
 

 

 

Intervención del pensamiento deductivo bajo la metodología de 

infusión en modalidad virtual en educación básica 

Proyecto que para obtener el grado de: 

Maestría en Educación con Énfasis en Desarrollo Cognitivo 

 

 

presenta: 

Juan Carlos Benjumea Guzmán 

Matrícula A01684325 

 

Asesor tutor: Mtra. Verónica Salinas Urbina 

Asesor titular: Dra. Gabriela Torres Delgado 

 

 

 

Bello, Colombia                                                                         19 de octubre de 2020


 

2 

 

Agradecimientos 

Muchas personas a quienes darles las gracias en un proceso formativo de más de 

dos años y medio. A mi esposa Sandra quien muchas veces se fue a dormir sola: sin tu 

aprobación a cada uno de mis proyectos no me podría embarcar en ellos, te amo. A mis 

tres preciosos hijos (Isabel, David y Laura), a quienes quