traen consigo las

nuevas tecnologías, en especial las redes sociales, que son las que los jóvenes usan de manera

frecuente y sobre todo, que hacen uso de ellas para socializar, acceder a la información y que

desde la escuela, descubran que se puede con ellas mismas llegar al conocimiento de cada una

de las áreas del saber, en especial el área de filosofía.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

3
9

 Además, del aprendizaje que se pueda obtener por medio de las redes sociales con cada

una de las áreas del conocimiento, en especial, con el área de filosofía, en las redes sociales

también se puede estimular el desarrollo del pensamiento crítico, ya que por medio de ellas

como se puede acceder a tanta información, los jóvenes estimulan su capacidad racional y su

lógica, logrando inclusive con ello, ser seres autónomos, creativos, flexibles.

Y dentro de ese proceso de enseñanza - aprendizaje que se logra conseguir por medio de

las redes sociales, se logra hacer práctico el conocimiento, ya que la filosofía por ser una ciencia

reflexiva invita a que los estudiantes exploren el mundo del conocimiento, y con ello se

promueva el desarrollo del pensamiento crítico.

6.1 Capítulo 1. La era digital y el aprendizaje a partir de las redes sociales.

Para desarrollar este punto, empezaremos por hablar de la era digital, de la importancia

de las nuevas tecnologías al servicio del aprendizaje y de la enseñanza, de la manera como los

jóvenes han empezado a experimentar otra forma de acceder al conocimiento y de preguntarnos

si los jóvenes están conscientes de la importancia de vivir esta era.

Hoy hay grandes debates en sí se debe permitir o no permitir el uso de las tecnologías

dentro del salón de clase, como también saber en qué momento se puede considerar que un

joven es un ciudadano digital o un nativo digital, como lograr acercarnos sobre lo qué están

dominando los jóvenes en las nuevas tecnologías.

Lograr saber cuál es la verdadera relación que existe entre las nuevas tecnologías y el

mundo de la educación, al igual que saber cuál es el enfoque pedagógico que se propone desde

las nuevas tecnologías, es uno de los grandes retos en el mundo de hoy, además, logrando

identificar esas relaciones, permite que se identifique si el joven de la escuela es un adolescente

cibernético y qué tipo de relaciones tiene en las actividades on-line de la juventud.

Puede que la juventud de hoy se encuentre en plenas negociaciones para desarrollar sus

conocimientos y su sociabilidad, su crecimiento y su lucha por la autonomía, tal y como ocurrió

con sus predecesores, con las generaciones jóvenes de antaño. Lo que no se puede dudar es que

este proceso de consenso y negociación, de adaptación y ajuste se está produciendo en nuestros

tiempos (Brignoni, 201) mientras que los contextos de comunicación, amistad, juego y

expresión se están viendo reconfigurados a través de su uso de los nuevos medios (Sáez Molero,

2015).

Dentro de lo desarrollado, habría que hacerse una pregunta: ¿Están siendo partícipes los

jóvenes de los cambios estructurales en la comunicación, la cultura y la sociedad que están

haciendo las redes sociales? La sociedad ha ido evolucionando con el paso del tiempo y uno

de los puntos de inflexión ha sido la incorporación de las nuevas TIC en los distintos ámbitos

de la vida cotidiana (Bauman, 2011). Los jóvenes son miembros activos de las

transformaciones que de manera reiterada vienen presentando la cultura y es más notorio en la

comunicación, cuando ellos han empezado a usar un lenguaje muy particular de la era digital.

Lo que si no podemos negar, es que en nuestro tiempo existe una nueva generación de

jóvenes, y son “los jóvenes de generación digital”, esos que de una forma u otra, intervienen

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

4
0

 de manera activa en el acceso al conocimiento, esos que han derogado la cultura y que han sido

pieza clave para mirar y sentir la sociedad por medio de las TIC.

Hoy la participación de los jóvenes en los medios digitales y su participación en los

Social Media, se han convertido en hechos históricos, ya que desde ahí, ellos se hacen partícipes

en la transformación de la sociedad y de la cultura. Pero la participación de ellos en los Social

Media, les genera algunos miedos y angustias, una gran parte de los miedos y ansiedades que

rodean al uso de los Social Media por parte de los jóvenes proviene de malentendidos o

esperanzas frustradas (Buckingham, 2000), producto de la confusión de la gente por la forma

retórica utópica o distópica: la retórica utópica (la tecnología resuelve todos los problemas del

mundo) y la retórica distópica (los jóvenes se vuelven adictos a los Social Media).

Desde el punto de vista que se le mire, las dos (utopía y distopía) afectan a las personas,

ya sea por el lado del extremismo utópico que considera que la tecnología es la panacea para

la resolución de los problemas que el mundo tiene o ya sea por el lado extremista distópico

donde se piensa que todo es catastrófico por la manera como los jóvenes van asumir su relación

con las nuevas tecnologías. Por eso, una relación tecnología –sociedad, es lo más favorable en

el camino multidireccional en el que los jóvenes se mueven, ya que dicha relación hará que se

dé la construcción social del desarrollo tecnológico.

La realidad está llena de matices, enmarañada, llena de pros y contras. Vivir en un mundo

en Red es complicado (Boyd, 2014).

 Pero hay que hacer un énfasis en el desarrollo de éste capítulo y podría pensarse que los

jóvenes de hoy viven de una manera más acelerada su juventud, ellos van devorando todo lo

que encuentran a su paso y no se toman la tarea de seleccionar o cernir la información que van

adquiriendo, algo que no pasaba con la juventud de otrora, ya que los adultos de hoy, eran más

pausados, había más riqueza social, intelectual y moral, cosa que hoy no se ve de manera

enfática.

No es una mentira que existe una diferencia digital entres los jóvenes de hoy y los jóvenes

de ayer, y a eso hay que sumarle lo que dice David Buckingham (2007, 96) ha descrito como

“una división digital entre el uso dentro de la escuela y fuera de ella” que se hace de estas

nuevas tecnologías. Buckingham ve esta cuestión como algo “sintomático” de un fenómeno

mucho más amplio: una diferencia cada vez más grande entre las vidas de los niños fuera de la

escuela y los énfasis de “los diversos sistemas educativos” según Ito et al. (2009: XIII):

“La gente joven de hoy crece en un entorno multimedia donde los medios

digitales y en red juegan cada vez más un papel primordial. Incluso aquellos

que no tienen ordenadores o acceso a Internet desde la casa, son participantes

de una cultura compartida en las que los nuevos Social Media, la distribución

de contenidos online y la producción de medios digitales son un lugar común

entre sus compañeros y los contextos escolares que se encuentran diariamente.

Las implicaciones de este nuevo entorno pasan fuertemente en las mentes de los

padres y los educadores, los cuales se preocupan por los cambios que los

nuevos medios pueden provocar en el aprendizaje y la alfabetización de los

jóvenes, así como por el proceso de crecimiento en la sociedad actual”.

Es claro que los jóvenes de nuestra época viven su vida de una manera “acelerada”, viven

la vida de acuerdo a lo que las tecnologías les ofrecen, por eso el trabajo que desarrollamos

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

4
1

 solo lo hacemos con respecto al uso que ellos le están dando a las redes sociales en relación al

campo educativo, en relación a su entorno social, a su entorno cultural, y no haremos en ningún

momento un análisis de la identidad de los jóvenes, ya que ellos no son una categoría estándar

en la que se pueda trabajar, tal cual como lo expuso el sociólogo Jesús Ibáñez (1989). Los dos

factores que interesan en este trabajo que tiene que ver con las tecnologías y el cómo los jóvenes

las hacen propias son: la manera como estas nuevas tecnologías han afectado las capacidades

intelectuales y cognitivas, es decir, como han modificado la manera de pensar y de aprender de

nuestros estudiantes y la enorme diferencia que existe a la hora de hacer uso y explotación de

las tecnologías dentro y fuera del aula.

Nos adentramos ahora para analizar lo que significa el término “nativos digitales”, para

lograr determinar si de verdad los jóvenes que tenemos en las escuelas lo son, o si son solo

“manipuladores digitales”. Los sociólogos e historiadores Howe y Strauss (2000) en un ensayo

titulado “Millennials Rising: The Next Great Generation” hacen la descripción de lo que ellos

consideraban una generación totalmente distinta a la que le antecedía, denominada:

Generación X.

Los jóvenes están envueltos en un mundo donde la mayoría del tiempo hay conexión

tecnológica con el contexto que los rodea, tanto de la naturaleza animal, como la naturaleza

vegetal y la naturaleza humana. Y teniendo como base esta reflexión, se puede plantear que los

jóvenes viven saturados por los medios digitales y lo triste es que está sucediendo en el tiempo

en que sus cerebros están en pleno desarrollo. El tener tanto contacto con las nuevas tecnologías

a tan corta edad, hace que las capacidades de ellos como estudiantes, sus preferencias y

actitudes a la hora de aprender se vean afectadas, según lo reporta el diario El Mundo en su

sección de tecnología. (Portalatín. 2014).

Existe una gran preocupación por grandes estudiosos que consideran de que esta

generación no sea capaz de llevar a cabo un aprendizaje intensivo y un trabajo productivo

(Bauerlein, 2008), solo que también es claro que existe por otro lado, una serie de autores que

consideran que el gran problema se da (y culpan) porque los docentes no son capaces de adaptar

el proceso de enseñanza a sus nuevas necesidades (Prensky, 2001b, pág. 442, 2001c; Rosen,

2010; Tapscott, 2009, pág. 368). Como se puede ver, para los últimos autores existe una

prioridad, una urgencia, que los docentes empiecen a dar respuestas inmediatas a la

problemática que está presentando. La inmersión en las tecnologías digitales desde una

temprana edad, pueden alterar la estructura cerebral (Thompson, 2013).

Cerrando nuestro análisis se puede decir que los “nativos digitales” usan de manera

frecuente las nuevas tecnologías para relacionarse con sus pares, para hacer “comunidad

digital”, solo que si ellos no aprovechan de manera efectiva todas las posibilidades que ofrece

la web para el desarrollo del conocimiento, del aprendizaje, estarían haciendo una

subutilización de la misma.

Al plantear la asociación entre el uso de las tecnologías digitales y la pérdida de

productividad en el aprendizaje, Thompson (2013) plantea la necesidad de analizar

correctamente la relación entre ambas variables en las que, hasta ahora y bajo ningún contexto,

ha mostrado ningún signo de causalidad:

“De todos modos, el uso frecuente de tecnologías de comunicación rápida

parece tener algún tipo de asociación con comportamientos menos productivos,

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

4
2

 incluyendo cierta dificultad para controlar las actuaciones multitarea.

Actualmente no hay estudio que haya probado que esa relación sea causal, por

lo que tampoco podemos afirmar de manera definitiva que el uso frecuente de

tecnologías de comunicación rápida causa actitudes no productivas hacia el

aprendizaje. Podría darse fácilmente el caso de que estudiantes con hábitos

menos productivos usen dichas tecnologías como un vehículo apropiado para

aplazar sus responsabilidades, o que exista un tercer factor que esté

provocando tanto el comportamiento poco productivo como el elevado uso de

las tecnologías de comunicación rápida” (pág. 12).

Con lo descrito hasta ahora, se deja la patente de la gran importancia de las Tic dentro de

la sociedad, aceptando el concepto de sociedad en el ámbito general y también queda

relacionada con el proceso de enseñanza – aprendizaje.

Es posible la creación de nuevos entornos gracias a las innovaciones tecnológicas,

entornos comunicativos como entornos expresivos, lo que permite el desarrollo de nuevas

experiencias formativas como educativas. Las nuevas tecnologías suponen un importante

apoyo en las enseñanzas a distancia como las presenciales y han logrado que se pueda obtener

la enseñanza en línea y esto permite desde el área de filosofía, la creación de actividades de

enseñanza – aprendizaje de gran impacto y efectividad.

También vale la pena exponer que el desarrollo de las tecnologías, como por ejemplo el

aumento de la velocidad en la transmisión de datos y los teléfonos inteligentes ha

sobreexpuesto a los estudiantes que son nativos digitales a tantos estímulos visuales e

interactivos que es muy difícil que algo les sorprenda, los cautive o les llame la atención.

Las redes sociales y el proceso de enseñanza – aprendizaje, tienen un sujeto en común

que va a las aulas de clase con la necesidad de querer adquirir conocimiento y de recibir una

formación tecnológica que les permita integrar todos los saberes.

Teniendo claro lo que es la era digital y en especial las nuevas tecnologías (Tic – redes

sociales), continuemos definiendo la palabra aprendizaje, ¿qué es aprendizaje?, ¿cómo lo

ponemos en práctica en el colegio, en la vida? El término aprendizaje es un concepto esencial

en la investigación y más para quienes ejercemos el bello arte de educar, ya que esta palabra

está relacionada implícitamente con la enseñanza.

Dentro de las definiciones y una muy futurista, aparece Georg Siemens (Siemens 2005):

“Nuestra capacidad de aprender lo que necesitamos para el mañana es más importante que

lo que conocemos hoy”. Podemos ver en esta frase un contenido muy vanguardista, ya que

invita a que valoricemos las habilidades de los estudiantes, porque los conocimientos

adquiridos pueden no tener tanta relevancia.

“El aprendizaje escolar es uno de los temas que llama poderosamente la

atención de diferentes grupos y que genera polémica en los más diversos

ámbitos. Psicólogos, pedagogos, gestores educativos, padres y otros diversos

sectores de la sociedad se preocupan con el Estado y la evolución del

aprendizaje escolar y no pocos se esfuerzan para que tenga la calidad

esperada” (Albertina Mitjáns Martínez, 2013).

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

4
3

 Cuando se logra saber el significado de aprendizaje y éste se relaciona de manera directa

y efectiva con la enseñanza, logramos que el aprendiz utilice en su contexto todas las formas

que ella trae para su beneficio y desarrollo de la personalidad.

Con el aprendizaje se pretende que éste contribuya en el crecimiento integral del

estudiante, partiendo de nuevos saberes, revaluando los saberes ya adquiridos, logrando con

ello que la dimensión del aprendizaje abarque todo el contexto en que el aprendiz se

desenvuelve.

Con los cambios que se vienen dando en el mundo y del cual los jóvenes no son ajenos,

la educación debe replantearse la forma en que los estudiantes aprenden, ya que ellos (los

estudiantes) deben tomar todas las herramientas que los avances tecnológicos ofrecen, deben

reescribir los conceptos pedagógicos y sobre todo, deben estructurar nuevas metodologías en

las que se enseña. La educación tiene que encontrar medios para responder a tantos desafíos

que se presentan en el mundo actual (intolerancia cultural y religiosa, movilización política,

conflictos motivados por la identidad, el desarrollo tecnológico, la cooperación, la solidaridad,

entre otros) tomando en cuenta las numerosas cosmovisiones y los sistemas de conocimiento

alternativos, lo mismo que de los avances de las neurociencias y las novedades de la tecnología

digital.

(Schunk, 2012) considera que el aprendizaje tiene unos criterios que implican un cambio,

que debe perdurar en el tiempo y que ello se adquiere mediante la experiencia, además,

considera que debe haber un entorno receptivo favorable y que en dicho aprendizaje se hace

una construcción de conocimientos, habilidades, estrategias, creencias, actitudes y conductas.

Y que la evaluación de dicho proceso de aprendizaje debe tener en cuenta lo que el estudiante

dice, lo que se escribe y lo que realiza.

Ilustración 4: Evolución del Concepto de Aprendizaje (Fuente: Dielmer Fernando Giraldo Rendón)

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

4
4

 “Estudios procedentes de todos estos campos (constructivistas) coinciden en

afirmar que el conocimiento no es el resultado de una mera copia de la realidad

preexistente, sino de un proceso dinámico interactivo a través del cual la

información externa es interpretada y reinterpretada por la mente que va

construyendo progresivamente modelos explicativos cada vez más complejos y

potentes. Conocemos la realidad a través de los modelos que construimos para

explicarla, siempre susceptibles de ser mejorados o cambiados.” (Angulo,

2009).

Es importante acudir al aprendizaje significativo en el momento en que se relaciona la

educación con las tecnologías de la información. En este proceso, pareciera una sinonimia de

conceptos: aprendizaje (filosofía) – educación (pedagogía). Dentro del constructivismo se

considera que el niño deje de ser un niño pasivo y se convierta en actor dinámico uno que

actuara en conjunto con las demandas de su realidad contextual y personal. Y en palabras de

Ausubel: “el aprendizaje significativo parte de lo que el niño sabe para lograr que lo que se

le presenta como contenido a estudiar tenga el grado de dificultad apropiado, ni muy fácil ni

tan difícil que rebase su capacidad. (Echeverría: 2004:42).

Con lo presentado en el párrafo anterior de éste trabajo se deja ver que nos vamos a

centrar en la teoría aprendizaje significativo del psicólogo y pedagogo estadounidense David

Ausubel (cuyos aportes fueron importantes dentro del constructivismo), ya que en su teoría se

refiere en la forma en que el nuevo conocimiento es adquirido y como éste se asimila con el

que se tenía con anterioridad.

“Aprendizaje significativo es el proceso a través del cual una nueva

información (un nuevo conocimiento) se relaciona de manera no arbitraria y

sustantiva (no-literal) con la estructura cognitiva de la persona que aprende.

En el curso del aprendizaje significativo, el significado lógico del material de

aprendizaje se transforma en significado psicológico para el sujeto. Para

Ausubel (1963, p. 58), el aprendizaje significativo es el mecanismo humano, por

excelencia, para adquirir y almacenar la inmensa cantidad de ideas e

informaciones representadas en cualquier campo de conocimiento.” (Moreira,

M., 1999).

De acuerdo con esto, lo más importante dentro del proceso de aprendizaje es la

interrelación que puede existir entre el nuevo conocimiento y lo que el estudiante ya tiene

relacionado con anterioridad. Claro está, que ésta relación de acuerdo a lo expuesto por

Ausubel no se da de manera arbitraria, sino que parte de un proceso cognitivo, en el que las

ideas principales se entrelazan y dan con conocimientos relevantes que relacionan la nueva

información con el conocimiento previo.

Las ideas principales que se entrelazan, organizadas por patrones y no por palabras

precisas permiten, según el aprendizaje significativo, que el conocimiento adquirido pueda

expresar la idea en término diferentes y no de manera mecánica.

Para Ausubel, Novak y Hanesian, (1978, 308), los recursos didácticos como las películas,

los vídeos, los audios, las diapositivas, las ayudas tecnológicas en todos los aspectos, permiten

que los contenidos se puedan apreciar mucho mejor y lógicamente, se amplía la variedad de

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

4
5

 ejemplos, logrando con ello un complemento muy eficaz en el programa de enseñanza que se

tenga planeado.

De acuerdo con lo expuesto por estos psicólogos educativos, el aprendizaje es una

construcción donde cada una de las piezas encaja entre sí de una manera coherente y para que

ello genere un verdadero y auténtico aprendizaje, es necesario que se amalgame con la didáctica

del maestro y lógicamente con las ideas previas que tiene cada estudiante y eso se hará de

manera libre (es decir, espontánea de parte de cada estudiante), coherente (que tenga relación

en todo momento el conocimiento que da la filosofía, con la promoción del pensamiento

crítico) y no impuesta o arbitraria (que no sea vea la manipulación que pueda darse por parte

del maestro en algún momento). Esto hará que el conocimiento sea más duradero, ya que la

construcción del mismo es una relación de enlaces: conocimiento previo (es el conocimiento

con el cual el estudiante llega al aula, a la clase de filosofía), conocimientos nuevos (los que va

adquiriendo a lo largo de la experiencia en la unión del conocimiento filosófico y el uso de las

redes sociales) y la relación estudiante – maestro (didáctica del maestro), donde no solo se ve

al estudiante como una persona que solo recibe información sino que contrasta y aporta al

mejoramiento de la clase.

En la ilustración siguiente, veremos cómo se puede hacer una analogía entre aprendizaje

significativo y un sistema de engranajes, en que cada elemento que interviene en el aprendizaje,

debe “enganchar” con otro.

Ilustración 5: Aprendizaje Significativo (Fuente: Mate-Portafolio-Josué)

Dentro de las variables que aparecen para desarrollar Aprendizaje Significativo están21:

1. El trabajo abierto.

2. La motivación.

3. El medio.

4. La creatividad.

5. El mapa conceptual.

6. La adaptación curricular.

De las variables planteadas por el Aprendizaje Significativo, las que se trabajaron en el

desarrollo de éste trabajo fueron: el trabajo abierto, la motivación, el medio y la creatividad.

Puesto que el trabajo abierto será la oportunidad que tienen los estudiantes de buscar por sus

propios medios, la información necesaria con la cual puedan acceder al conocimiento,

empezando por el pensar de una manera natural y no sugerida y lograr construir desde sus

percepciones conceptos que sean propias, partiendo de experiencias vividas o que sirven de

21 Ballester Vallori, Antoni; Gayoso Enrique, Pilar; Payeras Aguiló, Joana M; Vicens Xamena, Guillem. El Aprendizaje Significativo en la Práctica

Didáctica de la Geografía. Prácticas del Seminario de Aprendizaje Significativo. Revista Educación y Pedagogía. Medellín: Universidad de
Antioquia, Facultad de Educación. Vol. X3Y No. 34 (Septiembre – Diciembre), 2002, p. 100

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

4
6

 ejemplo desde experiencias vividas por otros. La motivación es otra variable conceptual porque

es el motor que sirve de inspiración para lograr que cada uno de los estudiantes encuentren en

la filosofía la manera de cómo llegar al desarrollo del pensamiento crítico usando las TIC y las

redes sociales como medio para lograrlo. La tercera variable conceptual es el medio, porque el

uso de las redes sociales, en especial el Facebook, fue el escogido para poner en práctica lo

aprehendido en las clases de filosofía para que se pudiera obtener el desarrollo del pensamiento

crítico y con ello demostrar que éstas redes sociales si pueden cumplir con un fin educativo. Y

como última variable conceptual tenemos a la creatividad, que les sirvió a cada uno de los

discentes para que exploraran todos los ámbitos de la filosofía y lo amalgamaran con el uso de

las redes sociales (Facebook) y con ello se lograron abordar las estructuras que se van tejiendo

alrededor del pensamiento crítico.

Para terminar diré que el aprendizaje en general y en especial el aprendizaje significativo,

requieren un tiempo preciso (períodos) y además, necesita hacerse por fases de desarrollo.

Entonces se postula que aprender, dominar y apropiarse de los contenidos de una disciplina (en

este caso, filosofía antigua) lleva años de dedicación, planeación, revisión y aplicación.

Ahora bien, el aprendizaje significativo al ser bien estructurado, encuentra en las redes

sociales un soporte para lograr que el conocimiento pueda llegar de una forma más asertiva, ya

que la era digital, la era de la inmediatez y lo instantánea, se potencia con un discurso

socialmente instalado que dice: “si se tiene talento no es necesario el esfuerzo para alcanzar el

éxito en general…” (Montero, 2015)

Es importante tener en cuenta que las Tic proporcionan nuevas herramientas, pero ello

no significa que todo sean ventajas. No se debe caer en el error de considerar estas nuevas

tecnologías como la panacea de la educación y aplicarlas de manera indiscriminada sin dotarlas

de un valor educativo significativo. Las Tic son un medio que tienen los estudiantes para poder

acceder al conocimiento, ya que gracias a ellas, los jóvenes pueden hacer de una manera más

efectiva y eficaz las consultas de los temas que a bien haber quieran investigar. La Educación

actual necesita ser más personalizada y centrarse en el aprendizaje de los estudiantes y las Tic

con una herramienta para lograr esto. Además, podría decirse que todas aquellas instituciones

que no preparen cambios drásticos en la didáctica del aprendizaje y en los sistemas de

distribución de la enseñanza, pueden quedar rezagados.

Aunque se podría decir que las Tic se han aplicado en la educación desde hace muchos

años, solo fue hasta mediado de los años ochenta, con la aparición de las computadoras

personales cuando los recursos informáticos se empezaron a abaratar y se hicieron más

accesibles para la gran mayoría de las personas. Desde entonces aparecen mejoras en el

hardware y software, y se han desarrollado mejores interfaces para los usuarios (docentes,

estudiantes) y los recursos multimedia e internet han generado también un gran impacto; la

información ha pasado de ser poca y de difícil acceso a ser muy variada y de rápida obtención.

(Rodríguez Salas – Barboza Jiménez, 2014)

En la siguiente tabla, se muestran las ventajas e inconvenientes de las Tic desde el punto

de vista del aprendizaje. Cabe destacar la elevada cantidad de ventajas que las Tic pueden

ofrecernos en los procesos de enseñanza – aprendizaje (García Romero, 2011; Pág. 18).

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

4
7

 VENTAJAS E INCONVENIENTES DE LAS TIC DESDE EL PUNTO DE VISTA

DEL APRENDIZAJE

VENTAJAS INCONVENIENTES

Interés y motivación. Los alumnos están

más motivados al utilizar recursos Tic. Esto

hace que los estudiantes dediquen más

tiempo aumentado las probabilidades de que

aprendan más.

Interacción. Los alumnos están

permanentes activos al interactuar con el

ordenador y entre ellos a distancia.

Mantienen un alto grado de implicación en el

trabajo. La versatilidad e interactividad les

atrae y mantiene su atención.

Desarrollo de la iniciativa. La constante

participación desarrolla la iniciativa.

Promueve un trabajo autónomo riguroso y

metódico.

Aprendizaje a partir de los errores. La

retroalimentación a las respuestas y a las

acciones de los usuarios permite a los

estudiantes conocer sus errores justo en el

momento en que se producen.

Mayor comunicación entre profesores y

alumnos. Los canales de comunicación que

proporciona Internet facilitan el contacto

entre los alumnos y con los profesores. Así

es más fácil preguntar dudas en el momento

en que surgen, compartir ideas, intercambiar

recursos, debatir…

Aprendizaje cooperativo. Los elementos

que proporcionan las Tic facilitan el trabajo

en grupo y el cultivo de actitudes sociales,

intercambio de ideas y cooperación. El

trabajo en grupo estimula a sus componentes

y hace que discutan sobre la mejor solución

para un problema, critiquen, se comuniquen

los descubrimientos.

Alto grado de interdisciplinariedad. Las

tareas educativas permiten obtener un alto

grado de interdisciplinariedad ya que se

pueden realizar muy diversos tipos de

tratamiento de información muy amplia y

variada.

Alfabetización digital y audiovisual. Estos

materiales proporcionan a los alumnos un

contacto con las Tic como medio de

aprendizaje y herramienta para el proceso de

la información. Contribuyen a facilitar la

Distracciones. Los alumnos se pueden

dedicar a jugar en vez de trabajar.

Dispersión. La navegación por loa atractivos

espacios de Internet, llenos de aspectos

variados e interesantes, inclina a los usuarios

a desviarse de los objetivos de su búsqueda.

Pérdida de tiempo. Muchas veces se pierde

tiempo buscando la información que se

necesita: exceso de información disponible,

dispersión y presentación atomizada, falta de

método en la búsqueda…

Informaciones no fiables. En Internet hay

muchas informaciones que no son fiables,

sino parciales, equivocadas u obsoletas.

Aprendizajes incompletos y superficiales.

La libre interacción de los alumnos con estos

materiales puede proporcionar aprendizajes

incompletos con visiones de la realidad

simplistas y poco profundas.

Diálogos muy rígidos. En las

comunicaciones virtuales, a veces cuesta

hacerse entender con los diálogos

ralentizados e intermitentes del correo

electrónico.

Visión parcial de la realidad. Los

programas presentan una visión particular de

la realidad, no la realidad tal como es.

Ansiedad. La continua interacción ante el

ordenador puede provocar ansiedad en los

estudiantes.

Dependencia de los demás. El trabajo en

grupo también tiene sus inconvenientes.

Conviene hacer grupos estables pero

flexibles y no conviene que sean numerosos,

ya que algunos estudiantes se podrían

convertir en simples espectadores.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

4
8

 necesaria alfabetización informática y

audiovisual.

Desarrollo de habilidades de búsqueda y

selección de información. El gran volumen

de información exige la puesta en práctica de

técnicas que ayuden a la localización de la

información que se necesita y a su

valoración.

Mejora las competencias de expresión y

creatividad. Las herramientas que

proporcionan las Tic, facilitan el desarrollo

de habilidades de expresión tanto escrita,

como gráfica y audiovisual.

Fácil acceso a mucha información. Internet

y los discos CD/DVD ponen a disposición de

alumnos y profesores un gran volumen de

información que puede facilitar los

aprendizajes.

Visualización de simulaciones. Los

programas informáticos permiten simular

secuencias y fenómenos físicos, químicos o

sociales, fenómenos en 3D, etc., de manera

que los estudiantes pueden experimentar con

ellos y así comprenderlos mejor.
Tabla 1: Ventajas e inconvenientes de las Tic desde el punto de vista del aprendizaje. Según Majo y Marqués (2001).

La relación que se puede ver entre el aprendizaje significativo y el pensamiento crítico,

podría partir desde el momento en que vemos que el ser humano es un sujeto que es adaptable,

y que ha “aprendido a aprehender”. Se trata de un aprendizaje personal y por experiencia, que

hace referencia a los fines propios del sujeto que aprende y se caracteriza por la ausencia de

toda amenaza, permite explorar, diferenciar, probar nuevas ideas, cambiar. El aprendizaje

significativo se logra cuando la persona experimenta problemas verdaderos, pues aprender es

una actividad.

Hoy hay que salirse de la frase: “maestro balde, estudiante vaso”, donde los profesores

poseen el conocimiento y lo ponen en un recipiente vacío. En el aprendizaje significativo se

privilegia y desarrolla la autoevaluación más que la crítica de los demás, fomenta la

independencia y abarca la persona en su totalidad, la educación se convierte en un encuentro

real, espontáneo y personal con los estudiantes, que comprende al hombre como un todo

integral, ya que no puede dividir al ser en un uno cognitivo y en otro afectivo, ya que en ambas

se necesitan las mismas condiciones psicológicas.

El pensamiento crítico y el aprendizaje significativo son los constructos que se relacionan

con las habilidades cognitivas, con los procesos de metacognición, con un buen desempeño y

sobre todo, incentivan la creatividad en los estudiantes. Dentro de la aplicación del pensamiento

crítico frente a una nueva información, se hace el abordaje tres fases: el análisis, la evaluación

y el desarrollo de una postura personal.

De acuerdo a lo anterior, se hace referencia a la teoría conocida como ANG (Ausubel,

Novak y Gowin), que combina los enfoques propuestos por Ausubel, Novak y Gowin, a la

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

4
9

 herramienta cognitiva de los mapas conceptuales (Novak, J.D., and Gowin, D.B., 1981) y a la

UVE (V) heurística de Gowin. Siguiendo a Gowin, se destaca la importancia de relacionar: “el

pensar, el actuar y el sentir”.

6.2 Capítulo 2. El uso de las redes sociales y el desarrollo del pensamiento crítico en la

escuela.

En el capítulo anterior hablábamos de cómo los jóvenes que son nativos digitales, la

manera como ellos interactúan en el uso de las redes sociales, de la forma como participan en

la transformación de la nueva sociedad, de la nueva cultura y de la nueva comunicación, ellos

viven inmersos en la era digital, donde los recursos multimedia son su vida cotidiana.

Además, hay que recordar la importancia de las redes sociales en el mundo de hoy, el

papel que juegan en los diferentes campos de acción del ser humano y sobre todo, como las

redes sociales interactúan de una manera directa en los fines de la educación de nuestro tiempo,

ya que las redes sociales son la herramienta precisa para ayudar a resolver las necesidades que

tienen los jóvenes de hoy, son las redes sociales el recurso que hace de la educación un sitio

perfecto para desarrollar la creatividad, motivar la innovación y generar transformación en la

manera como se percibe el mundo.

En el siglo XXI la inmediatez de las tecnologías ha logrado que los jóvenes se acoplen a

un nuevo ritmo de vida mucho más acelerado, mucho más inmediato, donde las tecnologías

hacen parte fundamental del cambio y donde las mismas han hecho que el pensar de una manera

crítica les permita ver y entender de una forma diferente la realidad existente.

Dentro de éstos cambios que ha venido presentando el mundo, el más relevante para los

jóvenes son las redes sociales: Facebook, Instagram, Twitter, Hotmail, LinkedIn, YouTube,

Tumblr, entre otras, que se han convertido para ellos en los mecanismos para dar a conocer y

difundir sus ideas, sus pensamientos y sobre todo, la idea que tienen del mundo.

Surgen varias preguntas que podrían ser la introducción a éste análisis: ¿es posible que

el pensamiento crítico se pueda manifestar por medio de las redes sociales?, ¿en la actualidad,

existe una manera de qué el pensamiento crítico haya cambiado o esté cambiando por el uso

de las redes sociales?, ¿son las redes sociales un factor determinante para que los jóvenes

expresen su pensamiento crítico? Y ¿qué impacto han tenido las redes sociales dentro de la

generación y crecimiento del pensamiento crítico en los jóvenes?

Para poder relacionar las redes sociales con la promoción del desarrollo del pensamiento

crítico en los estudiantes de los grados décimos, se entiende que dicha relación se hace con

base en los conocimientos que los jóvenes han venido teniendo y los que van a ir adquiriendo

cada día más desde y con el área de filosofía. Lógicamente, nos interesa evidenciar si el

pensamiento crítico se encuentra en los jóvenes estudiantes de la Institución Educativa y si ello

hace parte activa de su vida en las diferentes problemáticas y escenarios que acontecen cada

día, como también si hace parte del proceso educativo que ellos están adelantando en la escuela.

“La importancia de establecer un análisis de pensamiento crítico con la

tecnología y las redes sociales, vincula la necesidad de clarificar la condición

del pensamiento crítico con los estudiantes… y a su vez, la necesidad de buscar

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

5
0

 nuevos medios y escenarios para la manifestación y la generación del

pensamiento crítico” (Dután Ochoa – Villavicencio Solís, 2017).

Definir estas dos palabras (pensamiento – crítico) en un solo concepto no es fácil, ya que

se va a depender de variables y por eso para tener un acercamiento mucho más fiel, vamos a

identificarnos con lo planteado por varios autores a lo largo de la historia.

Haremos un recorrido desde la filosofía antigua, en especial con los filósofos “clásicos”,

pasaremos por los pensadores como Lipman, Johnson, Siegel, entre otros. Y todo ello, nos

servirá de referencia para delimitar el tema de estudio.

Para empezar a plantearnos cuestionamientos acerca del pensamiento y más con el

énfasis de crítico, debemos remontarnos a la Filosofía Antigua, y en especial a la Antigua

Grecia, ya que ella es la cuna del pensamiento y sobre todo, del pensamiento reflexivo, crítico.

En especial, traeremos lo que para Sócrates22 y Platón23 era la manifestación del

pensamiento haciendo una gran distención, ya que para el padre de la dialéctica, no había

diferencia entre filosofar con niños y hacerlo con adultos, Sócrates usaba la Mayeútica como

estrategia para favorecer la creación de ideas, partiendo de los prejuicios, las hipótesis o las

razones propias de cada sujeto sobre lo que sucedía en el mundo, usando para ello, la

formulación de preguntas y lo más relevante: el diálogo; además para él, la práctica de la

filosofía era una forma de vida, mientras que para su amado discípulo, Platón, los niños no

deberían tener contacto con la dialéctica y eso queda evidenciado en su libro La República, el

cual analiza Matthew Lipman en el libro “la Filosofía en el aula”.

22 Filósofo clásico, considerado el padre de la dialéctica y la Mayeútica. Obligado a beber un veneno por ser acusado de corromper a la
juventud. https://es.wikipedia.org/wiki/S%C3%B3crates
23 Filósofo clásico, discípulo de Sócrates y autor de grandes obras como: la República, el Banquete y Alegoría de la Caverna.
https://es.wikipedia.org/wiki/Plat%C3%B3n

 Ilustración 6: Antecedentes Filosóficos del Pensamiento Crítico. (Fuente:
http://pensamientocriticoblogtics.blogspot.com.co/2016/08/antecedentes-filosoficos-

del.html)

https://es.wikipedia.org/wiki/S%C3%B3crates
https://es.wikipedia.org/wiki/Plat%C3%B3n
http://pensamientocriticoblogtics.blogspot.com.co/2016/08/antecedentes-filosoficos-del.html
http://pensamientocriticoblogtics.blogspot.com.co/2016/08/antecedentes-filosoficos-del.html

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

5
1

 Y teniendo en cuenta lo que pensaban los grandes pensadores de la filosofía clásica, ¿se

podría pensar si hay claridad sobre lo que es el pensamiento crítico?, tomando como referencia

a (López 2000:17) se propone el siguiente concepto: “El pensamiento crítico es un proceso

intelectualmente disciplinado que hace a una persona experta en ello, conceptualizando,

aplicando, analizando, sintetizando y/o evaluando información procedente de la

observación, experiencia, reflexión, razonamiento o comunicación, como una guía para

opinar y actuar”.

Dentro de los grandes filósofos que se tuvieron en cuenta para motivar a los estudiantes

en la promoción del desarrollo de pensamiento crítico en el propósito del aprendizaje de la

filosofía antigua, se encuentra el filósofo, pedagogo y educador Matthew Lipman, que dentro

de su práctica educativa promovió la filosofía desde la niñez, porque tal vez la mala

interpretación que llegó a darse de los textos de Platón, hicieron que la reflexión, la razón y la

filosofía, fueran desplazados de manera lenta para solo verse en los últimos grados de

escolaridad (Lipman y Sharp, 1992), ya que la filosofía solo se enseña en la mayoría de las

escuelas en los grados superiores (media (10° y 11°)). Reflexionó sobre el problema de la

enseñanza y llegó a la conclusión, de que la filosofía no es para memorizar sino que debe

enseñarse para pensar, para Lipman, el pensamiento crítico invita a las personas a hacer buenos

juicios y ser coherentes con sus propias ideas.

Desarrollando las palabras de Lipman, se podría escribir que la filosofía es el arte de

hacer efectivo el pensar, que no son líneas que solo quedan escritas en una hoja, que la sabiduría

es experiencia vivida, que el pensamiento crítico es mucho más que racionalizar, que cuando

el ser humano va a hacer juicios, debe tener claridad en sus ideas y coherencia en sus

argumentos.

Para Lipman, el pensamiento crítico debe ir más allá de pretender ser “argumento

perfecto” y además, debe ser una constante en la autocorrección, como proceso formativo, en

definitiva para Lipman la implantación transversal del pensamiento en el currículo nos permite

un reforzamiento académico del estudiante, en la medida que volviéndose sensibles al contexto

y autocorrectivos, les estamos enseñando realmente a pensar críticamente. El pensamiento

crítico es un pensamiento diestro; “cuando nosotros pensamos críticamente, nos vemos

abocados a orquestar una amplia rama de habilidades cognitivas agrupadas en familias tales

como las habilidades de razonamiento, las de formación de conceptos, las de investigación y

las de traducción” (Lipman, 1997: 184).

 Ilustración 7: Modelo de Pensamiento Crítico según Lipman. (Fuente: Ranzolin, 2008)

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

5
2

 Otros grandes pensadores que aportan a la enseñanza de la filosofía y como desde allí

promover el desarrollo de pensamiento crítico en los estudiantes son Richard W. Paul y Linda

Elder. El primero establece que el pensamiento crítico es disciplinado, auto dirigido y

ejemplifica las perfecciones del pensar, además, manifiesta que los elementos del pensamiento

incluyen la comprensión, la capacidad de formular, de analizar y evaluar los diferentes

elementos de nuestro pensamiento.

Para Paul, el pensamiento crítico es un pensamiento perfecto, desde lo global como desde

cada elemento y para la Dra. Elder, el pensamiento crítico está relacionado con el afecto,

introduce el método socrático (diálogo) en sus prácticas para el perfeccionamiento del mismo

y considera que una vida inexaminada no se merece vivir.

Dentro de los aspectos importantes que unen al Dr. Paul y a la Dra. Elder, está la

propuesta de una serie de estándares del pensamiento para ser evaluados (claridad, relevancia,

lógica, exactitud, amplitud, precisión y profundidad). (Paul y Elder, 2013, pág. 144).

Los siente estándares intelectuales universales que deben aplicarse al pensamiento cada

vez que se quiera evaluar la calidad del razonamiento sobre un tema o situación son:

- Claridad: Modo en que se expresa la propuesta.

- Relevancia o pertinencia: entorno en el que se trata el tema.

- Lógica: argumentación acorde a las normas.

- Exactitud: grado en que la estructura empleada tiene coherencia con el material a

emprender.

- Amplitud: extensión del planteamiento.

- Precisión: la construcción o propuesta debe ser ajustada a los conocimientos.

- Profundidad: cuando el nivel de análisis investigación y explicación se encuentra lo

suficientemente cuidado. (Wikipedia)

Ilustración 8: Los Elementos del pensamiento. (Fuente: Fundación para el Pensamiento Crítico)

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

5
3

Ilustración 9: Componentes del Pensamiento crítico. (Fuente: Dielmer Fernando Giraldo Rendón, 2017)

Continuando con grandes pensadores que aportaron al desarrollo del pensamiento crítico,

mencionamos a Robert Ennis, quien es considerado uno de sus máximos exponentes y quien

lo define como “un pensamiento y razonable que se centra en que la persona pueda decidir que

creer o que hacer” (1989).

Para éste filósofo, el pensamiento crítico es evaluativo y el solo hecho de decidir que

creer o hacer, implica un juicio de valor de las acciones y situaciones que se presentan, ello

conlleva a concluir que el pensamiento crítico ayuda a resolver problemas y a tomar decisiones.

Ilustración 10: Pensamiento Crítico Liliana Hernández (Fuente:
http://pensamientocriticolilianahernandez.blogspot.com.co/2010/02/mapa-mental-ennis.html 2010))

http://pensamientocriticolilianahernandez.blogspot.com.co/2010/02/mapa-mental-ennis.html

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

5
4

 Y otro aporte que hace Ennis, es la lista resumida de 10 elementos interdependientes que

caracterizan el pensamiento crítico.

Tabla 2: Elementos Interdependientes que Caracterizan el Pensamiento Crítico. (Fuente: Jacques Boisvert (Boisvert, 2004))

Tabla 3: Elementos Interdependientes que Caracterizan el Pensamiento Crítico. (Fuente: Jacques Boisvert (Boisvert, 2004))

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

5
5

 Jhon McPeck define el pensamiento crítico como “la habilidad y propensión a

comprometerse en una actividad con un escepticismo reflexivo” (McPECK, 1981), lo que lleva

a descifrar que el pensamiento crítico consiste en pensar con cierto escepticismo sobre algún

tema o materia, para ello es necesario que el sujeto tenga habilidades similares a las de los

expertos en cualquier área. Por eso, para él, lo fundamental dentro de la premisa del

pensamiento crítico, es el Creer además, las habilidades críticas deben apreciarse en el marco

del conocimiento y procedimientos que son substanciales para un campo porque: la evaluación

de un argumento exige el conocimiento de las normas epistemológicas y por la distinción entre

forma y contenido del razonamiento, la validez y fuerza de una argumentación no descansan

solamente en la primera (McPECK, 1981).

El gran Maestro y Filósofo Peter Facione, considera que el pensamiento crítico “es el

juicio autorregulado y con propósito, que da como resultado la interpretación, análisis,

evaluación e inferencia, como también la explicación de las consideraciones de evidencia

conceptuales, metodológicas, criteriológicas o contextuales en las cuales se basa ese juicio”

(Facione, 2007, 21)

Leyendo a Facione, se tendría la mirada de que la educación debe abordar el pensamiento

crítico como teoría y realidad construida desde las mismas circunstancias y a la vez, que

trasciendan hacia la construcción de alternativas que redunden en mejorar las condiciones de

vida de quienes hacen parte del proceso educativo y más adelante, de la comunidad.

Ilustración 11: Corrientes del Pensamiento Crítico. (Fuente: http://rudyalvarez-
mapasdepensamientocritico.blogspot.com.co/2011/03/corrientes-del-pensamiento-critico-mapa.html 2011)

http://rudyalvarez-mapasdepensamientocritico.blogspot.com.co/2011/03/corrientes-del-pensamiento-critico-mapa.html
http://rudyalvarez-mapasdepensamientocritico.blogspot.com.co/2011/03/corrientes-del-pensamiento-critico-mapa.html

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

5
6

 “El pensamiento crítico puede ser una tarea colaborativa, no competitiva” (Facione,

2007, 2), se entiende entonces que éste saber pedagógico se construye mediado por procesos

de análisis y comprensión, produciendo a su vez, procesos metacognitivos que le permitan

plantear posibles soluciones a todas sus necesidades y vivencias desde el ámbito educativo.

Complementando el texto anterior, una persona estaría en capacidad de usar sus

habilidades de pensamiento crítico si posee espíritu crítico y eso significa, “curiosidad para

explorar agudeza mental, dedicación apasionada a la razón y deseos o ansías de información

confiable” (Pensamiento Crítico, 2007).

El último de los grandes filósofos escogido para comprender como lograr en los

estudiantes la promoción del desarrollo del pensamiento crítico es Harvey Siegel, quien

considera que el pensamiento crítico se caracteriza por ser coherente con ciertos

valores/criterios como la arbitrariedad, la justicia, la objetividad y las evidencias (1990).

Para éste filósofo pensar de manera crítica se refiere a la habilidad de enunciar razones y

de evaluarlas con base en las convicciones propias sustentando de esta manera los juicios

personales y las acciones (1990). Es decir, cuando un estudiante se da a la tarea de exponer sus

ideas argumentadas desde una visión crítica, está dejando ver no solo su parte cognitiva sino

también su parte afectiva y psicológica, ya que es la presentación del ser en toda su integralidad.

“La educación en ciencia significa iniciar al estudiante en la tradición científica” (Siegel,

1980).

Ilustración 12: Habilidades Esenciales del Pensamiento Crítico. - Facione. (Fuente: Pensamiento Crítico: ¿Qué es y por qué es
importante? Facione. Actualización 2007))

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

5
7

 La racionalidad es uno de los grandes componentes dentro del pensamiento crítico de

Siegel (1990), un segundo elemento se refiere a la disposición, una serie de hábitos mentales o

simplemente una actitud en términos de propensión para la búsqueda de las razones con las

correspondientes valoraciones. En fin, Siegel (1990) agrega un nuevo componente del

pensamiento crítico que es la disposición o la actitud.

En el primer componente, Siegel distingue dos tipos de principios: específicos por

materia, que gobiernan la evaluación de las razones particulares en contextos particulares y;

generales, neutrales en contenido, que se aplican en un gran variedad de contextos y tipos de

razones.

El segundo componente contiene ciertas actitudes, disposiciones, hábitos mentales y

rasgos de carácter que pueden ser incluidos en la denominación “espíritu crítico”. Aunque el

concepto de espíritu crítico es central a su posición, Siegel lo trata de modo más bien general;

no define los rasgos implicados. La conceptualización del pensamiento crítico como objetivo

disposicional aparece como alternativa al “repertorio de conductas” en sentido conductista.

(Siegel, 1991: 27-31).

“Un pensador crítico debe tener la voluntad de conformar su

juicio y acción con principios, no simplemente una habilidad

para hacerlo; [...] tiene un cierto carácter [...] inclinado a buscar, y a basar

juicios y acciones en razones, que rechaza la parcialidad y la arbitrariedad; que

se compromete con la evaluación objetiva de la evidencia relevante, y que valora

[...] la honestidad intelectual, el respeto a la evidencia, la consideración

empática e imparcial de los intereses, objetividad e imparcialidad; [...] debe

mostrar solicitud por conocer la realidad y el sentimiento de humildad necesario

para aceptar que puede estar

equivocado; [...] debe ser, en el mayor grado posible, emocionalmente estable,

tener autoconfianza [...]. Una autoimagen

positiva y el concepto tradicional de salud psíquica son aspectos importantes de

la psicología del pensador crítico porque su

ausencia puede crear obstáculos prácticos para la ejecución del

pensamiento crítico [...]. Un pensador crítico no sólo actúa de

cierta manera. Un pensador crítico es un cierto tipo de persona”

(Siegel, 1990, pp. 39-41).

Ilustración 13: Disposición Hacia el Pensamiento Crítico. (Fuente: Dielmer Fernando Giraldo Rendón. 2017)

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

5
8

 Ahora relacionamos las redes sociales con el desarrollo del pensamiento crítico e

intentaremos hacerlo por medio de lo planteado por David H. Jonassen24, quien sostiene que el

apoyo de las tecnologías debe ser para brindar el aprendizaje y no el de dar instrucciones a los

estudiantes, éstas deben ser herramientas de construcción del conocimiento, para que los

estudiantes aprendan con ellas, no de ellas. (Jonassen 1996).

“Las Herramientas de la Mente son aplicaciones de los computadores que,

cuando son utilizadas por los estudiantes para representar lo que saben,

necesariamente los involucran en pensamiento crítico acerca del contenido que

están estudiando (Jonassen, 2002.). Las Herramientas de la Mente sirven de

andamiaje a diferentes formas de razonamiento acerca del contenido. Es decir,

exigen que los estudiantes piensen de maneras diferentes y significativas acerca

de lo que saben.” (Eduteka, 2007)

De acuerdo con lo planteado por Jonassen, se debe crear una relación mucho más estrecha

entre el estudiante, el docente y la herramienta, para demostrar que la tecnología es un insumo

para la construcción del conocimiento.

Es decir, el docente tiene la tarea de mostrar a los estudiantes que las herramientas

tecnológicas no son el reemplazo del maestro, sino que él debe aprender a dar el uso a las

mismas para la construcción del conocimiento, teniendo en cuenta que debe desarrollar

habilidades y destrezas que le permitan emplear las herramientas digitales como material para

su trabajo, desarrollando un juicio de interpretación y análisis de toda la información que éstas

le ofrecen, al punto de poder hacer una evaluación con la cual pueda demostrar su protagonismo

en la construcción de su propio conocimiento.

24 Fue profesor distinguido de la Escuela de Ciencias de la Información y Aprendizaje de Tecnologías de Missouri. Él acuñó hace uno años el

término Mindtools (Herramientas de la Mente). 1947-2012.

Ilustración 14: Herramientas para Potenciar la Mente. (Fuente: Computadores Como Herramientas de la Mente - Jonassen (2000))

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

5
9

 “El apoyo que las tecnologías deben brindar al aprendizaje no es el de intentar

la instrucción de los estudiantes, sino, más bien, el de servir de herramientas de

construcción del conocimiento, para que los estudiantes aprendan con ellas, no

de ellas” (Jonassen, 2002). Y el mediador o interlocutor en esa relación que

establece Jonassen entre el estudiante y las nuevas tecnologías es el maestro.

Lograr que los jóvenes asuman un rol de estudiantes con capacidad crítica es uno de los

grandes retos de los docentes dentro de las aulas de clase y éste reto tiene como finalidad, que

los estudiantes se planteen el propósito de aportar a las necesidades de la sociedad y del mundo

en general. Es así como lo describen Dután Ochoa y Villavicencio Solís, quienes exponen dos

características que son propias de quienes desarrollan la actividad del pensamiento crítico. “El

pensador crítico es quien está dispuesto a buscar fundamentos claros, dispuesto a cambiar de

opinión si está errado” (Dután Ochoa, Villavicencio Solís, 2017).

Dentro del trabajo se busca que los jóvenes muestren su visión de pensador crítico, y

este es una de las grandes metas, ya que el hecho de que los estudiantes no tengan una

identidad definida, hace que vayan por el mundo cibernético buscándola y con toda la

información que se encuentran, las salidas no suelen ser justo las que necesitan. Con base en

eso, dentro de esa hiperconectividad que los jóvenes hacen de manera permanente, no se logra

de manera clara y efectiva la identidad que debe tener su ser.

“La filosofía siempre ha planteado esta cuestión: si todos tenemos la capacidad de

pensar y de razonar en común, ¿cómo y en qué lugares debe desarrollarse ésta capacidad?

El problema de la filosofía es, así, el problema de la educación y de la política. (Garcés:

2016, párr. 4). De acuerdo a lo planteado por Marina Garcés en el diario el País de España,

deberíamos plantearnos algunos interrogantes que lleven a los jóvenes a cuestionarse si son

estudiantes, si son pensadores, y en especial, si ellos se ven como seres integrales críticos.

Es de reconocer que la tecnificación de la educación ha sido uno de los más grandes

problemas para el desarrollo del pensamiento crítico, ya que hace de los jóvenes seres que por

tener toda la información a la mano, la consideren única verdad o verdad no cuestionable y no

se tomen la tarea de confrontar, de indagar o de verificar, y eso puede llevar a que se caiga en

la deshumanización del ser humano, además, se puede caer en algo más profundo y mucho

más doloroso: la reproducción de pensamientos, ideas y discursos vacuos. “A menudo subsiste

un núcleo de sabiduría en las creencias populares y quizá esta vez esa esencia consista en

darnos cuenta de que algunas veces decidimos cosas muy rápidamente casi de manera

espontánea, intuitiva frente a la situación que se nos presenta” (Fascione, 2007, pág. 11).

El interés del trabajo es que los jóvenes relacionen muy bien la promoción del desarrollo

del pensamiento crítico, el aprendizaje de la filosofía antigua y el uso de las redes sociales. El

que los estudiantes den un buen uso a las redes sociales, es algo menos complejo, ya que ellos

las manipulan a diario; el que aprendan filosofía, será un construir permanente en la asociación

que hagan de las lecturas con su vida diaria; pero el desarrollar pensamiento crítico, es lo más

difícil, ya que eso tiene que ver con la identidad que van formando y con la esencia de su ser.

“El pensamiento crítico se ha caracterizado por su multidisciplinariedad y sería imposible no

pensarlo como un imperativo necesario e indispensable en todos los acontecimientos de la

vida. Argumentación, fundamentación y raciocinio son unas pocas características de un

pensamiento crítico que debe predominar en el qué hacer y qué pensar de todos y cada una

de las sociedades” (Dután Ochoa y Villavicencio Solís, 2017).

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

6
0

 Hablar de filosofía es como hablar de pensamiento crítico, ya que la filosofía es el área

del conocimiento que más nos aproxima a dicho pensamiento y no solo lo hace desde lo

académico sino que lo hace usando como referente al ser.

El desarrollo del pensamiento crítico debe involucrar no solo la parte humanista,

también debe involucrar la parte tecnológica, la parte cultural, la parte social, entre otras. Hoy

por ejemplo se habla de una filosofía de la virtualidad, entonces la tarea es vincular de manera

directa el que los jóvenes desarrollen pensamiento crítico desde lo tecnológico, desde las redes

sociales, desde la web. Las TIC ayudan para que el pensamiento crítico se convierta en un

motor fundamental que transforme la educación. Por eso los docentes de filosofía (Dután

Ochoa y Villavicencio Solís, 2017) plantean que se debe apostar por la integración de saberes

como: la interconectividad, la hiperconectividad, en especial la interconectividad intelectual

y la interdependencia de todas las áreas.

“El uso correcto de la Internet trae una gran consideración que apunta

mucho a la utilidad como parte de la acción que propicie el desarrollo del

pensamiento crítico, ofreciendo así a los estudiantes herramientas que le

permitan fomentar sus capacidades de discernir nuevos contextos

hipertextuales caracterizados por la sobreabundancia de información

como un componente neurálgico de su propia estructura”. (Grosso, 2011;

pág. 135).

6.3 Capítulo 3. La práctica reflexiva en el proceso de enseñanza de la filosofía antigua.

En el capítulo anterior se expuso la relación existente entre las redes sociales y el

desarrollo del pensamiento crítico, donde dejábamos ver como las redes se han convertido en

una herramienta que está a disposición de los jóvenes, que del uso que se le den, los resultados

que se obtengan pueden ser bastante significativos, y que del conocimiento que se tenga

respecto a la promoción del pensamiento crítico, éste podría convertirse en una de las

estructuras del conocimiento de la filosofía antigua en los estudiantes de los grados décimos

de la Institución Educativa Eustaquio Palacios.

También evidenciamos que el pensamiento crítico se manifiesta como esa capacidad de

proponer y de generar de manera permanente interrogantes, y a su vez, se van respondiendo

incertidumbres de una manera significativa, argumentativa y espontánea, sin olvidar, que

existen problemas de la vida cotidiana, de la vida humana y lógicamente del mundo y que es

dentro de ese contexto donde el joven se encuentra que va a realizar un cambio profundo de

la realidad que vive.

Ahora, el siguiente paso es exponer el papel que juegan los estudiantes en el proceso

de saber por qué la filosofía es la ciencia del conocimiento y la que desarrolla de una manera

natural en los seres vivos el pensamiento crítico y por ello su proceso de enseñanza –

aprendizaje debe ser reflexivo, autónomo, libre y sobre todo, analítico. Son los estudiantes,

quienes partiendo de la realidad que viven y bajo el acompañamiento de los docentes, logran

descubrir la importancia del desarrollo del pensamiento crítico dentro de su formación escolar.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

6
1

 En la investigación realizada con los jóvenes de los grados décimos, al proponer que las

redes sociales sean una herramienta para promover el aprendizaje de la filosofía antigua y a

su vez, el desarrollo del pensamiento crítico, se debía pensar que el ejercicio reflexivo que

logra la filosofía de por sí, es una invitación permanente a que los estudiantes interioricen su

deseo de hacer de la filosofía un estilo de vida.

Una de las responsabilidades del docente de filosofía es que por medio del ejercicio de

enseñanza – aprendizaje, se logre generar en los estudiantes la conciencia cognitiva, el

compromiso de despertar académicamente en el cuestionamiento de lo que son ellos como

seres humanos, como seres pensantes, como seres racionales, ser perseguidores permanentes

del saber y no dejar de cuestionarse los por qué, los para qué y los cómo que el día a día trae.

En el mundo actual, los docentes deben aprender a decidir en la incertidumbre y actuar

en la urgencia (Perrenoud, 1996), y sobre todo, porque en el mundo de hoy los jóvenes son

unos “rebeldes” en el momento de querer saber, se resisten al conocimiento, y en especial, son

unos extremos irreverentes a la responsabilidad. Los maestros tenemos el reto de poner en

todo momento nuestra experiencia educativa al servicio de los estudiantes en aras de que ellos

puedan alcanzar el objetivo de ser cada día mejores seres humanos, asumir que somos los

motivadores del pensamiento, llevar a cada uno de los jóvenes a explorar sus capacidades

cognitivas, y no olvidarnos que aparte de ser las personas más importantes en su formación

académica, también somos seres relevantes en su formación psicológica, sociológica y

antropológica.

Una las responsabilidades de los maestros para con la sociedad y en especial con la

comunidad educativa, es el que cada de uno de manera individual responda a los interrogantes:

¿qué es aprender?, ¿qué es enseñar? Y hoy más que nunca, cuando de manera periódica la

profesión docente va en evolución, la aparición de las nuevas tecnologías, las

transformaciones en las prácticas docentes, la reestructuración en las pedagogías y

metodologías, hacen que el docente tenga que renovarse modificando sus competencias.

Una reflexión de lo planteado anteriormente nos la hace Perrenoud (2004) “Hace treinta

años, no se hablaba de un modo tan corriente del tratamiento de las diferencias, evaluación

formativa, situaciones didácticas, práctica reflexiva o metacognición” (Perrenoud, 2004: 9).

El mundo actual exige praxis en todo momento, y la escuela no puede estar aislada de las

exigencias de éste, ya que se debe ser recurrente, diseñar un modelo donde el docente lleve de

la teoría a la práctica al estudiante, desarrollar un aprendizaje basado en el “saber-hacer”, en

el que priman las dificultades similares a las que se enfrentará el futuro graduado,

cuestionando de éste modo la enseñanza tradicional que prioriza el saber teórico separado de

la práctica (Schön, 1998).

El maestro y el estudiante deben estar abiertos en todo momento para las nuevas

exigencias que el mundo contemporáneo trae y más en éste siglo, donde la tecnología ha

permeado todas las esferas posibles y sobre todo a la educación, donde ha tenido mayor

incidencia. Por eso la escuela no puede estar ajena a ella y en especial los maestros, quienes

deben estar en la construcción de nuevas competencias que vayan acorde con lo que el mundo

va necesitando. “La paradoja de aprender una competencia nueva es la siguiente: que un

estudiante no puede, al principio, comprender lo que necesita aprender, sólo puede aprenderlo

formándose a sí mismo y sólo puede formarse a sí mismo comenzando por hacer lo que aún

no comprende” (Schön, 1998:93).

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

6
2

 La filosofía por eso como ciencia reflexiva, hace que el docente invite a los estudiantes

a explorar los diferentes mundos del conocimiento, está obligada a entregar herramientas que

permitan al estudiante a ser crítico, a evaluarse de manera permanente acerca de su rol de ser

social, a que resignifique su estatus de estudiante, a que deje de ser un sujeto “come libros” y

pase a ser un sujeto interactivo, que conozca de todo y sepa llevar todo ese conocimiento a la

realidad de su cotidianidad. Para ello, el docente de filosofía debe ser un sujeto de acción, de

praxis, que haga de las competencias verbos “el ejercicio de la competencia pasa por

operaciones mentales complejas, sostenidas por esquemas de pensamiento (Altet, 1996;

Perrenoud, 1996-1998g) los cuales permiten determinar (más o menos de un modo consciente

y rápido) y realizar (más o menos de un modo eficaz) una acción relativamente adaptada a la

situación” y de la teoría, una experiencia de vida.

Los maestros de filosofía somos seres creativos, innovadores, fantasiosos, realistas,

reflexivos, todo eso si, con disciplina y orden, ya que un mal manejo de las anteriores, podría

ser fatal para el desarrollo de los procesos formativos. Mario Bunge (1996:21) desde un

enfoque científico homologa la tarea de Borges y Einstein, considera indispensable cultivar la

fantasía, preguntándose: ¿Por qué las escuelas de todo nivel exigen más memoria que

fantasía?, ¿Por qué creen que es preciso optar entre fantasía y disciplina, cuando lo que más

vale en la fantasía disciplinada?

Además, podemos decir que los docentes de filosofía deberíamos cumplir con las diez

competencias para enseñar propuestas por (Perrenoud, 2004):

- Organizar y animar situaciones de aprendizaje: Esta competencia enfatiza la

voluntad del docente de elaborar las mejores situaciones didácticas donde la

tradicional clase magistral, las actividades como la lectura y resolución de

ejercicios pasan a ser solo una parte de la gran cantidad y variedad de

actividades o situaciones de aprendizaje que un docente del siglo XXI pueden

diseñar dentro de una completa pertinente y eficaz planeación de un curso

(Luque Vásquez, 2013).

- Gestionar la progresión de los aprendizajes: El autor sostiene que en el campo

educativo los aprendizajes no se pueden programar como en la industria. La

enseñanza sostiene, debiera ser estratégica… en una perspectiva a largo plazo.

De acuerdo a cómo lo plantea el autor y cómo sucede, es extremadamente difícil,

por un lado las autoridades educativas se enfocan en realizar una reforma donde

pareciera que lo realizado anteriormente debería ser quitado, en el capítulo

anterior se habla de la manera que en la enseñanza tradicional el profesor inicia

sus ciclos de la misma manera,, el proceder común es transmitir conocimientos

como si el alumno no supiera nada al respecto de lo que se le presenta… como

tabula rasa, y así se quiere reformar todo un sistema… reforma desde lo político

y con toque empresarial (Zavala Rodríguez, 2015).

- Elaborar y hacer evolucionar dispositivos de diferenciación: Se inicia

afirmando que al colocar a los alumnos ante situaciones óptimas de aprendizaje

ajustadas a su zona de desarrollo es la manera de lograr los objetivos que se

proyecten. Este supuesto fracasaría sólo si dos factores se presentan en la

dinámica de implementación: el aburrimiento y el exceso de alumnos para un

docente. El primero generaría desesperación, desidia e incluso estrés por presión

de parte de las autoridades educativas al solicitar información específica que

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

6
3

 nada tenga que ver con los propósitos previstos; el segundo precisamente al

querer ser puntual en la cuestión de diferenciar, el autor menciona que eso no es

posible ni deseable, lo que propone es crear clases de distintas formas, nuevos

espacios y diferentes tiempos de formación (Zavala Rodríguez, 2015).

- Implicar a los estudiantes en su aprendizaje y en su trabajo: Esta competencia

de referencia y de primer nivel de estructuración, hace hincapié en la formación

del docente y sus habilidades a desarrollar en las que ser un guía eficaz en el

largo camino del aprendizaje es nuestro deber a través del “cómo” estratégico,

actualizado en los saberes, preparado para la transmisión de un aprendizaje e

implicar al alumnado en éste, motivarlos con estrategias adecuadas en el deseo

de saber, de aprender y de compartirlo en el aula y en la sociedad. El profesor

lleva la tarea a su vez de conocer el entorno en el cual sus alumnos viven y de

considerar las limitantes del medio a la hora de solicitar un proyecto personal,

perdiendo el temor de no tener el control al ofrecer opciones que lleguen a un

mismo fin en una tarea asignada (González Becerril, 2013).

- Enseñar a trabajar en equipo: En la labor educativa se presentan desafíos y

oportunidades interesantes para crecer como persona y profesionalmente, en ese

sentido es importante que recordemos que la enseñanza sirve cuando hay

aprendizaje. Un reto interesante en el proceso de enseñanza – aprendizaje es

mejorar el trabajo organizativo de los grupos, esto implica siempre la existencia

de un equipo de trabajo, esto es, un grupo humano que aunque tenga individuos

con capacidades y motivaciones diversas, tiene un claro objetivo común

(Baltodano González, 2018).

- Enseñar a los estudiantes a participar en la gestión de la escuela: La escuela

es considerada un espacio para la formación en democracia y ciudadanía. Sin

embargo. Por su estructura jerárquica, es incompatible con la educación en

valores democráticos. Por ello es necesario realizar prácticas de participación

para coadyuvar en la formación de la ciudadanía activa (Pérez Galván, Ochoa

Cervantes, 2011).

- Informar e implicar a los padres: En el contexto educativo, una buena dinámica

de comunicación entre los actores involucrados (Padres de familia, docentes,

alumnos y directivos) impactará de manera positiva en la formación integral de

los niños y jóvenes. Por el contrario, un proceso de comunicación deficiente

entre los mencionados actores entorpecerá el desarrollo exitoso del proceso de

enseñanza – aprendizaje (López – Valenzuela, 2013).

- Utilizar las nuevas tecnologías: Esta competencia es considerada como una

serie de habilidades, actitudes, valores y conocimientos que un individuo debe

tener y desarrollar para poder enfrentarse a situaciones que se les presentan en

el mundo en que se desarrolla. En el ciclo del ser humano se ha encontrado con

distintas situaciones que lo obligan a adquirir distintas competencias según el

ámbito en que se desarrolle, generación tras generación que han venido

surgiendo cambios impredecibles lo que nos llevas cada vez más a desarrollar

nuevas competencias que nos ayuden a sobrevivir en este mundo globalizado en

el que nos encontramos (García Sauceda, 20013).

- Afrontar los deberes y los dilemas éticos de la profesión: El hecho de prevenir

la violencia, radica en tener un libre consentimiento de la misma y adoptarla

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

6
4

 como parte de la esencia de nuestras vidas. De cierta manera, actualmente ha

habido programas de apoyo que han contribuido a agudizar en el imaginario

colectivo la impresión de que la violencia crece exponencialmente y de manera

incontrolada en todos los aspectos de la vida social. “Luchar contra la violencia

en la escuela es en primer lugar hablar, elaborar de forma colectiva el

significado de los actos de violencia que nos rodean, reinventar reglas y

principios de civilización. Si la violencia es el verdadero problema entonces

hace falta situarla en el corazón de la pedagogía” (Pain, 1992).

- Organizar la propia formación continua: Saber organizar la propia formación

continua condiciona la actualización y el desarrollo de las demás competencias,

las cuales deben ser conservadas mediante su ejercicio y práctica constante. La

necesidad de una formación continua hace hincapié en el hecho de que los

recursos cognitivos movilizados por las competencias deben estar al día,

adaptados a condiciones de trabajo en evolución. A pesar de la continuidad que

se requiere, las prácticas pedagógicas tienen un cambio lento, pero seguro, como

por ejemplo: aprender a aprender, construir competencias, métodos activos de

la nueva escuela, respeto por el alumno, tareas abiertas, cooperación entre

alumnos, evaluación a criterio, pluralidad de culturas, apoyo pedagógico,

cooperación profesional, padres más involucrados, tecnología, observación,

reflexión, etc. Se desearía que las evoluciones se dieran más rápidas, pero la

realidad muestra que es poco a poco, y que las prácticas pedagógicas aún no

están unificadas, que es el ideal dentro de la exigencia que debe tener una

Institución Educativa. Para esto se requiere una renovación en las competencias

y que estas se vuelvan necesarias en la mayoría de las instituciones (Rico, 2013).

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

6
5

 7. DISEÑO METODOLÓGICO

Este trabajo es el resultado de un estudio cualitativo con un alcance descriptivo, es una

sistematización de experiencias de acuerdo a lo propuesto al inicio del año lectivo 2017 con

los estudiantes de los grados décimos de la Institución Educativa Eustaquio Palacios, quienes

decidimos en la planeación del año lectivo que íbamos a trabajar el segundo período académico

usando las redes sociales para el aprendizaje de la filosofía y la promoción del pensamiento

crítico.

Siendo consecuentes con la intencionalidad del trabajo y la perspectiva de la reflexividad

y el desarrollo del pensamiento crítico, podemos decir que, la sistematización como proceso

reflexivo, analítico e interpretativo y que parte de la noción de realidad que poseen los actores

involucrados, inmersos en un sistema sociocultural, que predetermina las concepciones previas

sobre la realidad (Pérez de Masa, 2016), fue la mejor manera de exponer la experiencia

significativa que hubo en este proceso académico con los jóvenes de los grados décimos de la

Institución Educativa Eustaquio Palacios – Jornada de la Mañana – Sede Central.

Otro de los puntos que se deben tener claros en este trabajo es el término experiencia, ya

que el objeto de conocimientos dentro de una sistematización es propiamente la experiencia.

“Las experiencias son entendidas como espacios de interacción,

comunicación y de relación; pudiendo ser leídas desde el lenguaje que se

habla y en las relaciones sociales que se establecen en estos contextos”

Alfredo Ghiso (1999:8)

“El concepto de experiencia expresa la unidad de la práctica del ser social y

su conciencia, y hace referencia a las condiciones sociales con la naturaleza

y hábitos adquiridos en el proceso productivo” (Agustí Pascual Cabo:

2000:116)

“… las experiencias son procesos vitales en permanente movimiento, que

combinan dimensiones objetivas y subjetivas: las condiciones del contexto,

las acciones de las personas que en ella intervienen, las percepciones,

sensaciones, emociones e interpretaciones de cada actor, las relaciones

personales y sociales entre ellos” (Óscar Jara, 2006:7-8)

Dentro de la sistematización de una experiencia es muy importante preguntarse el

“cómo” y el “con quién”, ya que ellos se constituyen como los pronombres interrogativos más

importantes dentro del ejercicio de la sistematización. Y estos permiten entender muy bien

cuál es el objetivo de estudio.

7.1 ENFOQUE DE INVESTIGACIÓN

El enfoque metodológico desde el cual se desarrolla este proyecto de grado se ubica en

la sistematización la cual se refiere a:

“(Al) proceso permanente de pensamiento y escritura reflexiva sobre la práctica

y los saberes de las experiencias significativas. La sistematización es entonces

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

6
6

 una oportunidad para reconstruir la práctica, aprender de lo hecho, construir

significado, mejorar la comprensión de lo realizado y encontrar formas de darlo

a conocer a otros, para así generar procesos de transferencia, adaptación y

construcción de conocimientos, partiendo de los aprendizajes encontrados”25

Este proceso de sistematización permitió definir el propósito del trabajo, los actores que

están involucrados dentro del mismo, el rol que iban a cumplir de acuerdo a las etapas de la

experiencia, las tareas que debían cumplir y las responsabilidades del ejercicio a lo largo del

período académico en que se iba a desarrollar. Dicha responsabilidad sirvió para repensar y

reordenar la experiencia y también retomar la práctica como fuente de teorización y producción

del saber.

Esto quiere decir que, por medio de la sistematización se pudo llevar a cabo un proceso

de reconstrucción del uso que le daban los jóvenes a las nuevas tecnologías, como lo fue el uso

de las redes sociales para el aprendizaje de la filosofía antigua y el desarrollo del pensamiento

crítico, donde se pudo evidenciar los momentos de reflexión y análisis que los jóvenes iban

teniendo a lo largo del ejercicio y como fueron transformando su práctica con las mismas y

cómo iban intercambiando conocimientos con sus pares.

7.2 FASES PARA EL DESARROLLO DEL PROYECTO.

1. Indagación bibliográfica: Nos dedicamos a buscar todo el soporte de la información

teórica posible no solo en la Universidad Icesi, sino también San Buenaventura, en la

Biblioteca Departamental y en el Internet, sin descuidar el tema de investigación.

2. Análisis documental: En esta fase nos dedicamos a seleccionar de todos los

postulados teóricos leídos, los que fueran los más relevantes para el desarrollo del

trabajo.

3. Estructuración conceptual: Después de haber seleccionado los textos que nos van a

servir en el trabajo, nos dedicamos a jerarquizar los conceptos teóricos para la

sistematización.

4. Búsqueda de experiencia: En este punto, nos vamos a la indagación de diferentes

prácticas realizadas, ya sea en Colombia o en otras partes donde se haya hecho algo

parecido y así poder implementar el proceso de sistematización.

5. Desarrollo de la experiencia: Aquí los estudiantes se dedican a hacer las respectivas

publicaciones de acuerdo al filósofo que escogieron y en la red que ellos de manera

previa habían seleccionado en una clase. Este punto tuvo varias etapas: en la primera,

los estudiantes de una lista de pensadores antiguos escogen con quien se sienten

mejor identificados; en la segunda, se deciden cuál de las redes sociales que usan

sería la seleccionada para desarrollar la experiencia; en la tercera etapa, se establecen

las reglas de juego (días y horas de la publicación, ortografía, redacción, entre otras);

y en la última etapa se establece que todos deben comentar las publicaciones de sus

pares.

Dentro de las fases de desarrollo de la experiencia significativa en la que los jóvenes

estudiantes de los grados décimos de la Institución Educativa Eustaquio Palacios decidieron

25 Ministerio de Educación Nacional, 20017.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

6
7

 enfrentarse a hacer uso de las redes sociales para el aprendizaje de la filosofía antigua y a

su vez, promover el pensamiento crítico, se logró evidenciar la interacción que hubo entre

los jóvenes y lo leído, entre los jóvenes y lo escrito, entre los jóvenes y lo propuesto, entre

ellos mismos como jóvenes y entre los jóvenes y el docente.

La experiencia vivida en este ejercicio, sirvió para que los jóvenes interactuaran con los

textos que necesitaron leer para hacer sus respectivas publicaciones, una relación que

ayudó mucho para el aprendizaje de la filosofía antigua, ya que cuando los jóvenes

escogieron el filósofo de apoyo para desarrollar la actividad, tuvieron que leer todo lo

referente al pensador, para así tener más elementos de juicio a la hora de hacer sus escritos.

Éste ejercicio también permitió que los jóvenes interactuaran entre sí, ya que las

publicaciones y los comentarios de cierta manera los llevaba a crear un tipo de relación

“intelectual”, porque el publicar un pensamiento, se convertía en una invitación para que

sus pares leyeran lo que se pensaba y ello creara un lazo académico de controversia y

debate.

Además, la relación entre los estudiantes y el docente se vio fortalecida porque hubo un

interés permanente por parte de los jóvenes de querer mejorar su escritura y por parte del

docente se acrecentó el interés por realzar la importancia de las redes para el aprendizaje

de la filosofía antigua y la promoción del desarrollo de pensamiento crítico.

Para mí como docente, la mayor interacción se dio entre cada uno de las publicaciones que

iban haciendo los jóvenes, ya que por medio de ellos se creaba una relación interesante,

donde cada escrito era un conocer sus pensamientos y cada vez que consultaban sobre la

redacción, la ortografía, sobre el contenido de cada publicación, se abría entonces, una

conexión cognitiva más fuerte, ya que los elementos que iban adquiriendo les permitía

llegar con muchos argumentos a los debates dados en el aula de clase.

Otro elemento importante que se evidenció dentro del ejercicio pedagógico fue la

comunicación, porque por medio de éste espacio, la experiencia significativa tuvo una

fuerza bastante representativa, que permitió acercar a los jóvenes a sus escritos,

aprendieron a comunicarse con ellos mismos, aprendieron a comunicarse con sus pares, y

aprendieron a comunicarse con el docente. Esta es una herramienta fundamental dentro

de todo proceso académico, porque cuando hay una buena comunicación entre los

miembros de un grupo, las ideas fluyen con mayor claridad, el trabajo se hace más fácil y

los logros que se proponen dentro de las actividades, se alcanzan sin tantas dificultades.

Para uno como docente, el tener buena comunicación con los estudiantes es fundamental

para que el proceso pedagógico que se propone tenga buenos resultados. Y una buena

comunicación debe ser fluida, debe tener garantes de interés de las personas involucradas

y sobre todo, en el caso de la educación, debe tener un objetivo formativo.

El ejercicio fue una puesta para que la comunicación se dejara ver como uno de las

categorías que no deben ser olvidadas dentro de los procesos formativos, por el contrario,

la comunicación es la categoría que permite que las personas vayan en ascenso dentro de

cualquier programa pedagógico.

Y por último, está la categoría de la relación, que amalgamada con las otras dos categorías,

dan el realce a la experiencia significativa.

El tener buenas relaciones en este ejercicio permitió que los jóvenes tuvieran la confianza

plena para cada una de las publicaciones y comentarios, ya que eso permite que se puedan

hacer las respectivas correcciones necesarias para que el ejercicio se desarrollara de la

mejor manera.

Como ya hemos mencionado en párrafos anteriores, las experiencias son procesos que

permiten que todas las personas involucradas mejoren sus acciones, ya que las experiencias

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

6
8

 están en permanente movimiento, además combinan las dimensiones objetivas y subjetivas

que son propias de cada ser.

El ser objetivo permite que las relaciones tengan una carácter fundamentado en la esencia

de ellos como estudiantes que están en búsqueda del conocimiento y más, cuando las redes

sociales en vez de ser un agente distractor, se convierten en un medio para acercarles, así

no sea de manera física.

El ser subjetivo hace que las relaciones involucren las sensaciones y emociones de cada

sujeto para que haya riqueza en el momento de confrontar sus ideas con las de sus pares,

porque en ese interactuar, las ideas se mezclan y permite que se dé una idea mejorada,

fortalecida y mejor defendida con argumentos.

En cuanto a las relaciones con el docente, éstas se fortalecieron de una manera sustancial,

porque los estudiantes encontraban una excusa para socializar sus ideas y esperaban

encontrar retroalimentación en cada conversación. Retroalimentación que se dio de

manera efectiva, ya que los estudiantes aprovecharon cada acompañamiento en la revisión

de sus escritos para mejorar la redacción y la ortografía, sin desconocer la riqueza en la

argumentación de cada publicación y comentario.

Cabe resaltar que este ejercicio fue muy interesante por la forma como se dio y cómo

evolucionó en cada sección, ayudó a que los jóvenes encontraran caminos para dar a

conocer sus pensamientos, ideas, que conocieran lo que pensaban sus pares, lo que

pensaba el docente, que se sorprendieran con el gran poder escritor que tenían y en

especial, que sacaran a relucir todo lo que alguna vez quisieron expresar acerca de ciertos

temas como: la vida, el amor, la muerte, la sociedad, entre otros.

6. Análisis de los resultados: En este último punto nos dedicamos al análisis de

resultados y a su respectiva interpretación, para sí proceder a las conclusiones que

resultaron del ejercicio realizado.

7.3 CONTEXTO.

La investigación se desarrolla en la Institución Educativa Eustaquio Palacios, la cual se

encarga de la formación de estudiantes en competencias básicas, ciudadanas y laborales con

énfasis en las especialidades de: procesamiento de alimentos; educación física, recreación y

deporte; diseño multimedial; mantenimiento en equipos de cómputo; instalaciones eléctricas

residenciales; diseño gráfico y manejo de vivero.

Además del preescolar y la primaria, la Institución Educativa ofrece escolaridad desde el

grado sexto (6°) hasta el grado once (11°) en la sede central, en ambas jornadas (mañana y

tarde). Cuenta con once sedes: Sede Central Mañana, Sede Central Primaria, Santiago Rengifo

(ofrece bachillerato hasta grado 8°), Sofía Camargo, General Anzoátegui (tiene jornada única),

Luis López de Mesa, Mariscal Jorge Robledo, Celanese, Tulio Enrique Tascón, Manuel María

Buenaventura, Fray Cristóbal de Torres.

La sede central se encuentra en construcción de nuevas aulas y espacios para el desarrollo

de las modalidades y biblioteca con el fin de establecer la jornada única. Dentro de la

Institución se cumple con el programa de alimentación escolar, que consiste en un refrigerio

que varía cada día.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

6
9

 En la sede central, la entrada de los jóvenes para dar inicio a las clases es a las 6:30 a.m.

y la salida de la misma es a las 12:30 p.m. (jornada de la mañana), para lo jóvenes de la jornada

de la tarde es a las 12:30 p.m. hasta las 6:30 p.m. También la Institución presta el servicio de

bachillerato acelerado por ciclo en la jornada nocturna, que atiende en su mayoría a población

adulta que labora en el día o que son cabezas de hogar.

El Eustaquio Palacios es una Institución Educativa de carácter oficial que está ubicado

en la comuna 19 en la ciudad de Santiago de Cali, Colombia. La dirección de la Institución es:

Carrera 52 # 2-51 Barrio el Lido, además está rodeado por los barrios: Belén, Belisario Caicedo,

Brisas de Mayo, Lleras de Camargo, Pueblo Joven, La Sultana, Siloé, Tierra Blanca,

Urbanización Venezuela, Urbanización Cañaveralejo y Urbanización Cortijo que son de la

comuna 20.

De igual manera, la Institución Educativa está ubicada en su mayoría por en los estratos

2 y 3, según los datos repostados por el DANE. Y la mayoría de la población, tiene un carácter

diverso y pluriétnico. Una buen parte de los habitantes son personas que llegaron ahí como

desplazados, provenientes de departamentos como: Cauca, Nariño, Chocó y de varios

municipios del Valle del Cauca como: Buenaventura, Darién, Dagua, entre otros.

La Institución Educativa tiene como misión formar seres humanos en los niveles de

educación inicial, básica y media, facilitando la apropiación del saber acorde a las necesidades

ambientales, sociales y laborales del entorno, permitiendo que nuestros estudiantes sean

proactivos, responsables y conscientes. Para ello, la Institución cuenta con una planta física

que puede dar cumplimiento a dicha formación, una política educativa de calidad que se

compromete con toda la comunidad educativa a tener un servicio incluyente e integral, por eso,

dentro de la resignificación del modelo pedagógico, está el crítico – social, que permite que la

parte humana sea una prioridad yendo de la mano con el conocimiento de la tecnología.

Y en cuanto a la dotación tecnológica, la Institución cuenta con tres salas de sistemas,

wifi para toda la comunidad, cada maestro tiene un computador, unos ofrecidos por el

Ministerio de Educación Nacional y el programa “todos aprender” y otros ofrecidos por el

programa de la Secretaría de Educación Municipal “tit@”, además, hay 16 salones tecnológicos

(salones tit@) en los cuales hay unas UCA con 38 TDA (mini-computadores portátiles para

estudiantes).

7.4 OBJETIVO VS INSTRUMENTOS.

Los instrumentos que se emplearon para el desarrollo de éste trabajo se mencionan a

continuación: registro de las sesiones en la red social utilizada por los estudiantes (anexo 1),

encuesta (anexo 2), ensayo (anexo 3), cuestionario elaborado en la plataforma (anexo 4).

Cada uno de estos instrumentos permitió recoger toda la información necesaria para

evidenciar que el objetivo propuesto en el ejercicio académico con los estudiantes de los grados

décimo tuvo el impacto que se propuso desde el inicio de la propuesta.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

7
0

 OBJETIVO 1

Identificar los

usos que los

estudiantes

hacen de las

redes sociales

y los tiempos

de dedicación

en su vida

cotidiana.

OBJETIVO 2

Describir las

concepciones

que los

estudiantes han

construido

entorno al uso

de las redes

sociales y su

relación con el

aprendizaje.

OBJETIVO 3

Describir las

concepciones

que el docente

ha construido

en torno al uso

de las redes

sociales y su

relación con la

enseñanza.

OBJETIVO 4

Analizar las

transformaciones

suscitadas en los

estudiantes y el

docente en

relación al

proceso de

enseñanza y

aprendizaje de la

filosofía a través

de las redes

sociales.

INSTRUMENTO Cuestionario

de

aprendizajes

previos.

Publicaciones

hechas en la

red social

(Facebook).

Ensayo de la

experiencia

personal como

docente.

Publicaciones

hechas en la red

social

(Facebook).
Tabla 4: Relación instrumento vs objetivos. Fuente: Elaboración propia.

En esta relación se tomaron varios instrumentos para evidenciar que los objetivos

trazados en dicho trabajo, si eran factibles de cumplirse o si se cumplieron en su mayoría.

Con el cuestionario de aprendizajes previos, se pretendió que los jóvenes expusieran sus

ideas respecto a cómo se sintieron usando las redes sociales para el aprendizaje de la filosofía

antigua y para el desarrollo del pensamiento crítico.

Con las publicaciones de los escritos en la red social Facebook, los jóvenes dejaron ver

sus ideas y lo que pensaban respecto a ciertos temas, además, también les sirvió para que

expusieran sus comentarios acerca de las publicaciones de sus pares, mostrando con ello sus

avances en el desarrollo del pensamiento crítico y en el aprendizaje de la filosofía antigua.

Con el ensayo, se dejó evidencia de cómo uno como docente puede usar las redes sociales

para ponerla al servicio de la escuela y del proceso de enseñanza – aprendizaje.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

7
1

 8. PRESENTACIÓN Y ANÁLISIS DE RESULTADOS

A continuación, expondremos los resultados obtenidos en la aplicación del instrumento

para el estudio de la relación del uso de las redes sociales y el aprendizaje de la filosofía antigua

y el desarrollo del pensamiento crítico. De acuerdo a ello, partiremos de lo que son las redes

sociales para los estudiantes, esa variable es trabajada en las primeras preguntas de la encuesta

y se hizo así, porque era importante saber, a parte de la edad de los estudiantes, el sexo, era

muy importante saber cuál es la red que más usaban, o con cuántas redes sociales ellos se

relacionan, aparte de saber con qué frecuencia las usan y qué tipos de actividades son las que

más desarrollan.

Parafraseando a Coll (2001), éste menciona que el éxito educativo de las TIC no yace en

sus características intrínsecas, sino en la tipología de uso innovador y transformador que se

logre implementar, igualmente en el papel que juegan ellas como herramientas psicológicas y

de mediación en la triada maestro – estudiante – contenido.

Luego seguimos con la variable sobre el aprendizaje de la filosofía, pero debíamos partir

si para ellos podía existir alguna relación entre las redes sociales y el desarrollo académico,

para luego si adentrarnos de manera particular en si era posible aprender filosofía antigua por

medio de las redes sociales y que red social podría ser más asertiva en ese aprendizaje.

Y terminamos con la última variable, el desarrollo del pensamiento crítico. Si los

estudiantes podían desarrollar pensamiento crítico usando las redes sociales y hubo sorpresa

en los resultados de la pregunta que hacía énfasis en ésta variable de estudio.

Los estudiantes de los grados décimos de la Institución Educativa Eustaquio Palacios

(grados 10°-2 y 10°-3, de las modalidades de Sistemas y Procesamiento de Alimentos) fueron

consultados sobre el uso de las redes sociales en el proceso de Aprendizaje, pero enfocado en

el Aprendizaje de la Filosofía Antigua y si con ellas, además, se podía desarrollar Pensamiento

Crítico.

Vale destacar, que estas preguntas son previas al desarrollo de la actividad que nos

permite comprobar el uso que tienen las redes sociales en el Aprendizaje de la Filosofía y en

el desarrollo de Pensamiento Crítico.

Las quince preguntas formuladas se hicieron con la intención de que cada uno de los

jóvenes, por medio de ellas, se sintieran involucrados dentro del proceso acordado para

identificar la importancia de las redes sociales en el proceso educativo, que lograran acercarse

a la intención de saber si por medio de las redes sociales se podría aprender filosofía antigua,

que viendo las respuestas ofrecidas se sensibilizaran sobre la cantidad de horas que dedican a

las redes sociales o a la cantidad de aparatos que utilizan para acceder a las redes sociales.

Dejamos ver los resultados que se lograron obtener en este ejercicio con los estudiantes

encuestados.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

7
2

 1. Sexo (Género).

El 51.6 % de los encuestados (16) fueron estudiantes hombres, dejando el 48.4 % (15) a

las mujeres dentro de los encuestados, lo que quiere decir que hubo una paridad técnica. Esto

afirma que tanto los hombres como las mujeres usan las redes sociales en igualdad de

condiciones.

Gráfico 1: Sexo (Género). Fuente: elaboración propia.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

7
3

 2. Edad.

La edad registrada en la encuesta por parte de los estudiantes, osciló entre los 15 y 17

años de edad. El 71% (22) de los estudiantes contó con 17 años de edad cuando desarrolló la

encuesta, el 22.6% (7) contó con los 16 años y el 6.5 % (2) contó con 15 años de edad.

En el cuadro queda evidenciado que los jóvenes con edades entre los 16 y 17 años son la

mayoría de los estudiantes de los grados décimos (10° - 2 y 10° - 3) de la Institución Educativa

Eustaquio Palacios.

Gráfico 2: Edad. Fuente: elaboración propia.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

7
4

 3. ¿Cuál es la red social que más se utiliza hoy día?

La red social que más utilizan los jóvenes encuestados de los grados décimos es

WhatsApp, con un 58.1 % (18), demostrando con ello que los jóvenes buscan herramientas que

les permitan estar comunicados de una manera más rápida y efectiva, además, por estos

tiempos, a los jóvenes se les facilita mucho más es el acceso a las redes sociales, por la facilidad

que encuentran con cada uno de sus operadores. La segunda red social en favoritismo por parte

de los estudiantes fue Facebook, con un porcentaje de 32.3 % (10) y en un tercer lugar aparece

Instagram, con un 9.7 % (3).

También sorprende que redes sociales tan famosas y muy usadas como Twitter y

Snapchat, no hayan estado dentro de las seleccionadas por parte de los estudiantes, ya que cada

una de ellas obtuvo un cero (0%) por ciento.

Gráfico 3: Red Social que más se utiliza hoy. Fuente: elaboración propia.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

7
5

 4. ¿Cuántas cuentas de redes sociales usas hoy día?

Solo el 6.5 % (2) de los encuestados dice usar una sola red social, el 19.4 % (6) elige por un

lado usar dos redes sociales y otro 19.4 % (6) elige usar tres redes sociales. Un 25.8 % (8) de

los estudiantes tiene para su uso cuatro redes sociales y el 29 % (9) cree que cinco redes sociales

son las necesarias para vivir conectados en éste mundo tecnológico.

El mundo de hoy es cada vez más tecnológico y los jóvenes que son ciudadanos digitales, no

son ajenos a ello, por eso, el usar las redes sociales son una acción permanente en su

cotidianidad como seres humanos, pensantes. El usar varias redes sociales por parte de los

jóvenes en el mundo de hoy, pareciera ser que les hace más “populares”.

Gráfico 4: Cantidad de Redes Sociales que los jóvenes usan hoy. Fuente: elaboración propia.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

7
6

 5. ¿Con qué frecuencia usas las redes sociales?

Con esta pregunta se pretendía saber la intensidad horaria con la que los jóvenes usan las

redes sociales, además, de usar como referente el porcentaje para saber si estas horas podrían

ser relevantes para el estudio del uso de las mismas en el Aprendizaje de la Filosofía Antigua

y en el desarrollo del Pensamiento Crítico.

El 32.3 % (10) de los estudiantes usa las redes sociales por espacio de cinco o más horas,

es decir, gran parte de las horas que debería dedicar a su formación académica las utiliza para

estar en las redes sociales. El 22.6 % (7) de los estudiantes usa las redes sociales por espacio

de dos horas y otra misma cantidad de estudiantes (7) usa las redes sociales por espacio de tres

horas. Un 16.1 % (5) usa las redes sociales durante cuatro horas y el 6.5 % (2) solo está en las

redes sociales una hora.

Esto supondría que, si los jóvenes usan las redes sociales para el Aprendizaje de la

Filosofía Antigua y el desarrollo del Pensamiento Crítico, los que pasan más de tres horas en

las redes sociales, podrían tener mejor resultados que los jóvenes que están solo una o dos

horas, claro está, si el interés de ellos es el adoptar las redes sociales como herramienta para el

desarrollo del proceso de enseñanza – aprendizaje.

Gráfico 5: Frecuencia del uso de las Redes Sociales por parte de los jóvenes.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

7
7

 6. ¿Cuáles son las actividades que más desarrollas como joven por medio de las redes

sociales?

La intención de esta pregunta era saber que funcionalidad le daban los jóvenes a las redes

sociales y si estas actividades cumplían objetivos académicos o solo cumplían objetivos de

esparcimiento (hacer amigos, jugar, entre otros).

El 61.3% (19) de los estudiantes usan las redes sociales para enviar mensajes (chatear),

es decir que más de la mitad de los jóvenes encuestados usan las redes sociales para mantener

conversaciones con otras personas. El 22.6% (7) usan las redes sociales para leer, oír y ver

noticias, lo que quiere decir, que las usan para darle un sentido más informativo y estar

enterados de lo que pasa a su alrededor y alrededor del mundo entero desde el punto de vista

noticioso.

Un 3.2% (1) de los encuestados usa las redes sociales para desarrollar en ellas alguna

actividad académica, otro 3.2% (1), usa las redes sociales para ver vídeos en YouTube y leer

fotos en Instagram; un 3.2% (1) más, usa las redes sociales para ver vídeos y fotos, indistinto

en la plataforma que sea. Otro 3.2% (1), usa las redes sociales para realizar investigaciones,

hacer tareas, ver películas y series y lo hace tanto en Google como en YouTube y hay otro

3.2% (1) que usa las redes sociales para buscar informaciones acerca del tema que le gustan

que le permitan expandir su conocimiento y escribir lo que piensan.

Gráfico 6: Actividades más desarrolladas en las redes sociales por parte de los jóvenes. Fuente: elaboración propia.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

7
8

 7. ¿Solo usas las redes sociales para desarrollar vida social o también las usas para

desarrollar conocimiento?

Con esta pregunta se pretendía que los estudiantes dieran un paso a la aceptación del

verdadero uso de las redes sociales, ya fuera porque las mismas para ellos solo son útiles para

desarrollar vida social o porque ellas solo son útiles para desarrollar conocimiento o llegado el

caso, desarrollan tanto vida social como conocimiento.

El 77.4% (24) de los estudiantes respondieron que las redes sociales les permiten

desarrollar tanto la vida social como conocimiento, lo que hace ver, es que más allá de que para

ellos las redes sociales sean un medio de estar comunicados en cualquier momento con las

personas, también les son útiles para ir construyendo pensamiento.

El 16.1 % (5) de los encuestados consideran que las redes sociales solo se usan para

desarrollar conocimiento y 6.5 % (2), considera que las redes sociales solo están prestas para

que las personas desarrollen vida social.

Esto da a entender que las redes sociales no son una simple banalidad entre los jóvenes

de los grados décimos de la Institución Educativa Eustaquio Palacios.

Gráfico 7: Las Redes Sociales desarrollan vida social y conocimiento. Fuente: elaboración propia.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

7
9

 8. ¿Cuáles con los aparatos tecnológicos que más usas para acceder a las redes

sociales?

Como es bien sabido, estos jóvenes son gente millennials, es decir, son chicos que

nacieron con el “chip” de la tecnología en la piel y que no les es para nada complejo el uso de

las redes sociales, solo que para ello deben tener a la mano la herramienta perfecta para poder

hacerlo.

De todas las opciones que estaban en carpeta para ser elegidos, los móviles y los

computadores de escritorio son los más usados con el 45.2 % (14), y he de ser lógico, ya que

son los aparatos que más tienen a la mano, el móvil porque lo usan día y noche y el computador

de escritorio, porque es la herramienta que poseen en la casa.

Con el 35.5 % (11), los jóvenes eligen la opción de que solo usan móviles para acceder

a las redes sociales y un 19.4 % (6), eligen los móviles y las laptop para poder acceder a las

redes sociales.

Sorprende que entre las opciones se encontraban las tabletas y éstas no hayan sido

registradas como opción válida entre los encuestados.

Gráfico 8: Aparatos tecnológicos que más se usan para acceder a las Redes Sociales.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

8
0

 9. ¿Cuántas veces usas las redes sociales dentro del aula de clases?

Esta pregunta se hizo con el fin de que los estudiantes expusieran el verdadero sentido

que tienen las redes sociales dentro de las aulas de clase, ya que si las usan con una frecuencia

regular, estas podrían ser verdaderas herramientas para el desarrollo del proceso de Enseñanza

– Aprendizaje de cualquier área del conocimiento, en especial, del área de Filosofía.

El 48.4 % (15) de los estudiantes respondieron que de vez en cuando usan las redes dentro

del aula de clase, el 38.7 % (12) manifiesta que muy rara vez lo hace y con un 6.5 % (2) un

grupo de estudiantes se inclinan por exponer que a menudo usan las redes sociales dentro de

las aulas de clase y otro grupo de estudiantes con el mismo porcentaje manifiesta que nunca

las ha usado.

Estos resultados dejan ver de manera clara que los estudiantes en un alto porcentaje han

usado las redes sociales de manera esporádica dentro de las aulas de clase.

Gráfico 9: Uso de las Redes Sociales dentro del aula de clase. Fuente: elaboración propia.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

8
1

 10. ¿Qué percepción tienes de las redes sociales en beneficio del desarrollo académico?

En esta pregunta, las respuestas muestran de manera evidente que los estudiantes

consideran que las redes sociales si son efectivas en el proceso de Enseñanza – Aprendizaje,

ya que para el 48.4 % (15) de los jóvenes es buena la percepción que tienen de las redes sociales

en beneficio del desarrollo académico y para el 32.3 % (10) la percepción es excelente.

Para un 19.4 % (6), la percepción de las redes sociales es regular y lo que agrada, es que

ninguno de los jóvenes encuestados piensa que la percepción de las redes sociales en beneficio

del desarrollo académico es mala.

Gráfico 10: Percepción de las Redes Sociales en beneficio del Desarrollo Académico. Fuente: elaboración propia.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

8
2

 11. ¿Crees que por medio de las redes sociales se puede llegar al conocimiento de la

filosofía?

Con esta pregunta se pretendió acercar a los jóvenes a la relación que se puede encontrar

entre las redes sociales y el aprendizaje de la Filosofía.

El 38.7 % (12) de los estudiantes encuestados responde que están de acuerdo en que se

puede llegar al conocimiento de la filosofía por medio de las redes sociales y el 35.5 % (11)

están muy de acuerdo de que si es posible. Esto quiere decir que los jóvenes consideran que las

redes sociales son muy útiles en el proceso de Enseñanza – Aprendizaje del área de Filosofía.

Mientras tanto el 19.4 % (6) de los jóvenes que participaron de la encuesta consideran

que les es indiferente si por medio de las redes sociales se puede llegar o no al conocimiento

de la Filosofía. Un 3.2 % (1) estudiante está más bien en desacuerdo con ese planteamiento y

otro 3.2 % (1) considera estar muy en desacuerdo con la idea de que el conocimiento de la

Filosofía se puede obtener por medio de las redes sociales.

Gráfico 11: Las Redes Sociales para llegar al conocimiento de la Filosofía. Fuente: elaboración propia.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

8
3

 12. ¿Qué red social crees permite el aprendizaje de la filosofía antigua de manera más

asertiva?

En esta pregunta los jóvenes debían seleccionar la respuesta que ellos consideraban se

acercaba mucho para el aprendizaje de la Filosofía, ya que ellos de una manera u otra, han

utilizado una o varias de las redes sociales y no siempre las han usado para comunicación o

hacer amigos, sino que se han beneficiado de las mismas para obtener conocimiento.

El 45.2 % (14) de los estudiantes encuestados consideran que por medio del Facebook se

puede llegar al aprendizaje de la Filosofía Antigua; un 22.6 % (7) de los jóvenes piensan que

por medio de Google+ el aprendizaje de la filosofía puede ser más efectiva; otro 19.4 % (6) de

los estudiantes se inclinan por YouTube para que la filosofía sea aprehendida; un 9.7 % (3) de

los jóvenes optan por Instagram para lograr el aprendizaje de la Filosofía.

Mientras que con un 3.2 % (1), un estudiante que hizo parte de los encuestados considera

que al mismo tiempo Google y YouTube pueden hacer que se aprenda Filosofía antigua.

Concluimos entonces con las respuestas obtenidas por los encuestados, que los jóvenes

siguen viendo en Facebook esa red social que además de permitirles crear comunidades,

también les aporta en su formación académica.

Gráfico 12: Red Social que de manera asertiva permite el aprendizaje de la Filosofía. Fuente: elaboración propia.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

8
4

 13. ¿Descargas app para el aprendizaje de la filosofía antigua?

La intención de esta pregunta era saber si los estudiantes encuestados veían útil las app

para el aprendizaje de la filosofía, además, si se habían tomado alguna vez el tiempo de buscar

en los programas para descargar dichas herramientas.

Los resultados arrojaron que el 35.5 % (11) de los estudiantes encuestados consideran

que las app no le van a ser útiles para el aprendizaje de la filosofía; un 19.4 % (6) si consideran

que las app serían útiles para el desarrollo del conocimiento; un 12.9 % (4) piensan que si son

útiles porque complementan lo que se ha aprehendido en las clases de filosofía.

El 9.7 % (3) de los jóvenes que participaron de la encuesta, no ven útiles la app para el

conocimiento de la filosofía porque no están interesados en el aprendizaje de la filosofía; el 6.5

% (2) si piensan en descargar una app especializada para el conocimiento de la filosofía; un 3.2

% (1) dicen no conocer ningún tipo de app para dicho objetivo; otro 3.2 % (1) manifiesta nunca

haberlo pensado; otro 3.2 % (1) expresa que si ha descargado una app para el conocimiento de

la filosofía y mientras se divierte con ella, aprende cosas que no sabía de los filósofos; un 3.2

% (1) dicen que nunca antes se les había ocurrido y un último 3.2 % (1) expresa que no sabe si

existen app propias para el conocimiento de la filosofía.

Gráfico 13: Descarga de App para el aprendizaje de la Filosofía. Fuente: elaboración propia.

Tabla 12: Descarga de App para el aprendizaje de la Filosofía.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

8
5

 14. ¿Crees que los móviles deben ser permitidos en las aulas de clase para desarrollar

actividades académicas?

Con esta pregunta se buscó que los estudiantes se comprometieran con la respuesta de tal

manera que al escoger una de las opciones, ellos sintieran que el uso de los móviles va a ser o

no, una herramienta que debería ser tenida en cuenta para el aprendizaje de la filosofía y en el

desarrollo del pensamiento crítico.

Para un 48.4 % (15) de los jóvenes encuestados los móviles si deben ser permitidos en

las aulas de clase para que se puedan utilizar en el desarrollo de las actividades académicas;

para otro 48.4 % (15) todo cabe dentro de un sí y un no, es decir, un tal vez; y solo para un 3.2

% (1) los móviles no deben ser utilizados en las aulas de clase.

Gráfico 14: Uso de los móviles para desarrollar actividades académicas. Fuente: elaboración propia.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

8
6

 15. ¿Se puede desarrollar pensamiento crítico por medio de las redes sociales?

Con esta pregunta final se busca que los estudiantes reflexionen el alcance de las redes

sociales, a tal punto que logren identificar si el uso de las redes sociales les puede permitir a

ellos el desarrollar pensamiento crítico.

Esta pregunta se hizo con solo tres opciones de respuesta y los resultados fueron: un 83.9

% (26) de los estudiantes encuestados consideran que por medio de las redes sociales si se

puede desarrollar pensamiento crítico; un 16.1 % (5) consideran que tal vez si se alcance a

desarrollar pensamiento crítico usando las redes sociales.

Gráfico 15: Desarrollo de pensamiento crítico por medio de las Redes Sociales.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

8
7

 8.1 ACTIVIDADES

Las actividades que empezaron a desarrollar los jóvenes de los grados décimos en el área

de Filosofía, tuvieron un inicio de sensibilización y acomodación de los estudiantes respecto a

la forma como debían asumir el reto de usar las redes sociales en el aprendizaje de la filosofía

antigua y de la manera como se iba a plantear el desarrollo del pensamiento crítico.

Luego de que los jóvenes tuvieran claro cuál era la intención del ejercicio a desarrollar

en el período académico (2do), se pudo evidenciar que ellos no le daban un uso académico

adecuado a las redes sociales, ya que solo las utilizaban para crear relaciones sociales y uno

que otro las usaba para estar informados de lo que sucedía respecto a su área de interés.

Con ello quedó claro que no había conexión entre la parte académica (en especial, el

aprendizaje de la filosofía) y las redes sociales, como tampoco lo había con el pensamiento

crítico y todo lo que éste exige en cada reflexión, en cada análisis. Por lo tanto, lo que deja la

observación, es que lo primero que se debía hacer era, la concientización de la ganancia que se

podría obtener si se lograra amalgamar las tres variables: redes sociales – educación

(aprendizaje de la filosofía antigua) y pensamiento crítico.

En el ejercicio debían aprender los roles que iban a desempeñar: el publicador y el

comentarista. En el primero, los estudiantes debían publicar una frase con base en lo que el

pensador escogido le había aportado a lo largo de las lecturas; y en el segundo, debía desde su

perspectiva hacer un comentario a la frase publicada por su par. (Anexo 5).

8.2 CUESTIONARIO DE APRENDIZAJES PREVIOS.

Éste cuestionario se aplicó a los jóvenes de los grados décimos de la Institución Educativa

Eustaquio Palacios – Jornada de la Mañana – Sede Central con el fin de saber cómo se sintieron

ellos con la propuesta pedagógica que se había hecho para el segundo período académico.

PREGUNTA SI NO

¿Hubo poca madurez en

tus primero escritos?

¿Tuvieron tus primeros

escritos pensamiento

crítico?

¿Fue interesante publicar

tus pensamientos en la red

social?

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

8
8

 ¿Tus primeros escritos

mostraron el aprendizaje

de la filosofía antigua?

¿Crees que Facebook es la

mejor red social para hacer

publicaciones?

¿Consideras que por

medio de la red social

puedes llegar al

conocimiento?

¿Te consideras un

ciudadano digital?

Tabla 5: Cuestionario de Aprendizajes Previos. Fuente: Elaboración propia.

La encuesta se llevó a cabo en el salón de clase en una de las horas que los jóvenes tenían

conmigo en el área de filosofía. Antes de desarrollar dicha encuesta, se hizo un conversatorio

con los jóvenes para que liberaran la tensión y no vieran la actividad de la encuesta como una

evaluación. Terminada la encuesta, en el mismo salón de clase, procedimos a hacer la

tabulación de la misma y en voz alta se iban leyendo lo que los chicos habían contestado. Para

ello se solicitó la colaboración de los mismos estudiantes en el conteo de las encuestas y en la

elaboración del tabulado.

8.3 DISEÑO DE LA EXPERIENCIA PARA EL APRENDIZAJE DE LA FILOSOFÍA

ANTIGUA Y DESARROLLO DEL PENSAMIENTO CRÍTICO HACENDO USO

DE LAS REDES SOCIALES (FACEBOOK).

Para esta experiencia significativa, se diseñó una propuesta que tuviera el agrado de los

estudiantes y que pudiera ser llamativa, que impactara y sobre todo que pudiera ser incluyente

en todo momento, es decir, que no solo se viera como una imposición por parte del docente,

sino que tuviera las ideas de ellos, las iniciativas de ellos.

La propuesta tenía como finalidad que los estudiantes usaran las redes sociales para el

aprendizaje de la filosofía antigua y que a su vez les sirviera para desarrollar el pensamiento

crítico y para ello cada uno de los estudiantes debía tener el compromiso consigo mismos, para

con sus pares, para con la Institución.

Por ello para explicar de mejor manera el diseño de la experiencia, se ha dividido en 6

sesiones que se explicitan a continuación.

SESIÓN 1

El área de filosofía, que es una de las áreas de estudio obligatoria dentro del programa

académico de cualquier Institución Educativa y es una de las áreas que a veces no gusta mucho

dentro de los estudiantes porque tiende a ser muy catedrática, tiende a ser de memorización de

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

8
9

 nombres de pensadores y frases que fueron dichas desde mucho tiempo atrás, es el área que

pretendemos relacionar con las nuevas tecnologías.

Llevo dentro de la Institución Educativa Eustaquio Palacios ocho años, siendo docente

del área de filosofía desde el año 2010, compartiendo los saberes con los jóvenes de los grados

décimos y once (que son los únicos grados de escolaridad que tienen dentro de su plan de

estudio asignado el ver clase de filosofía).

Mi mayor preocupación siempre ha sido el hacer que los estudiantes se motiven por

aprender filosofía, por hacer que la filosofía sea el área de las reflexiones personales de los

estudiantes, por llevarles al campo mágico de la lógica y del cuestionarse de manera

permanente sobre sus quehaceres como seres humanos.

Aunque sé que las clases han sido muy interesantes y que hasta han despertado el interés

en los jóvenes de los grados menores (6°, 7° y 8°), siempre me he preocupado por buscar

nuevas alternativas y estrategias que me permitan compartir los saberes con los estudiantes.

Por eso, en uno de esos días de inquietud docente, me pregunté si era posible usar las redes

sociales para el aprendizaje de la filosofía antigua.

Confieso que fue una idea osada y lo fue porque siempre había pensado que las redes

sociales no beneficiaban mucho en la formación de los jóvenes, ya que les veía muy conectados

con las nuevas tecnologías y se veían como algo perdidos en sus vidas. Tanto era mi “rechazo”

al uso de las redes sociales para algo pedagógico, que no tenía perfil en ninguna de las redes

sociales que los estudiantes frecuentan (a excepción de WhatsApp). Aun así, vi en la idea que

se me había ocurrido una posibilidad para romper esquemas.

Fue así como en una clase, les hablé de la idea que se me había ocurrido, les planteé el

que usáramos una red social para que pudiésemos aprender un poco más sobre la filosofía

antigua, pero donde ellos eran los que se iban a encargar de desarrollar toda la actividad.

Fue un proceso de sensibilización y acomodación al reto, ya que ellos estaban

acostumbrados a ver las redes sociales como un medio para chatear, para enviar fotos y una

que otra vez, leer sobre algunos temas de su interés.

SESIÓN 2

Luego de haber realizado unas buenas secciones de sensibilización, donde ellos pusieron

los pros y los contras de la actividad a realizar, se habló de hacer un cuestionario que estaría

subido en el blog del área (www.mecexiseustapiana.blogspot.com), el cual tendría como

intención obtener unos datos que serían de mucha importancia para el desarrollo de la actividad.

Las preguntas estarían divididas en tres grupos: redes sociales, aprendizaje de filosofía y

desarrollo de pensamiento crítico.

En el primer grupo de preguntas, iban a ir unas muy personales como la edad, el sexo y

luego si, las preguntas que tenían como finalidad el saber que tan importantes son las redes

sociales para ellos, qué tanto tiempo pasan frente a las redes sociales, cuáles son las actividades

que desarrollan en las redes sociales, entre otras.

Continuamos con el segundo grupo de preguntas, donde era muy importante saber qué

tipo de relación podría existir entre las redes sociales y el desarrollo académico, averiguar si

era posible obtener conocimiento del área de filosofía.

http://www.mecexiseustapiana.blogspot.com/

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

9
0

 Y terminamos con el tercer grupo, donde para poder realizar la actividad propuesta, era

necesario saber si los estudiantes consideraban la posibilidad de desarrollar pensamiento crítico

usando las redes sociales.

Como el cuestionario era virtual, se dio un tiempo para que los jóvenes pudieran

realizarlo y luego, recoger la información, sistematizarla y socializar con ellos. Dichos datos

fueron analizados y sirvieron de base para el siguiente paso de la actividad: escoger la res

social.

Aunque los datos del cuestionario fueron claros (la red social que los jóvenes encuestados

más usan es WHATSAPP (58.10%)), ellos se inclinaron por el FACEBOOK (segunda en los

resultados de la encuesta 32.30%) para realizar la actividad.

Claro está que se hicieron unas exigencias en cuanto al manejo de la red social y sobre

todo, de la exclusividad que se iba a tener, es decir, que se crearía un grupo dentro de la red

social y solo podrían estar los estudiantes del grado escolar.

SESIÓN 3

Ya habiendo escogido la red social con la que se iba a hacer la actividad durante el 2do

período escolar, se procedió a seleccionar al pensador (filósofo) en el que los estudiantes se

iban a apoyar para hacer sus respectivas publicaciones y sus respectivos comentarios.

Ellos debían tomarse un buen tiempo para leer las biografías de los pensadores, la escuela

filosófica a la que pertenecían y sus ideas, para saber cómo podrían empezar a estructurar su

participación en la actividad programada.

En esta parte fue interesante ver como los jóvenes se dedicaron a estudiar varias opciones

y después, de relacionar el estilo del personaje, optaron por el que ellos consideraban era el

filósofo con el que más se identificaban.

Luego de la escogencia, hubo un momento para reflexionar si el proceso de la escogencia

fue bien realizado y si ellos (los jóvenes) se iban a sentir bien con lo hecho. El leer unos textos

de sugerencia por parte mía como docente, les dio un poco más de luces para la escogencia

final.

SESIÓN 4

Habiendo hecho el ejercicio de seleccionar el pensador influyente para la actividad,

después de haber escogido la red social, ahora los jóvenes se debían disponer a construir el

perfil en la red social. Para ello, los estudiantes debían “mezclar” sus nombres con el del

pensador. Esta parte de la actividad fue bastante llamativa, ya que del nombre que escogieran,

sería la manera en que se iban a identificar de ahora en adelante durante el período académico

en curso.

Probaron de una manera y de otra (ponían el nombre del pensador como nombre o como

apellido) hasta que con la consideraron la más impactante, con esa se quedaron. Y se dieron

nombres como: Laura Anaxágoras, Anderson Pitágoras, Demócrito Muñoz, entre otros.

Habiendo los jóvenes creados sus perfiles, y ya preparándose para empezar con las

respectivas publicaciones, yo debía crear el mío, ya que yo iba a ser parte de la actividad de

manera activa.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

9
1

 Confieso que no fue algo fácil, ya que no tenía manejo de la red social y mucho menos

sabía cómo podría utilizarse de manera efectiva, eficaz y eficiente la red social en la parte

pedagógica y cómo hacerla útil para el aprendizaje de la filosofía antigua y promover el

desarrollo del pensamiento crítico. Pero había que hacerlo y se hizo.

Conté con la ayuda de un egresado para la creación del perfil (tatalius filosofando) y

luego con los jóvenes de los grados (10° 2 y 10° 3), fui aprendiendo un poco más sobre el

manejo de la misma para sacarle el máximo provecho.

Dentro de las reglas para esta actividad, se establecieron algunas como: los estudiantes

solo van a hacer publicaciones de lunes a viernes, respetando que no se deben pasar de las

10:00 p.m.; que las frases deben ser originales, es decir, que las ideas debían partir de sus

propias experiencias y que debían escribir con lenguaje filosófico; que debían tener una muy

buena ortografía y una excelente redacción; que no había límite en la cantidad de palabras para

los escritos (ni para la publicación ni para los comentarios); que si escribían una frase de algún

pensador, debían escribir el nombre del autor y hacer un respectivo comentario al mismo para

que valiera como publicación; uno de los acuerdos es que se debían hacer reflexiones acerca

de las publicaciones y de los comentarios para hacer ajustes en el camino de la actividad.

SESIÓN 5

Habiendo creado el perfil, teniendo claro el filósofo con el que se va a realizar la actividad

y habiendo dejado clara las reglas de juego, se procedió a establecer el día en que los jóvenes

debían empezar a hacer sus respectivas publicaciones y lógicamente, los comentarios.

Es de reconocer que hubo una gran expectativa por las primeras publicaciones que iban

a hacer los estudiantes, ya que para muchos de ellos era una novedad el escribir sus

pensamientos, sus ideas y lo que ellos lograban interpretar de los pensadores que habían leído.

Las primeras publicaciones no tuvieron la madurez de quien haya escrito alguna vez, el

83.87% de los estudiantes así lo dejaron ver en la encuesta, lógicamente en la mayoría de ellos

(87.09) no hubo aproximación de pensamiento crítico, porque sus escritos tenían líneas muy

planas, lo que si se vio fue el interés de cada estudiante por hacer el ejercicio de publicar en la

red social, en la mayoría de los estudiantes (67.74%) se logró que ver que había un aprendizaje

de la filosofía antigua, ya que sus escritos estaban bien fundamentados desde las escuelas

filosóficas. Lo interesante es que para el 90.32% de los estudiantes, la red social Facebook es

la mejor red para que ellos puedan hacer sus publicaciones, para que ellos exhiban sus ideas y

sus pensamientos acerca de determinados temas. En el mismo porcentaje (90.32%), los jóvenes

de los grados 10°-2 y 10°-3 consideran que por medio de la red social Facebook si se puede

llegar al conocimiento., y eso lo exponen el 96.77% cuando se muestran como ciudadanos

digitales, que les da una gran ventaja de saber que en las nuevas tecnologías si son bien

aprovechadas, lograran obtener todo el conocimiento que estén buscando.

Uno de los puntos más relevantes del ejercicio es cuando entre todos hacíamos la

reflexión que nos servía como autoevaluación, ya que por medio de ella se podían ver las

falencias que había en cada una de las publicaciones, en cada uno de los comentarios.

La reflexión era el espacio para reconocer que los estudiantes estaban en un proceso de

crecimiento cognitivo, ya que los aportes que se hacían eran para mejorar y para que éste

ejercicio no fuera mal interpretado o fuera a generar malestares entre los jóvenes por las

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

9
2

 recomendaciones y sugerencias que se hicieran, se solicitó que se usara un lenguaje no

agresivo, que se usara un tono amable y que la intención de cada intervención estuviera

matizada de propuestas para mejorar de ahí en adelante en cada publicación o en cada

comentario.

SESIÓN 6

Terminado el período académico y con él la actividad propuesta para dicho período, se

hizo una reflexión final que queda consignada como conclusión y con sugerencias para que en

una próxima actividad, los resultados que se obtengan sean mejores.

- El ejercicio fue interesante y llevo a que los estudiantes se sintieran por una vez como

grandes pensadores.

- El leer las publicaciones de sus pares los llenaba de gracia porque resultó agradable

ver lo que sus compañeros de clase pensaban respecto a un tema y lo mejor, leer lo

que quizá tenían guardado por mucho tiempo y se dejaron seducir para que otros

leyeran sus pensamientos e ideas.

- La actividad llamó la atención porque los invitó a usar las redes sociales de una

manera diferente, ya que lograron comprobar por medio de ella (red social), acercarse

un poco más al saber de la filosofía antigua y lograron promover el pensamiento

crítico.

- El tiempo que pasan en las redes sociales puede ser mejor aprovechado y que más

allá de solo usarla para buscar amigos y conversar, también les era muy útil para

llegar al conocimiento de todas las áreas de estudio, en especial de la filosofía antigua.

- Se promovió el pensamiento crítico, porque lograron ser críticos ante lo que leían,

tanto de los escritos propios como de los pares y pusieron en práctica el respeto por

las opiniones de los demás, así no se compartiera.

Que las clases son más dinámicas si se ponen en uso las nuevas tecnologías.

USOS QUE LOS ESTUDIANTES HACEN DE LAS REDES SOCIALES Y LOS

TIEMPOS DE DEDICACIÓN.

Se logró evidenciar que los estudiantes hacen uso de las redes sociales, para socializar,

para enviar mensajes, para buscar información. En el primer acercamiento que se tuvo con los

estudiantes a través de la propuesta de que se usara una red social para que ellos dieran a

conocer sus pensamientos, me encontré a unos jóvenes que tenían un cierto grado escepticismo

en cuanto al uso de las redes en el campo educativo, pero en las aproximaciones iniciales en el

trabajo a desarrollar, se percibió un grupo de estudiantes prestos a hacer de la red social, el

medio para dar a conocer lo que piensan con respecto a un tema.

Es de conocer que los jóvenes de estos tiempos son ciudadanos digitales, es decir, todo

lo referente a las TIC no es algo extraño para ellos, todo lo que se relaciona con las redes

sociales es algo muy cotidiano, solo que en el curso de sus vidas no las han utilizado para

desarrollar pensamiento crítico o para estructurar conocimiento, aunque cabe decir, que las han

utilizado para socializar y esa es una forma de darse a conocer y conocer lo que el mundo

exterior les ofrece. El tiempo que los jóvenes le dedican a estas redes sociales es el suficiente

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

9
3

 para lograr entender la importancia de las mismas, lograr comprender que por medio de las

redes sociales se puede estructurar el conocimiento siempre y cuando la intención de los

jóvenes sea la de obtener aprendizaje por medio de las mismas.

El identificarse como ciudadanos digitales, les obliga a crear una identidad cibernética,

ya que ellos son más que un nombre en las redes sociales, no son solo la foto que publican sino

lo que escriben, lo que quieren expresar.

Lo que sí es muy cierto, es que los jóvenes no le han dado la importancia necesaria a las

redes sociales para la obtención del conocimiento y mucho menos para la promoción del

desarrollo del pensamiento crítico y lógicamente, para el aprendizaje de la filosofía antigua. Lo

que también es cierto es que no lo hacen por falta de tiempo, sino que no hace parte de las

prioridades que ellos tienen en sus vidas.

Usar las redes sociales en un alto porcentaje para enviar mensajes, deja ver a las claras,

que los jóvenes están en una búsqueda permanente por querer saber quiénes son, de sentirse

identificados como seres que hacen parte de algo o de alguien, se sumergen en la angustia que

los lleva a hacer parte de un grupo virtual, de hacer parte de una sociedad incluyente

tecnológicamente.

La identificación que le dan los

estudiantes a las redes sociales, les

sirven para establecer relaciones, es

por eso que utilizan la mayor

cantidad de horas para enviar

mensajes, para estar creando lazos

de “amistad” entre ellos y la

información que se intercambian no

es para generar discusiones de alto

nivel formativo, solo es para estar

“actualizados” en cuanto a lo que

para ellos es relevante o importante.

El mayor porcentaje de los estudiantes del grado décimo de la jornada de la mañana del

Eustaquio Palacios, demostraron ser jóvenes que usan las redes sociales por espacios

mayoritarios a las cinco horas o más diariamente, y en otro buen promedio porcentual, lo hacen

por espacio entre tres y dos horas.

Estos porcentajes no riñen con los de los jóvenes en Latinoamérica, según (comScore,

2012:1), esta región se ha mostrado como la más “comprometida socialmente”, pues los

usuarios de las redes sociales invierten alrededor de 7.5 horas, siendo Facebook la red social

más utilizada.

Este fue un primer momento de la experiencia que permitió explorar los conocimientos

previos de los chicos, además, el que ellos empezaran a publicar en la red social sirvió para

Ilustración 15: Diagrama de una Red Social. Fuente: Las Redes Sociales y Su

Aplicación en la Educación.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

9
4

 comprender las concepciones que los estudiantes tenían acerca de la filosofía antigua, ya que

por medio de la red social, ellos empezaron a evidenciar en cada escrito, lo que sabían del

filósofo escogido para dicho ejercicio. Lógicamente, sirvió para saber del uso que ellos le daban

a las redes sociales y si el tiempo estimado para el desarrollo académico era suficiente o si por

el contrario, la mayor parte del tiempo que la pasaban en las redes sociales lo destinaban a

temas que no eran propiamente académicos, también sirvió para identificar unas posibles rutas

que podrían servir para que ellos destinaran más horas de las que usan en las redes sociales

para el proceso enseñanza – aprendizaje y que tuvieran un alto grado de pertinencia con la

experiencia que se estaba llevando a cabo por primera vez en la Institución y más desde el área

de filosofía.

Este primer momento tuvo muchas altas y algunas bajas con respecto a lo esperado, ya

que la mayoría de los jóvenes decidieron dedicar más tiempo del que pasan en las redes sociales

al aprendizaje de la filosofía y con él a su vez, desarrollar pensamiento crítico, les motivó el

saber que podían publicar sus pensamientos y que eso podría ser interesante para otras

personas, en especial, su pares. El 38.7% y el 35.5% de los encuestados respondieron que están

de acuerdo y muy de acuerdo en que por medio de las redes sociales si se puede aprender

filosofía antigua. Además, el 83.9% de los estudiantes consideran que si se puede desarrollar

pensamiento crítico por medio de las redes sociales.

LAS CONCEPCIONES QUE LOS ESTUDIANTES HAN CONSTRUIDO EN

TORNO AL USO DE LAS REDES SOCIALES Y SU RELACIÓN CON EL

APRENDIZAJE.

Cuando se le pregunta a un joven sobre la definición que le puede dar a las palabras

“redes sociales”, de manera automática responde: “Facebook, Instagram, Twitter,

Snapchat…”, es decir, tiene claro que la conexión que existe entre rede social y Facebook, es

lineal. Pero cuando se le pide profundizar, sus respuestas se pueden encontrar entre las

siguientes:

 “una red social es un espacio para uno hacer amigos”.

 “una red social es un lugar para uno subir fotos, vídeos, chatear con alguien y pasar

un rato agradable”.

Los jóvenes no suelen relacionar las redes sociales con procesos de enseñanza –

aprendizaje, ya que pareciera ser que solo ven las nuevas tecnologías como herramientas para

distraerse por medio de juegos, para chatear con amigos o con nuevas personas con las cuales

quieren socializar, pero escasea una aproximación hacia lo académico y mucho menos hacia la

reflexión crítica.

Y si las respuestas a la definición de red social no llevan en un principio a una relación

con la escuela, no es por desconocimiento de los alcances de las redes sociales, ya que en el

uso que le dan, se encuentran con alguna aproximación a lo académico, además, ellos cuentan

con los mecanismos para acceder al conocimiento, ya que aparte de las redes sociales, usan la

web para leer, oír y ver noticias, jugar y desarrollar actividades laborales lo mismo académicas.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

9
5

 Ellos consideran que las redes sociales pueden tener una mirada más amplia que solo ser

un espacio para “chatear” o para ver vídeos o para jugar, y de acuerdo a (Gómez, 2012:132),

las redes favorecen la publicación de información, el aprendizaje autónomo, el trabajo en

equipo, la comunicación, la realimentación, el acceso a otras redes afines y el contacto con

otros expertos, entre otros elementos. Todo ello, tanto entre estudiantes en general, como el

binomio estudiante y maestro; lo cual facilita el aprendizaje constructivista y el aprendizaje

colaborativo.

En este objetivo se pudo percibir que cuando la información que tienen los jóvenes

respecto a algo no es confrontada, ellos suelen vivir “equivocados” y van equivocando a sus

pares.

Como se pudo apreciar en el objetivo anterior, la mayoría de los jóvenes solo le han dado

a las redes sociales el uso de “creador de amistades”, donde ellos suben fotos, chatean con sus

pares, les sirve para escribir sin cuestionamientos y sobre todo, para escribir sin comprometer

su opinión.

Cuando lograron descubrir que por medio de las redes sociales ellos podrían explorar el

campo académico de una manera diferente, le llamó la atención y hubo disponibilidad todo el

tiempo por hacer de ésta experiencia, algo novedoso y creativo para su proceso de enseñanza

– aprendizaje.

LAS CONCEPCIONES QUE EL DOCENTE HA CONSTRUIDO EN TORNO AL

USO DE LAS REDES SOCIALES Y SU RELACIÓN CON LA ENSEÑANZA.

Para los docentes de hoy es una necesidad el introducir las nuevas tecnologías en la

educación, ya que ellas se han convertido en una herramienta muy importante para que el

aprendizaje fluya en las aulas de clase.

Ilustración 16. Cómo conciben los jóvenes las redes sociales. Fuente: Google.

.com.co – imágenes.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

9
6

 ¡La tecnología a nuestro favor! El nuevo desafío del docente del siglo XXI es aprender

a llevar las TIC al aula y usarlas en pos del aprendizaje de los chicos26. Es decir, el aporte que

hacen las nuevas tecnologías a la educación, debe ser una prioridad que los docentes deben

establecer en sus prácticas pedagógicas, ya que ellas se han convertido en el bastón para

soportar todas las necesidades de los jóvenes y todas las inquietudes que nacen en cada proceso

escolar.

De a poco se ha ido consolidando el concepto de era digital entre los jóvenes y los

docentes deben ir dando pasos más firmes hasta llegar a ese nivel, por eso el universo de las

tecnologías de la información y la comunicación, TIC, han modificado en una brevedad de

tiempo, la forma en que nosotros nos comunicamos, la forma en que nos relacionamos y sobre

todo, la forma como accedemos a la información, al conocimiento, a los datos que necesitamos.

Para mí fue bastante motivante, el proponer las redes sociales como herramienta para el

proceso de enseñanza aprendizaje en el área de filosofía, ya que era introducir nuevas

conceptualizaciones a los estudiantes en aras de que encontraran la relación que podría existir

entre las redes sociales y la filosofía antigua.

Puede ser que fuera algo complicado en el inicio, y más cuando en tiempos atrás estaba

renuente al uso de las redes sociales. Por eso desde que la propuesta salió, fue interesante

conseguir la información pertinente, rodearme de quienes han manejado las redes sociales con

mucha propiedad, descubrir los alcances que ellas tiene y sobre todo, dejarme seducir por lo

mucho que las redes sociales podrían ser útiles para la parte pedagógica.

Como lo expreso en el párrafo anterior, al docente se le dificulta la integración de estas

nuevas tecnologías a la educación porque como dice Hargreaves (2003): Los docentes se

encuentran presionados por tres fuerzas contrapuestas: por un lado se les demanda que sean

innovadores, autónomos y que desarrollen propuestas educativas flexibles que permitan

articular distintos campos de conocimientos (…) y por otro lado, se les exige la transmisión de

valores que promuevan una mayor cohesión social para contrarrestar problemas sociales como

la violencia, la inseguridad y el consumo. Y por último, los docentes aparecen como víctimas

de la Sociedad de la Información, en la medida en que son afectados negativamente por

políticas que tienden a erosionar las condiciones de trabajo, tanto en términos de recursos

materiales como de su autonomía profesional. (Pág. 78).

Involucrar todas estas nuevas tecnologías de la comunicación necesita que el docente esté

en cualificación permanente, es decir, debe actualizarse con respecto a la forma como se debe

dar a conocer el conocimiento, a la forma como se debe desarrollar el aprendizaje y esto implica

inclusive, que se tenga que enfrentar a nuevos saberes. Todo ello debe replantearse los

objetivos del docente para con el área de conocimiento.

Hasta en la apariencia el docente debe hacer unos cambios, ya que debe quitarse esa

imagen que suele vender: “experto en contenidos, transmisor de información y presentador de

saberes” para convertirse en un diseñador de medios, en un orientador del estudiante y un

facilitador del aprendizaje. Estas son las concepciones que el maestro de hoy ha ido

26 http://www.tecnologiaseducativas.info/eventos-y-contenidos/noticias-y-articulos-sobre-tecnologia-educativa/188-el-nuevo-desafio-

docente-la-integracion-de-las-tic-al-aula

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

9
7

 construyendo alrededor del uso de las redes sociales en su relación con el proceso formativo

de los estudiantes y en beneficio de la educación.

Esta experiencia significativa con los estudiantes de los grados décimos de la Institución

Educativa Eustaquio Palacios, me ha servido para replantear mi práctica docente, ya que la

práctica de esta propuesta pedagógica, me fortaleció en lo innovador y creativo, pero también

me exhortó a seguir descubriendo otros campos de acción que tienen las nuevas tecnologías en

el campo de la educación.

LAS TRANSFORMACIONES SUSCITADAS EN LOS ESTUDIANTES Y EN EL

DOCENTE EN RELACION AL PROCESO DE ENSEÑANZA Y APRENDIZAJE DE LA

FILOSOFÍA A TRAVÉS DE LAS REDES SOCIALES.

A lo largo de la experiencia en este trabajo que se desarrolló durante el segundo período

académico del año lectivo 2017, los estudiantes lograron tener unas fuertes transformaciones

en la manera como escribían sus pensamientos, sus ideas, sus credos, ya que al inicio de la

propuesta, hubo cierta timidez a la hora de publicar, porque consideraban que sus escritos no

podrían gustar.

Escribir no es una tarea fácil y más para los estudiantes de unas comunas con una

situación social tan compleja, donde inclusive las realidades de ellos varían desde lo económico

hasta lo familiar, desde lo cultural hasta lo religioso, desde lo político hasta lo deportivo.

Motivarles a que plasmaran sus ideas en un medio que ellos de una manera permanente

utilizan, era el reto, lograr que las redes sociales y en especial la escogida: Facebook, fuera útil

para el desarrollo del proceso enseñanza aprendizaje que se da en el área de filosofía era la

propuesta, y en el inicio de la misma, los estudiantes fueron asumiendo su rol de seres pensantes

y comenzaron a plasmar a su manera lo que entendieron se debía hacer.

En la medida que se iban haciendo las publicaciones, se evidenciaba la mejora en la

escritura de los estudiantes, sus ideas se veían mucho más fortalecidas con lo que iban leyendo

acerca del filósofo que habían escogido para el proyecto, había argumentación filosófica

adherida en el escrito, de cierta manera se trasladaban y sentían que eran la representación del

pensador seleccionado.

Ilustración 17: Facebook en la educación. Fuente:

http://www.lafuentee.com/tecnologia/facebook-en-la-educacion/

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

9
8

 La enseñanza aprendizaje de la filosofía vivió con la experiencia del uso de las redes

sociales en la clase, unos cambios estructurales en la forma del aprendizaje del área, ya que los

estudiantes evidenciaron que podían darle un uso pedagógico a las mismas, que por medio de

ellas se podía promover el pensamiento crítico, y lógicamente para el docente del área, las

transformaciones en sus prácticas docentes fueron bastante llamativas, ya que lograr que los

jóvenes empezaran a escribir con una intención filosófica y con argumentaciones planteadas

por el área, hizo enriquecedor el propuesta académica.

En cada línea leída de las publicaciones hechas por los estudiantes en la red social

Facebook se nota los avances de redacción del primer escrito al escrito final. Hubo fluidez en

cada relación de acuerdo al tema sugerido, además hubo libertad para la mayoría de los temas

y lo más importante que se vio, fue la forma en que los compañeros comentaban la publicación

de sus pares. (Anexo 1 y anexo 4).

Hay transformación en todo el proceso enseñanza – aprendizaje, hay una suma notoria

en los procesos académicos del área de filosofía, se evidenció que las redes sociales si aportan

para el desarrollo del pensamiento crítico, que las herramientas tecnológicas si se usan de

manera adecuada, se convierten en un apoyo para el progreso de la educación.

En los estudiantes hubo una gran transformación, desde la manera de escribir como de la

manera de percibir el conocimiento, ya que al enfrentarse a las redes sociales y por medio de

ellas expresar lo que para ellos es la educación, la vida y cada una de las ideas que eran su

experiencia de vida, se logró evidenciar que los jóvenes si tienen un direccionamiento de las

cosas, empiezan a valorar aquellas a las que de alguna forma le daban valor.

También en mí hubo una gran transformación, ya que yo no le daba la importancia

académica a las redes sociales, en especial a Facebook, porque lo que veía en los jóvenes me

hacía pensar que no iba a ser posible un uso diferente de las redes sociales y sobre todo un uso

académico, pero la verdad, es que quedé maravillado con todo lo que ha sucedido, ya que los

jóvenes me dieron lección en cuanto a lo solicitado una vez empezó la experiencia. Fue un gran

reto para mí, porque tenía que empezar con crear un perfil en la red social Facebook, debía

empezar con hacer escritos que les sirviera de ejemplo acerca de lo que tenían que hacer y en

especial, aunque tuviera la influencia filosófica, debía escribir en un lenguaje no muy elevado

para que ellos se sintieran atraídos y luego si ir subiendo el nivel de exigencia. Y todo se

cumplió, lógico, con altas y bajas, porque hubo estudiantes que no cumplieron con las

expectativas y hubo otros que se fueron quedando en el camino, pero en general, se alcanzó el

objetivo.

Las evidencias de las publicaciones y de la manera como ellos fueron de menos a más en

sus escritos, quedarán consignadas en los anexos 1 y 4, donde expondré unas muestras de lo

trabajado por los jóvenes.

El uso de las redes sociales tuvo un impacto bastante significativo en el aprendizaje de la

filosofía antigua, ya que para que los jóvenes hicieran sus publicaciones y además, hicieran

comentarios de las publicaciones de sus pares, debían haber leído al filósofo que estaban

representando y desde la influencia del pensador antiguo y desde su perspectiva de vida, con

sus palabras, debían escribir lo que a bien haber deseaban publicar y cuando se propuso un

tema específico (sobre la vida, la muerte, Dios, el amor, entre otros), pues la escritura tuvo una

riqueza mucho más visible.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

9
9

 Desde mi punto de vista y en especial desde mi experiencia como docente, podría decir

que el uso de las redes sociales si son una gran herramienta para el proceso de enseñanza

aprendizaje, ya que no solo se pueden usar dentro de las aulas de clase sino que también pueden

hacerlo en cualquier lugar y cumplir con el propósito que se tenga trazado para un determinado

período académico. Además, las nuevas tecnologías ofrecen muchas alternativas, solo es que

cada uno de los que oficiamos ésta loable profesión, dispongamos de nuestros deseos e interés

de querer aprovechar toda la riqueza que ellas poseen.

Una de las grandes sorpresas que marcaron éste ejercicio con los jóvenes de los grados

décimos de la Institución Educativa Eustaquio Palacios – Jornada de la Mañana – Sede Central,

fue el desarrollo que tuvieron en la parte del pensamiento crítico, porque en cada uno de los

escritos que los estudiantes publicaban, se veía el grado de profundidad que ponían en cada

uno de ellos, fueron escritos bien pensados, a veces presentaban algunos errores en la redacción

(en especial en las primeras publicaciones) y eso era algo normal, pero con el pasar de la

experiencia, hubo más delicadeza a la hora de escribir. Entre algunos jóvenes hubo réplica a

los comentarios y réplica de la réplica del comentario, convirtiendo la publicación de esa

semana, en un debate filosófico, característica propia de una experiencia de desarrollo de

pensamiento crítico. Como plantea McPeck (1990).”Cada tipo (o tipos) de conocimiento tienen

un papel importante en la resolución de problemas particulares. […] La educación liberal

trata de desarrollar la racionalidad integral al enseñar al estudiante a comprender, y a usar,

las diferentes formas del discurso racional (Por ej., matemática, ciencia, moralidad, arte,

filosofía, etc.)” (Pág. 118).

Y para terminar, debo confesar que tuve mis vacilaciones con respecto a si se iba a

desarrollar la experiencia con los jóvenes estudiantes de los grados décimos de la Institución

Educativa Eustaquio Palacios – Sede Central – Jornada de la Mañana, ya que me pareció muy

osado de mi parte proponerles a los estudiantes que usaran sus redes sociales para que con ellas

aprendiera filosofía antigua y en especial, pensar que ellos iban alcanzar un nivel de desarrollo

de pensamiento crítico de la manera como lo alcanzaron, como queda evidenciado en los

anexos 1 y 4 (muestra), donde en cada comentario que los jóvenes hacían a las publicaciones

de sus compañeros se deja ver el nivel que lograron por la forma como confrontaban lo escrito

por sus compañeros. Y ¿por qué fue osado?, porque yo sabía que el tiempo y espacio de las

clases no iba a ser suficiente para que ellos desarrollaran la experiencia, que necesitaban más

tiempo y otros espacios (que eran de ellos, de sus vidas particulares) para poder llevar a cabo

la propuesta planteada al inicio del curso. Lo que no sabía, era la manera tan impactante que

les iba a parecer la propuesta, que ellos mismos plantearon tiempos, reglas de juego (se debía

escribir de un determinado lapso de tiempo, que se debía tener buena ortografía y buena

redacción, que las frases debían ser originales y que debían tener influencia de la escuela

filosófica del pensador que habían escogido, que debían crear un perfil llamativo, que no se

podían repetir frases), hasta propusieron algunas “sanciones” para quienes no cumplieran con

los exigido en cada semana de publicación.

Es decir, la experiencia significativa del uso de las redes sociales para el desarrollo del

pensamiento crítico en el aprendizaje de la filosofía antigua, salió mucho más beneficiosa de

lo que en un principio se había pensado y en especial lo digo por mí, porque me enseñó una

vez más, que a los estudiantes se les puede exigir y ellos van a responder, que a los estudiantes

se les pueden dar ideas y ellos las van a complementar, que si a los estudiantes se les motiva,

ellos cumplirán con lo exigido y un poco más. Me exigió a mí como maestro en mi práctica

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
0

0
 docente, ya que pude comprobar el beneficio de las redes sociales, que debo capacitarme cada

día más en todas las herramientas que las nuevas tecnologías ofrecen, me mostró que puedo ser

más dinámico, recursivo, innovador y creativo en mi quehacer docente.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
0

1
 9 DISCUSIÓN

Para dar respuesta a la pregunta que orienta la investigación de éste trabajo: ¿Cómo el

uso de las redes sociales promueve el proceso de aprendizaje de la filosofía antigua y el

desarrollo de pensamiento crítico en estudiantes de los grados décimos de la Institución

Educativa Eustaquio Palacios de la ciudad de Cali? Es importante tener en cuenta las

publicaciones que hicieron los estudiantes en la red social Facebook, donde demostraron sus

capacidades con el uso de las nuevas tecnologías, donde demostraron que podían reflexionar

sobre aspectos de la vida escribiendo con argumentos filosóficos, donde exhibieron las

capacidades de cuestionar lo publicado por sus pares, donde se exigieron en cada escrito,

mejorando la redacción, la ortografía y el estilo de la escritura.

El presente estudio tuvo como objetivo establecer la relación entre la frecuencia en el uso

de las redes sociales con el aprendizaje de la filosofia antigua y el desarrollar por medio de esta

amalgama el pensamiento crítico en los estudiantes de los grados décimos de la Institución

Educativa Eustaquio Palacios. Los resultados que arrojó la experiencia, indicaron que si hubo

relación entre el uso de las redes sociales y el aprendizaje de la filosofía antigua, ya que por

medio de la red social Facebook, los jóvenes lograron plasmar sus ideas teniendo como

referencia un filósofo antiguo. Una prueba de ello es el nombre del perfil (Ej. Laura

Anaxágoras, Demócrito Muñoz), las frases que publicaron (Ej. “A veces el único egoísmo

aceptable es el de procurar que todo esté bien para poder estar uno mejor” Laura Anaxágoras)

y los comentarios que sus pares le hacían a la frase publicada (EJ. “Debemos compartir

nuestros logros con personas que realmente le agraden y se sientan feliz de ver que hemos

dado un paso más y alejarnos de aquellas personas que les da rabia que triunfemos cumpliendo

nuestros sueños” Demócrito Muñoz).

De la misma manera se estableció un gran interés por parte de los jóvenes en querer

mejorar su escritura, ya que se notó una gran diferencia entre los primeros escritos de ellos

publicados en la red social y los escritos publicados en las últimas semanas. Además, se

exigieron en el momento en que tenían que hacer los respectivos comentarios a las

publicaciones hechas por sus pares.

Todos los estudiantes llegan con conocimientos previos, ya que ninguno llega como una

tabula rasa (tabla en blanco), todos los jóvenes han vivido su propia vida y en ella, hay mucho

aprendizaje, además, han sumado de lo que han ido aprehendiendo de su entorno. Para Lipman

(1997: 3) “La educación implica más que el desarrollo de habilidades de pensamiento,

podemos adquirir una habilidad, pero utilizarla de manera incorrecta” un currículo efectivo

debería enseñar a los estudiantes como se han de utilizar dichas habilidades de forma que su

empleo acumulativo, les vaya reforzando su pensamiento y logrando discernir la calidad de la

información disponible.

En la enseñanza, la tecnología permite orientar los procesos de innovación hacia los

diferentes entornos que tienden a promover la construcción de espacios de aprendizaje más

dinámicos e interactivos. Gracias a ello, la sociedad se ha ido globalizando, ya que las nuevas

tecnologías de la información y la comunicación, hacen que el proceso “aprende a aprender”

sea de suma importancia. Ante esta nueva sociedad, las Instituciones Educativas deben cambiar

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
0

2
 en todos los niveles y en diferentes direcciones27. La sociedad está pidiendo todo el tiempo que

todos los avances tecnológicos que la ciencia ofrece, no solo estén al servicio de la misma

ciencia o de sus campos de acción cercanos, sino que también se ofrezca de manera permanente

para ponerse al servicio de la educación.

La escuela es el centro de convergencia de la diversidad y la diferencia, en los espacios

pedagógicos se desencadenan todas las situaciones de aprendizajes posibles y se recrean

relaciones de reciprocidad interminable; tras la observación del comportamiento e

interacciones entre docentes y estudiantes en diversos contextos escolares. Y en esas

situaciones contrapuestas debido a la cotidianidad escolar. Bauman plantea: “en esto nos

diferenciamos nosotros, los moradores del moderno mundo líquido. Buscamos, construimos y

mantenemos unidas las referencias comunitarias de nuestras identidades mientras, yendo de

acá para allá, nos debatimos para ajustarnos a colectivos igualmente móviles que evolucionan

rápidamente” (Bauman 2005: 62)

Una de las primeras tareas que se buscaba con el trabajo a realizar con los estudiantes

era lograr demostrar que se puede hacer una lectura activa, llamativa y encausada cuando hay

conexión a la red, que el pensamiento puede hacerse de manera pausada, creativo, crítico,

profundo y sobre todo, un pensamiento propio del área del conocimiento, en éste caso, un

pensamiento filosófico.

El aprendizaje en nuestro tiempo no sigue los mismos caminos que en otrora lo hiciera y

todo ello se debe a una buena variable de razones: los medios de comunicación, los adelantos

tecnológicos, el afán que hay por los jóvenes de querer aprender de forma individual y en

especial, el saber aparece como el eje central de la sociedad postindustrial. Cebrián (1998)

afirma que:

“La fuerza de las nuevas tecnologías de la información nos están convirtiendo

en autodidactas en una aula sin paredes en la que el arte de aprender se

determina por la solidez de los criterios que se aplican en una búsqueda

constante del conocimiento que constituye la vida misma” (en Arbués y Tarín,

2005: 53).

La educación no solo se mide por el saber académico o por el saber fundamentado en lo

que las áreas consideran relevante, ya que el joven es un ser social y en ese campo sus saberes

varían de acuerdo a la realidad que les rodea, al entorno en el cual se ven inmersos. Por eso,

los estudiantes de hoy, que son ciudadanos digitales, se les debe tener en cuenta las habilidades

que tienen con las nuevas tecnologías, el saber relacionarse con sus pares, entre otros. “Hay

siete saberes “fundamentales” que la educación del futuro debería abordar en cualquier

sociedad y en cualquier cultura sin excepción alguna ni rechazo según los usos y las reglas

propias de cada sociedad y de cada cultura” (Morin, 2001; 17). Esto saberes son los

siguientes: las cegueras del conocimiento, el error y la ilusión; los principios de un

conocimiento pertinente; enseñar la condición humana; enseñar la identidad terrenal;

afrontar las incertidumbres; enseñar a comprender y el último, la ética del ser humano.

Otro de los puntos que se propuso dentro de éste trabajo, fue la promoción del desarrollo

del pensamiento crítico, la del razonamiento crítico, ya que esa es una de las habilidades

27 Ayala Pérez, Teresa. Doctora en Didáctica de la Lengua y la Literatura. El Aprendizaje en la Era Digital. Revista electrónica diálogos
educativos. Número 21, Año –1 – 2011.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
0

3
 fundamentales que deben desarrollar los jóvenes del siglo XXI, y ello implica una serie de

habilidades y conocimientos, que relacionamos a continuación: comprensión lectora,

razonamiento lógico y habilidades argumentativas (Eyzaguirre, 2018).

Además, Saiz & Nieto (2002) afirman que del pensamiento crítico como actividad

intelectual depende el éxito de nuestros objetivos de manera eficaz, gracias a ello podemos

mejorar los niveles estructurales de la mente humana, las habilidades para razonar y la

búsqueda de soluciones a las diferentes problemáticas enfrentadas en el quehacer diario,

considérese entonces, el pensamiento crítico como una búsqueda de conocimiento.

Los estudiantes desarrollan habilidades de razonamiento crítico en la escritura cuando

empiezan a hacer publicaciones en la red social, dejando plasmadas sus ideas, sus experiencias

y a su vez, van demostrando que también era posible el ir exponiendo sus conocimientos de

la filosofía, y en especial de los pensadores que cada uno de ellos escogió para hacer sus

respectivas publicaciones.

“La filosofía es la forma más radical de pensamiento, pues parte de su tarea

es someter todo pensamiento a examen, incluso ella misma. Esto exige un

desarrollo profundo de la habilidad de comprensión lectora, que abarca

capacidad analítica y hermenéutica, además del racionamiento lógico,

precisamente las habilidades que supone la argumentación y que están

presentes en el pensamiento crítico.” (Eyzaguirre, 2018).

Dentro de éste trabajo, el rol del maestro no es el de un dictador de clase, sino el de una

persona de apoyo, que se convierte en luz para la realización del ejercicio y se ve como un

estudiante más que está dispuesto a aprender y a mejorar cada día. El rol del estudiante se

percibe como el de un mundo exploratorio, lleno de ideas, con una estructura flexible,

dinámica y sobre todo, cambiante, destacándose por encima el ser humano que es. El área de

filosofía se ve como el alimento intelectual que va ofreciendo dosis necesarias para la

asimilación y nutrición del ideal que se quiere alcanzar (aprendizaje de la filosofía antigua

usando las redes sociales donde se promueva a su vez el desarrollo del pensamiento crítico),

sin perder de vista el contexto en el que se desenvuelve y la necesidad propia de cada

estudiante. Y en el trabajo las redes sociales como método organizado, planeado y aplicado,

resuelven el problema de la exclusión de los estudiantes de su propio mundo porque la

planificación escolar se realiza de acuerdo a lo que el docente piensa, quiere y siente.

Para finalizar, se podría decir que los resultados del trabajo en relación con otros

similares registrados en el estado del arte y lo que se investigó para el marco de referentes

conceptuales, evidenciaron que la teoría del aprendizaje significativo era el más propicio para

el desarrollo de dicha propuesta pedagógica, ya que el fin de la teoría es que el estudiante

adquiera y almacene nuevos conocimientos apoyados en las herramientas (en este caso las

nuevas tecnologías), la guía ofrecida por el docente, que fue bien explicitada de manera verbal

y con apuntes en el blog del área de filosofía (http://mecexiseustapiana.blogspot.com/), la

disposición de los mismos (estudiantes) y la valoración a todos los conocimientos adquiridos

antes y después.

¿Por qué el aprendizaje significativo fue el más propicio para la experiencia

significativa? Porque con los estudiantes no se partió de cero en cuanto al uso de las redes

sociales, ya que ellos son usuarios asiduos de las mismas, solo que se les planteó darle un uso

http://mecexiseustapiana.blogspot.com/

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
0

4
 diferente y que fueran introduciendo en ese uso, las ideas producidas en la práctica.

Lógicamente los resultados en sus inicios no fueron los esperados por el maestro, pero con el

transcurrir de los días, hubo una notoria mejoría en cada publicación y en cada comentario.

Aprehendieron a escribir con mayor lucidez y argumentación, valoraron los escritos de sus

pares, fueron críticos con sus escritos y se autoevaluaron en las diferentes etapas de la

experiencia.

Las redes sociales promueven el proceso de aprendizaje de la filosofía antigua y el

desarrollo de pensamiento crítico en los estudiantes de los grados décimos de la Institución

Educativa Eustaquio Palacios de la ciudad de Cali porque ellas se comportan como

comunidades de aprendizaje, que son conjuntos de individuos autónomos e independientes

que trabajan de manera colaborativa para lograr un ideal común, donde se benefician todos

los miembros bajo cierto tipo de acciones que compromete a todos sus integrantes hacia el

enriquecimiento global.

El ideal común en esta experiencia era el aprendizaje de la filosofía antigua, usando una

herramienta que permitiera dicho aprendizaje (redes sociales (Facebook)), donde cada uno de

manera espontánea, autónoma e independiente, expusiera en una publicación a través de dicha

red social, lo que pensaban de determinado tema, donde también había la total libertad de

escoger el tema del que se quisiera hablar.

Se logró identificar que el tiempo que los estudiantes le dan de uso a las redes sociales

era suficiente para el desarrollo del pensamiento crítico y el aprendizaje de la filosofía antigua,

por eso era indispensable conocer que actividades hacían con las redes sociales y cómo por

medio de la propuesta pedagógica, lograr que el tiempo que dedicaban a sus actividades lo

dedicaran a algo académico.

Los estudiantes tenían la percepción de que las redes sociales solo servían para crear

amistades o por lo menos, eso era lo que hacían en la mayoría del tiempo que pasaban frente

a las redes y en el ejercicio, esa percepción se fue modificando hasta que se interesaron por

aprovechar el tiempo para desarrollar pensamiento crítico y aprender filosofía antigua.

Desde mi perspectiva, las concepciones cambiaron mucho, ya que fue un reto el empezar

a usar las redes sociales en el proceso de enseñanza – aprendizaje, sobre todo porque pensaba

que no podrían ser tan efectivas como lo pensaba y aunque fui osado en la propuesta, tuve

dudas que se fueron despejando en la práctica y hoy quedo convencido de la importancia de

las redes sociales en la transformación de la educación.

Las transformaciones que se evidenciaron tanto en los estudiantes como en el docente,

se ven reflejadas en el aprovechamiento del tiempo al hacer uso de las redes sociales, lo mismo

en los beneficios académicos alcanzados, ya que por parte de los jóvenes hubo mejoras en la

forma de escribir, en la forma de defender sus ideas, y de mi parte como docente, hubo mejoras

al hacer uso de las redes sociales para introducirlo en mi planeación docente.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
0

5
 10 CONCLUSIONES Y RECOMENDACIONES

El presente trabajo investigativo de corte cualitativo, enfoque educativo y con una

dirección definida al fortalecimiento de la promoción del desarrollo del pensamiento crítico,

además de llevar consigo el aprendizaje de la filosofía antigua usando las redes sociales,

permitió ver cuáles son los verdaderos usos (hacer amigos, chatear) que los estudiantes de los

grados décimos de la Institución Educativa Eustaquio Palacios – Sede Central – Jornada de la

mañana hacen de las redes sociales y qué tanto se relacionan con el aprendizaje de la filosofía.

En primer lugar fue destacable la manera como los estudiantes redescubrieron la

importancia de la filosofía en su formación escolar. Pensadores como Lipman (1983),

manifiestan la importancia del aprendizaje de la filosofía (y si ésta se hace a muy corta edad,

mucho mejor), dejando ver con ello que si a los jóvenes se les motiva a leer y a escribir de una

manera diferente como lo han venido haciendo, se podrían conseguir logros hasta ahora no

alcanzados.

Con la invitación que se les hizo a los estudiantes de usar las redes sociales para que

plasmaran sus ideas y sus pensamientos, se les motivó para que exploraran otros campos que

podrían ser muy útiles en el proceso de enseñanza – aprendizaje en el área de la filosofía. La

red social que los jóvenes escogieron para demostrar que las nuevas tecnologías si se

encuentran al servicio de la educación fue Facebook y con ella los estudiantes exhibieron toda

su creatividad.

En segundo lugar, la red social Facebook además de haberles servido a los jóvenes en

sus vidas como un medio para para conectarse y participar de la cultura, para desarrollar un

sentido del Yo y sentir que hacen parte de una sociedad, también descubrieron que podría ser

usada como medio para introducirse en el conocimiento de la filosofía antigua y promoción

en el desarrollo del pensamiento crítico. Utilizando las herramientas necesarias, siempre

teniendo en cuenta la educación como objetivo, las redes sociales pueden ser nuestras mejores

aliadas en la educación. Logrando incentivar a los alumnos a tomar un rol activo en su propia

educación (Kieslinger, 2009).

El uso de las herramientas TIC favorece el aprendizaje significativo y autónomo,

permitiéndole al estudiante ser protagonista, ya que cada publicación realizada y cada

comentario hecho, evidenciaron la claridad en el ambiente del aprendizaje, esto hace que los

estudiantes sigan un camino coherente y bien definido que les permita tener claridad en el

objetivo y no tengan que estar consultando al docente.

En tercer lugar, el promover el desarrollo del pensamiento crítico por parte de los

estudiantes a través de ésta actividad fue algo interesante, ya que los jóvenes fueron muy

juiciosos con las publicaciones programadas, con los comentarios establecidos, evidenciando

con ello las mejoras en la apropiación de los saberes y en el desarrollo del de componentes

del pensamiento crítico, en los niveles de la comprensión de la información, de la escritura y

del análisis de lo leído. Estos saberes y habilidades se ven beneficiados cuando las didácticas

y la metodología están pensadas desde procesos mentales como la creatividad y el

pensamiento crítico (Giraldo, 2017).

A lo largo de esta investigación, se presentaron dificultades de aprendizaje de los

estudiantes, ya que en el principio ellos hacían publicaciones sin tener en cuenta el

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
0

6
 compromiso de apoyarse de un pensador de la filosofía antigua; dudaban mucho de que sus

escritos fueran a tener impacto y la educación a la que vienen acostumbrados los estudiantes

(educación estandarizada) es muy limitada en el desarrollo de las inteligencias múltiples,

ofreciendo con ello, que los estudiantes tengan muy pocas oportunidades en el desarrollo de

las capacidades mentales lo mismo que en la construcción de conocimiento.

Por eso cuando se propuso esta alternativa, el uso de las redes sociales para acceder al

conocimiento filosófico y con ella obtener el desarrollo del pensamiento crítico, se hizo

porque ella (la red social) podría garantizar mejores ambientes de aprendizaje con

multiplicidad de saberes y en especial, los ritmos de aprendizaje, que permiten que cada

estudiante pueda llegar al conocimiento en su tiempo y con su estilo.

Y para terminar, se puede decir que la experiencia significativa sobre el uso de las redes

sociales en el aprendizaje del conocimiento de la filosofía antigua y la promoción del

desarrollo del pensamiento crítico, permitió evidenciar que las redes sociales si son una buena

herramienta para mejorar la práctica docente en el aula, ya que por medio de las redes sociales,

se pueden alcanzar grandes logros con los estudiantes (como la motivación a que escriban de

manera correcta, la invitación permanente a que plasmen sus ideas, sus pensamientos, hacer

más interactivo el encuentro docente – estudiante, acercar más al estudiante a la lectura, hacer

las clases más dinámicas y divertidas), que el proceso de enseñanza aprendizaje se puede

cumplir con muy buenos resultados (como los dejados por los jóvenes de los grados décimos

en cada una de las publicaciones que ellos hicieron), que manejaron mejor la autonomía, que

exhibieron su creatividad y que de manera independiente y colectiva, hubo una exigencia en

la escritura de los textos.

El uso de las herramientas TIC favorece el aprendizaje colaborativo y autónomo,

permitiéndole al estudiante ser protagonista, ya que es él con la asesoría del docente en todo

momento, quien tomas las determinaciones con respecto a lo que debe hacer dentro de la

experiencia y a su vez, marca los ritmos que respectan al conocimiento de la filosofía antigua.

Con el uso de las redes sociales en el proceso de enseñanza aprendizaje, se logra mayor

eficiencia en el uso del tiempo, motivación y apropiación al ser una educación poco invasiva

que despierta la emoción, autoestima y ganas de aprender.

También queda dentro de la conclusión que en el ambiente de aprendizaje TIC, se

mejoró la competencia discursiva (porque en clase después de que se hacían las publicaciones,

los estudiantes se tomaban un tiempo para debatir acerca de lo escrito y con respeto a sus

pares, hacían recomendaciones para próximas publicaciones), en consecuencia se podría

afirmar que se alcanzaron mejoras en los procesos de comparación (los estudiantes se

autoevaluaban de manera permanente y se logró ver la mejora en sus escritos, desde la primera

publicación y comentarios a la última publicación y comentario), inferencia (aprendieron a

tener sus propias conclusiones basados en las proposiciones argumentadas, reconociendo tanta

las fortalezas como los puntos a mejorar), análisis (lograron en buena medida, alcanzar la

capacidad de extraer los puntos más relevantes tanto del ejercicio en sí como de la experiencia

que significó para ellos) y síntesis argumentativa (aprendieron a plasmar con sus palabras, las

ideas que obtenían de los pensadores que les servía de influencia en el ejercicio, dándole cada

uno su toque personal, su identidad) que son componentes del pensamiento crítico.

En cada una de las publicaciones que hicieron los jóvenes dentro de la experiencia, se

permitieron evidenciar como iba en ascenso la mejora de los estudiantes en cuanto a escritura,

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
0

7
 redacción y apropiación de los conceptos de la filosofía antigua según el filósofo que fue

seleccionado por cada estudiante. Cada una de las habilidades y saberes mostrados se vieron

beneficiados cuando las metodologías y didácticas están pensadas desde procesos mentales

como la creatividad y el pensamiento crítico.

Queda como primera recomendación, seguir enriqueciendo el tema de la influencia de

las redes sociales en la educación, aportando desde la filosofia más experiencias que

identifiquen las ventajas y desventajas de las redes sociales en el campo de la educación y las

muchas variables que puedan surgir por el abuso del tiempo que le dedican los jóvenes a las

redes sociales.

Que la Institución Educativa Eustaquio Palacios se tome la tarea de capacitar a los

docentes, padres de familia y la comunidad en general de la importancia de abordar el tema

de las redes sociales, sus influencias negativas y positivas en el rendimiento académico de los

jóvenes.

Que los docentes incluyan dentro de su planeación el uso de las nuevas tecnologías y

que de manera frecuente, usen las redes sociales como una herramienta de comunicación, de

enseñanza aprendizaje, ya que por medio de la creación de grupos de trabajo, se pueden

compartir saberes, tareas, vídeos, actividades educativas y además, dentro de esos grupos, se

pueden vincular a los padres de familia.

Que los padres de familia estén mucho más atentos al tiempo que sus hijos le dedican a

las redes sociales, ya que los resultados arrojaron que el 32.3% de los jóvenes pasan más de

cinco horas usando las redes sociales y si estás horas las dedican al desarrollo del pensamiento

crítico y al aprendizaje de un área del conocimiento, los resultados de su proceso educativo

serían más favorables.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
0

8
 11 REFERENCIAS BIBLIOGRÁFICAS

LIBROS

Arbués Visús, M.T. y Tarín Martínez, L. (2005). “Aprender a lo Largo de la Vida y las Nuevas

Tecnologías”, en Aprender en la Virtualidad. Barcelona, Gedisa, pp. 51-60.

Ausubel, D., Novak, J. D., & Hanesian, H. (1978). Educational Psychology, a cognitive

view. 2nd Edition. New York: Holt, Rinehart and Wiston.

Bauman, Z. (2011). La Cultura en el Mundo de la Modernidad Líquida. Malden (USA): Polity.

Boyd, D. (2014). It´s Complicated: The Social Iives of Networked Teens. Yale University Press.

Cabero Almenara, J. (2007). Nuevas Tecnologías Aplicadas a la Educación. Madrid, McGraw

Hill.

Castro, Santiago; Guzmán, Belkys; Casado, Dayanara. (2007). TICs en los Procesos de

Enseñanza y Aprendizaje. Laurus, Vol. 13, Número 23, Año 2007, Página 217, Universidad

Pedagógica Libertador, Caracas, Venezuela.

Coll, C. (1997). Los Fundamentos del Curriculum. Una Aproximación Pedagógica a la

Elaboración del Curriculum, Cap. 2. México: Paidós. Pág. 35.

Constante, Alberto; Pineda Saldaña, César Alberto; Godínez Bustos, Marco Antonio; Sosa

Santibáñez, Mauricio; Cabrera, Miguel Ángel; Pérez Michel, Daniela y Santana Bernal, Óscar

Salvador. (2013). La filosofía y las redes sociales. Facultad de Filosofía y letras, Dirección

general de asuntos del personal académico, Universidad Nacional Autónoma de México.

Ediciones sin nombre.

Dewey, J. (2004). Democracia y Educación: Una Introducción a la Filosofía de la Educación.

Madrid: Ediciones Morata, S.L.

Echeverría, E. (2004). Filosofía para Niños. México: Ed. Aula Nueva, sm. Pág. 13.

Facione, P. (2007). Pensamiento Crítico: ¿Qué es y por qué es importante? Insight

Assessment, 22.

Ferreiro Ramón, F. (2005). El reto de la Educación del Siglo XXI: la Generación N. En

apertura. Revista de Innovación Educativa. Año 6, N°5, 72-85.

Heargraves, A. (1994). Profesorado, cultura y postmodernidad (cambian los tiempos – cambia

el profesorado). Madrid: Ediciones Morata.

Lipman, M. (1998). Pensamiento Complejo y Educación. Madrid: Eds. De la Torre.

Lipman, M., & Sharp, A.M. (1992). La Filosofía en el Aula. En M. Lipman, & A.M. Sharp, La

Filosofía en el Aula (Pág. 380). Madrid: Proyecto Didáctico Quirón.

López Frías, B. (2000). Pensamiento Crítico y Creativo. México D.F. Editorial Trillas.

McPeck, J.E. (1990). “The Meaning of Critical Thinking”. Critical Thinking and Education.

St. Martin Press., 1-23.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
0

9
 Montero, Julián. (2015). Enseñanza y Aprendizaje en la Era Digital. Reflexión Académica N°

XXXV. Universidad de Palermo. Agosto.

Moreira, M. (2000). Aprendizaje Significativo: teoría y práctica. Madrid: Visor.

Morin, E. (2001). Los Siete Saberes Necesarios para la Educación del Futuro. Barcelona,

Paidós.

Novak, J. D., & Gowin, D. B. (1981). Concept Mapping and Other innovative

Strategies. Unpublished manuscript, Cornell University.

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura. (2013).

Enfoques Estratégicos Sobre las Tics en Educación en América Latina y el Caribe. Oficina de

Santiago. Oficina Regional de Educación para América Latina y el Caribe.

Panckhurst, R., Marsh, D. (2011). Utilización de las Redes Sociales para la Práctica

Pedagógica en la Enseñanza Superior Impartida en Francia: Perspectivas del Educador y del

Estudiante. Revista Universidad y Sociedad del conocimiento. 233-252.

Paul, R., & Elder, L. (2013). Critical Thinking: Tools for Taking Charge of Your Professional

and Personal Life. New Jersey: Pearson Education.

Pérez Galván, Luis Manuel; Ochoa Cervantes, Azucena de la Concepción. (2017). La

participación de los estudiantes en una escuela secundaria. Retos y posibilidades para la

formación ciudadana. Vol. 22. Núm. 72. RMI.

Perrenoud, Philippe. (2004). Diez Nuevas Competencias para Enseñar. Quebecor World,

Gráficas Monte Albán. Querétaro, México. Diciembre.

Perrenoud, Philippe. (2004). Diez Nuevas Competencias para Enseñar. Quebecor World,

Gráficas Monte Albán. Querétaro, México. Diciembre.

Prensky, M. (2001). “Digital Natives, Digital Inmigrants”. En On the Orizon, MCB University

Press, Vol. 9, N° 5, October.

Schön, Donald. 1998). El Profesional Reflexivo. Cómo Piensan los Profesionales Cuando

Actúan, Editorial Paidós. Barcelona.

Schunk, D.H. (2012). Teorías del Aprendizaje, una Perspectiva Educativa. México D.F:

Pearson.

Siegel, H. (1988). Educating Reasing. Critical Thinking, Informal Logic, and the Philisophy

of Education. New York: Routledge in Association with Metheun.

Suárez López, Diana; Colón López, Clara; Cohen Jiménez, Jesús; Colpas, Emma. (2015).

Apropiación de las Redes Sociales para la Aplicación del Método Socrático en el Pensamiento

Crítico. Zona Próxima, No 25 (2016). Revista del Instituto de Estudios en Educación de la

Universidad del Norte. Universidad del Norte. Barranquilla (Colombia).

Tapscott, D. (2008). Growing up Digital: How the Net Generation is Changing our Work. New

York: McGraw Hill.

Valenzuela Argüelles, Rebeca. (2013). Las Redes Sociales y su Aplicación en la Educación,

Revista Digital Universitaria, 1 de abril 2013, Volumen 14, Número 4, ISSN: 1067-6079

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
1

0
 TRABAJOS DE GRADO

Bravo Gallegos, José Saúl. (2015). Las Prácticas Pedagógicas que realizan los Asistentes de

la Educación, Durante los Recreos en los Patios de Escuelas Públicas Básicas de Valparaíso,

y su Relevancia en la Gestión de la Convivencia. Universitat Autònoma de Barcelona.

Departament de Pedagogia Sistemàtica i Social. Facultat de Ciències de I’ Educació. Tesis

Doctoral

Castañeda Vallejo, Nathalia Catalina, Fino Garzón, Diego Mauricio. (2010). Diseño de un

Programa de Desarrollo de Habilidades Informacionales Aplicadas a la Información Pública

para Fomentar la Ciudadanía Digital en Adolescentes. Tesis de Grado para Optar al Título de

Ciencia de la Información – Bibliotecólogo. Página 28. Pontificia Universidad Javeriana.

Bogotá D.C.

Dután Ochoa, Pablo Leonardo; Villavicencio Solís, Eliana Andrea. (2017). Pensamiento

Crítico y Redes Sociales – Manifestaciones en los Estudiantes Universitarios. Trabajo de

Titulación Previo a la Obtención del Título de Licenciado en Ciencias de la Educación en

Filosofía, Sociología y Economía. Facultad de Filosofía, Letras y Ciencias de la Educación.

Universidad de Cuenca. Cuenca – Ecuador.

Fong Díaz, Mariana. (2015). El Uso de las Redes Sociales en el Aprendizaje. Trabajo para la

Obtención del Título de Magíster en Educación Superior. Universidad Casa Grande. Guayaquil

– Ecuador.

García Campos, Carol Natalia; Godoy Serrano, Marianne. (2011). Sistematización de una

Experiencia Pedagógica en Educación Artística, en un Espacio no Convencional. Tesis para

optar al título de Licenciadas en Pedagogía Infantil. Facultad de Educación. Pontificia

Universidad Javeriana. Bogotá.

García Romero, Félix O. (2011). Influencia de las Tic en el Aprendizaje Significativo. Tesis de

grado para optar al título de Magister. Máster universitario en formación de profesorado de

educación secundaria. Universidad Internacional de la Rioja. España.

Giraldo Rendón, Dielmer Fernando. (2017). Aporte de un ambiente de aprendizaje Tic basado

en el discurso argumentativo para favorecer el desarrollo del pensamiento crítico en los

fenómenos del componente entorno físico en la temática estado de la materia, en los jóvenes

estudiantes del grado noveno de la Institución Educativa José Antonio Galán. Tesis de grado

para la obtención del título de Magíster. Escuela de Ciencias de la Educación. Universidad

Icesi. Santiago de Cali.

Navia Calvache, Elsa Yadira. (2015). La Filosofía como herramienta didáctica de la enseñanza

aprendizaje de los niños y niñas del centro educativo las Dantas, sede la Zanja, municipio de

Bolívar, Cauca. Tesis para optar al título de Licenciada en Filosofía. Escuela de Ciencia de la

Educación. Universidad Nacional Abierta y a Distancia. Bolívar – Cauca.

Pérez González, Gisela Guadalupe. (2017). La Importancia de la Filosofía en la Educación

Preescolar. Una Reflexión Particular. Tesis para la Obtención del Título de Licenciada en

Pedagogía. Página 5. Universidad Pedagógica Nacional. México D.F.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
1

1
 Sáez Molero, D. Jesús M. (2015). La educación A través de las Redes Sociales: Del Análisis a

una Propuesta Pedagógica. Universidad Castilla de la Mancha. Departamento de Pedagogía.

Tesis Doctoral.

TEXTOS – ARTÍCULO DE LA WEB

Alonso Santamaría, Marisa. (2018). El pensamiento Crítico en los niños. Como ayudar a los

niños a pensar por sí mismos. (16 de febrero de 2018).

https://www.guiainfantil.com/articulos/educacion/aprendizaje/el-pensamiento-critico-en-los-

ninos/

Baltodano González, Duilio Manuel. (2018). El trabajo en equipo: clave para mejorar los

aprendizajes de los estudiantes. Comunidad de Educadores para la Cultura Científica.

IberCiencia. Diriamba – Nicaragua. https://www.oei.es/historico/divulgacioncientifica/?El-

trabajo-en-equipo-clave-para-mejorar-los-aprendizajes-de-los-estudiantes

Ennis, R.H. (1993). Theory into Practice: Critical Thinking Assessment. Illinois, Ohio: College

of Education, The Ohio State Univesity. Obtenido de

http://www3.qcc.cuny.edu/WikiFiles/file/Ennis%20Critical%20Thinking%20Assessment.pdf

Eyzaguirre, Sylvia. (2018). El Rol de la Filosofía en el Desarrollo del Pensamiento Crítico.

Puntos de Referencia. Edición Digital N°. 485 Julio. Centro de Estudios Públicos.

www.cepchile.cl. http://educacion.udd.cl/files/2018/08/El-rol-de-la-filosofia-en-el-desarrollo-

del-pensamiento-cr%C3%ADtico.pdf

Fino Garzón, Diego Mauricio y Valderrama Espejo, Iván Leonardo. (2010). Modelo de Taller

en Alfabetización Informacional 2.0 para la formación de ciudadanos digitales de la Franja

Infantil de la Biblioteca Pública El Tintal Manuel Zapara Olivella [En línea]. La Habana:

Instituto de Información Científica y Tecnológica IDICT. Memorias Congreso Internacional

de Información INFO. [Consultado el 07 de Septiembre de 2010]. Disponible en:

http://www.infolitglobal.info/directory/en/resources/details/1895.

Garcés, Mariana. (2016). Filosofía: La Palabra Libre. Tribuna Libre. Diario El País – España.

https://elpais.com/cultura/2016/11/07/babelia/1478532831_890146.html

García Sauceda, Ramón. (2013). Utilizar las nuevas tecnologías. Las competencias de un

docente del siglo XXI. http://competenciasdocentessiglo21-mebc-

uvm.blogspot.com/2013/05/8-utilizar-las-nuevas-tecnologias.html.

Giraldo, D. (4 de Mayo de 2017). Podomatic/Dielmer. Obtenido de

https://www.podomatic.com/podcasts/dielmer

González Becerril, Fátima Beatriz. (2013). Implicar a los alumnos en sus aprendizajes y su

trabajo. Las competencias de un docente del siglo XXI. http://competenciasdocentessiglo21-

mebc-uvm.blogspot.com/2013/05/4-implicar-los-alumnos-en-sus.html.

https://www.guiainfantil.com/articulos/educacion/aprendizaje/el-pensamiento-critico-en-los-ninos/
https://www.guiainfantil.com/articulos/educacion/aprendizaje/el-pensamiento-critico-en-los-ninos/
https://www.oei.es/historico/divulgacioncientifica/?El-trabajo-en-equipo-clave-para-mejorar-los-aprendizajes-de-los-estudiantes
https://www.oei.es/historico/divulgacioncientifica/?El-trabajo-en-equipo-clave-para-mejorar-los-aprendizajes-de-los-estudiantes
http://www3.qcc.cuny.edu/WikiFiles/file/Ennis%20Critical%20Thinking%20Assessment.pdf
http://www.cepchile.cl/
http://educacion.udd.cl/files/2018/08/El-rol-de-la-filosofia-en-el-desarrollo-del-pensamiento-cr%C3%ADtico.pdf
http://educacion.udd.cl/files/2018/08/El-rol-de-la-filosofia-en-el-desarrollo-del-pensamiento-cr%C3%ADtico.pdf
http://www.infolitglobal.info/directory/en/resources/details/1895
https://elpais.com/cultura/2016/11/07/babelia/1478532831_890146.html
http://competenciasdocentessiglo21-mebc-uvm.blogspot.com/2013/05/8-utilizar-las-nuevas-tecnologias.html
http://competenciasdocentessiglo21-mebc-uvm.blogspot.com/2013/05/8-utilizar-las-nuevas-tecnologias.html
https://www.podomatic.com/podcasts/dielmer
http://competenciasdocentessiglo21-mebc-uvm.blogspot.com/2013/05/4-implicar-los-alumnos-en-sus.html
http://competenciasdocentessiglo21-mebc-uvm.blogspot.com/2013/05/4-implicar-los-alumnos-en-sus.html

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
1

2
 Grosso, José. (2011). El pensamiento crítico en los tiempos de Internet. Reflexión Académica

N° XV. Reflexión académica en diseño y comunicación.

https://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.php?id_libro=2

69&id_articulo=6392. Publicaciones D.C.

https://es.wikipedia.org/wiki/Pensamiento_cr%C3%ADtico

Jonassen, David H. (2002). Computadores como Herramientas de la Mente.

http://www.eduteka.org/tema_mes.php

López Valenzuela, Jesús Alfredo. (2013). Informar e implicar a los padres. Las competencias

de un docente del siglo XXI. http://competenciasdocentessiglo21-mebc-

uvm.blogspot.com/2013/05/7-informar-e-implicar-los-padres.html.

Luque Vásquez, Elvira. (2013). Organizar y animar situaciones de aprendizaje. Las

competencias de un docente del siglo XXI. http://competenciasdocentessiglo21-mebc-

uvm.blogspot.com/2013/05/1-organizar-y-animar-situaciones-de.html.

Majó, Joan. (2003). Nuevas Tecnologías en Educación. Conferencia ofrecida en la Universitat

Oberta de Catalunya. https://www.uoc.edu/web/esp/articles/joan_majo.html

Montero, Julián. (2015). Enseñanza y aprendizaje en la era digital. Reflexión Académica N°

XXV. Reflexión académica en diseño y comunicación.

https://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.php?id_articulo

=11045&id_libro=536. Publicaciones D.C.

Morales Iturria, Alejandra. (2013). Afrontar los deberes y los dilemas éticos de la profesión.

Las competencias de un docente del siglo XXI. Universidad del Valle de México. http://uvm-

competencias-de.blogspot.com/2013/05/afrontar-los-deberes-y-los-dilemas_24.html.

Mota de Cabrera, C. (Diciembre de 2010). Repositorio Institucional de la Universidad de los

Andes Venezuela. http://www.saber.ula.ve/. Recuperado el 21 de febrero del 2016, de Repositorio

Institucional de la Universidad de los Andes Venezuela. http://www.saber.ula.ve/:

http://www.saber.ula.ve/bitstream/123456789/32629/1/articulo1.pdf

Olga Lucía Londoño, L.F. (2014). Colombia Aprende. Recuperado el 10 de Marzo de 2016, de

http://www.colombiaaprende.edu.co/html/investigadores/1609/articles-322806_recurso_1.pdf

Portalatín, Beatriz G. (2014). Los jóvenes se Sienten Incompletos sin Internet y Las Rede

Sociales. Diario El Mundo – Sección Tecnología.

https://www.elmundo.es/salud/2014/04/09/534563deca4741434c8b4578.html

Rico, Aracely. (2013). Organizar la propia formación continua. Observaciones de una

estudiante. http://observacionesdeunaestudiante.blogspot.com/2013/09/organizar-la-propia-

formacion-continua.html.

Siegel, H. (23 de Julio de 1980). Portal de Revistas Académicas de la Universidad de la Serena.

Obtenido de http://revistas.userena.cl/index.php/logos/article/view/368/421

Siemens, G. (Enero de 2005). http://www.itdl.org/. Obtenido de

http://www.itdl.org/journal/jan_05/article01.htm

https://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.php?id_libro=269&id_articulo=6392
https://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.php?id_libro=269&id_articulo=6392
https://es.wikipedia.org/wiki/Pensamiento_cr%C3%ADtico
http://www.eduteka.org/tema_mes.php
http://competenciasdocentessiglo21-mebc-uvm.blogspot.com/2013/05/7-informar-e-implicar-los-padres.html
http://competenciasdocentessiglo21-mebc-uvm.blogspot.com/2013/05/7-informar-e-implicar-los-padres.html
http://competenciasdocentessiglo21-mebc-uvm.blogspot.com/2013/05/1-organizar-y-animar-situaciones-de.html
http://competenciasdocentessiglo21-mebc-uvm.blogspot.com/2013/05/1-organizar-y-animar-situaciones-de.html
https://www.uoc.edu/web/esp/articles/joan_majo.html
https://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.php?id_articulo=11045&id_libro=536
https://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.php?id_articulo=11045&id_libro=536
http://uvm-competencias-de.blogspot.com/2013/05/afrontar-los-deberes-y-los-dilemas_24.html
http://uvm-competencias-de.blogspot.com/2013/05/afrontar-los-deberes-y-los-dilemas_24.html
http://www.saber.ula.ve/
http://www.saber.ula.ve/
http://www.saber.ula.ve/bitstream/123456789/32629/1/articulo1.pdf
http://www.colombiaaprende.edu.co/html/investigadores/1609/articles-322806_recurso_1.pdf
https://www.elmundo.es/salud/2014/04/09/534563deca4741434c8b4578.html
http://observacionesdeunaestudiante.blogspot.com/2013/09/organizar-la-propia-formacion-continua.html
http://observacionesdeunaestudiante.blogspot.com/2013/09/organizar-la-propia-formacion-continua.html
http://revistas.userena.cl/index.php/logos/article/view/368/421
http://www.itdl.org/
http://www.itdl.org/journal/jan_05/article01.htm

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
1

3
 Tamez, P. (2002). Adicción a la Red Social de Facebook y su Incidencia en el Rendimiento

Académico de Estudiantes de la Preparatoria 20 de la Universidad Autónoma de Nuevo León.

Tesis de Maestría. Recuperado de http://eprints.uanl.mx/3354/1/1080256440.pdf

West, M.D. (06 de Octubre de 2011). Using Technology to Personalized Learning and Assess

Students in Real – Time. Recuperado el 08 de Mayo de 2013, de Center for Technology

Innovation at Brookings:

http://www.brookings.edu/~/media/research/files/papers/2011/10/06%20personalize%20learn

ing%20west/1006_personalize_learning_west.pdf

Zavala Rodríguez, Raúl. (2015). Competencia Básica 2: Gestionar la progresión de los

aprendizajes. La fracción y sus conceptos. Problemas matemáticos… y de ensayos. http://raza-

kwfracc.blogspot.com/2015/08/competencia-basica-2-gestionar-la.html.

Zavala Rodríguez, Raúl. (2015). Competencia Básica 3: Elaborar y hacer evolucionar

dispositivos de diferenciación. La fracción y sus conceptos. Problemas matemáticos… y de

ensayos. http://raza-kwfracc.blogspot.com/2015/08/competencia-basica-3-elaborar-y-

hacer.html.

Zavala Rodríguez, Raúl. (2015). Competencia Básica 3: Elaborar y hacer evolucionar

dispositivos de diferenciación. La fracción y sus conceptos. Problemas matemáticos… y de

ensayos. http://raza-kwfracc.blogspot.com/2015/08/competencia-basica-3-elaborar-y-

hacer.html.

http://eprints.uanl.mx/3354/1/1080256440.pdf
http://www.brookings.edu/~/media/research/files/papers/2011/10/06%20personalize%20learning%20west/1006_personalize_learning_west.pdf
http://www.brookings.edu/~/media/research/files/papers/2011/10/06%20personalize%20learning%20west/1006_personalize_learning_west.pdf
http://raza-kwfracc.blogspot.com/2015/08/competencia-basica-2-gestionar-la.html
http://raza-kwfracc.blogspot.com/2015/08/competencia-basica-2-gestionar-la.html
http://raza-kwfracc.blogspot.com/2015/08/competencia-basica-3-elaborar-y-hacer.html
http://raza-kwfracc.blogspot.com/2015/08/competencia-basica-3-elaborar-y-hacer.html
http://raza-kwfracc.blogspot.com/2015/08/competencia-basica-3-elaborar-y-hacer.html
http://raza-kwfracc.blogspot.com/2015/08/competencia-basica-3-elaborar-y-hacer.html

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
1

4
 12 ANEXOS

ANEXO 1: PUBLICACIONES HECHAS EN LA RED SOCIAL FACEBBOK.

Se deja una muestra de las primeras publicaciones de los estudiantes de los grados

décimos que optaron por elegir la red social Facebook para registrar sus pensamientos.

Imagen 1: Publicación hecha en la Red Social Facebook.

Imagen 2: Publicación hecha en la Red Social Facebook.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
1

5

Imagen 3: Publicación hecha en la Red Social Facebook.

Imagen 4: Publicación hecha en la Red Social Facebook.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
1

6

Como se puede ver en las publicaciones, el escrito de los jóvenes es corto pero bien

intencionado desde la perspectiva de la propuesta filosófica, han asumido su compromiso con

respecto al ejercicio de sentirse cada uno el filósofo que representa y el consignar sus frases en

la red social, es abrir la puerta que conecta con la educación.

ANEXO 2: ENCUESTA HECHA A LOS ESTUDIANTES.

Cuestionario de aprendizajes previos.

PREGUNTA SI NO

¿HUBO POCA

MADUREZ EN TUS

PRIMEROS ESCRITOS?

26

05

¿TUVIERON TUS

PRIMEROS ESCRITOS

PENSAMIENTO

CRÍTICO?

04

27

¿FUE INTERESANTE

PUBLICAR TUS

PENSAMIENTOS EN LA

RED SOCIAL?

30

01

¿TUS PRIMEROS

ESCRITOS

Imagen 5: Publicación hecha en la Red Social Facebook.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
1

7
 MOSTRARON EL

APRENDIZAJE DE LA

FILOSOFÍA ANTIGUA?

20 11

¿CREES QUE

FACEBOOK ES LA

MEJOR RED SOCIAL

PARA HACER

PUBLICACIONES?

28

03

¿CONSIDERAS QUE

POR MEDIO DE LA RED

SOCIAL PUEDES

LLEGAR AL

CONOCIMIENTO?

28

03

¿TE CONSIDERAS UN

CIUDADANO DIGITAL?

30

01

Tabla 6: Cuestionario de Aprendizajes Previos.

De acuerdo al cuestionario de aprendizajes previos, queda evidenciado que en los

primeros escritos de los estudiantes en la red social elegida, no hubo manejo responsable de lo

escrito, ya que no tenían la madurez escritora para exhibir sus pensamientos, las ideas carecían

de argumentación lógica racional, pero si estaban convencidos de que ésta nueva experiencia

académica formativa, iba a ser interesante y que podía aportarles en el proceso de enseñanza –

aprendizaje en el área de filosofía.

ANEXO 3: ENSAYO SOBRE LA EXPERIENCIA PERSONAL COMO DOCENTE.

Decidir ser docente en cualquier época no es fácil, las exigencias de las aulas de clase, el

compartir con un grupo de jóvenes inquietos por el aprendizaje, el estar dedicados a las lecturas

permanentes, el estar en búsqueda constante del conocimiento, el planear clase (temas de

estudio, talleres, trabajos, exámenes, entre otros), son un desgaste psicológico, emocional,

físico y sobre todo, un cansancio intelectual.

La Institución Educativa Eustaquio Palacios, ha sido una experiencia bastante

significativa dentro del proceso de formación que llevo en los años de docencia, ya que los

jóvenes con los cuales se interactúa en el salón de clase, son chicos de una zona bastante

compleja, más allá de las dificultades de violencia y de las marcadas sombras que asoman a lo

largo de sus vidas por el desplazamiento o la pobreza sufrida.

Pero el valorar cada una de los deseos de los jóvenes de querer superarse a diario, es una

gran motivación para querer asumir de buena fe el rol de maestro, de ofrecer lo mejor en cada

sesión y de tomar todas las herramientas que están al alcance de la educación, como las TIC

para ayudar a que los jóvenes puedan acceder de una manera efectiva, eficaz y eficiente al

conocimiento.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
1

8
 Cuando en la Institución Educativa llegó el programa de la Secretaría de Educación

Municipal y la Universidad del Valle, Tit@, donde dotaron varias aulas de computadores para

los estudiantes (TDA) y dieron computadores a los docentes, además de que fuéramos

capacitados en las bondades de dicho programa, surgió la idea de hacer clases diferentes.

Desde los inicios de las redes sociales, había estado reacio a pertenecer a ellas, ya que

veía como los jóvenes y todo tipo de personas se sumergía en ellas y se volvían dependientes,

perdiendo libertad, volviéndose un “virus” que los hacía ver “robot humanos”.

Fue así como surgió la idea de usar una de las redes sociales más populares y de mayor

aceptación entre los jóvenes como Facebook para enseñar filosofía antigua y motivar a los

chicos a que desarrollaran el pensamiento crítico. Pero para ello, yo debería introducirme en la

era digital y ver todas las ganancias que se podrían derivar de allí. (Porrúa, 2009) manifestaba

que son muchos los beneficios de las redes sociales, entre las que están pertenecer a un grupo,

colaborar y compartir conocimientos, así como promover las habilidades de los usuarios.

Me asesoré para la creación de mi perfil, recibí capacitación sobre algunas cosas

necesarias de la red social y luego, llevar la propuesta a la clase. En primera instancia, tenía

serias dudas de que no resultara, de que los jóvenes lo vieran como una broma, pero no fue así.

La idea impactó tanto que en pocos días estaba montada la propuesta y arrancó el proyecto:

“USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO

CRÍTICO EN EL APRENDIZAJE DE LA FILOSOFÍA ANTIGUA”.

Los chicos debían crear un perfil habiendo seleccionado entre todos los filósofos

antiguos, uno con el cual se identificaran, luego, debían subir una foto para el perfil, teniendo

como sugerencia que fuera mitad del rostro del filósofo y mitad de ellos y que en la medida de

lo posible, escribieran una frase de ellos en el perfil, aunque se aceptaba una frase del filósofo.

También, se estableció las condiciones para las publicaciones y para los comentarios.

La idea se fue convirtiendo en una experiencia motivadora para los chicos, ya que las

publicaciones cada vez se hacían más argumentadas, se evidenciaba evolución en cada escrito,

la crítica empezó a parecer de una manera mordaz y la demostración de que el conocimiento

de la filosofía antigua estaba apropiado por los jóvenes estudiantes, quedó grabado en cada

línea donde dejaban ver su pensamiento y la influencia del filósofo que escogieron.

Los grandes expertos en pensamiento crítico consideran que de las habilidades

cognitivas, esto es lo más esencial: la interpretación, análisis, evaluación, inferencia,

explicación y auto regulación. Y estas habilidades, fueron las que se empezaron a trabajar en

cada escrito que hacían los jóvenes, donde unos lo alcanzaron con mayor rapidez y otros lo

fueron haciendo a un ritmo más lento pero seguro.

Con cada semana de publicación, quedaba demostrado que la educación y las redes

sociales si podían ir de la mano, que juntas lograrían hacer de los jóvenes, personas autónomas,

críticas, creativas, flexibles y en especial, seres capaces de llevar sus escritos a un nivel de

exigencia escritora y con argumentos, leer los textos de sus compañeros para cuestionarles o

aprobarles.

Las redes sociales han llegado a la educación para colaborar en el proceso enseñanza –

aprendizaje de cada uno de los dicentes, han contribuido con su evolución, han logrado permear

las barreras impuestas por la sosa y aquilatadas formas en que suelen presentarse algunas áreas

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
1

9
 del conocimiento, y por eso, ha sido interesante que el área de filosofía, como área que invita

a la creatividad, a la autonomía, a la reflexión, se fusione con las redes sociales, sin desconocer

que la filosofía es la principal motivadora de la promoción del pensamiento crítico.

No cabe duda que el porvenir de la filosofía es totalmente incierto. Por eso se vuelve

necesario tener una actitud expectativa ante la utilización de nuevas herramientas y ante los

cambios tecnológicos que podrían afectar la figura social del filósofo y a la filosofía en general

(…) (Constante, Pineda Saldaña, Godínez Bustos, Sosa Santibáñez, Cabrera, Pérez Michel,

Santana Bernal, 2013).

Se ha pensado entonces que ésta propuesta pedagógica, no puede ser solo una actividad

de un año lectivo, sino que debe ser una inyección que se le debe hacer al plan de estudios del

área de filosofía y que a su vez debe estar dentro del PEI (Proyecto Educativo Institucional),

que debe ser una extensión en todas las otras áreas de estudio de la Institución.

ANEXO 4: PUBLICACIONES HECHAS EN LA RED SOCIAL FACEBOOK

(PUBLICACIONES HECHAS DESPUÉS NUEVAS CONCEPTUALIZACIONES).

En estas nuevas publicaciones presentadas en el trabajo, se deja evidencia de la evolución

de los jóvenes estudiantes en cada una de las publicaciones hechas en la red social Facebook,

ya que después de haber asumido con consciencia su rol de estudiante del área de filosofía, de

haber entendido que las redes sociales pueden servir como puente de conocimiento y que entre

las actividades pedagógicas que en ellas se puedan realizar, se puede ir construyendo

pensamiento crítico.

Cabe anotar, que la importancia no solo está en lo que se publica, sino en los comentarios

que hacen los pares de los estudiantes, ya que igual deben hacerlos desde su perfil filosófico.

Imagen 6: Publicación hecha en la Red Social Facebook.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
2

0

Imagen 7: Publicación hecha en la Red Social Facebook.

Imagen 8: Publicación hecha en la Red Social Facebook.

USO DE LAS REDES SOCIALES PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE
DE LA FILOSOFÍA ANTIGUA.

1
2

1

Imagen 9: Publicación hecha en la Red Social Facebook.

Imagen 10: Publicación hecha en la Red Social Facebook.

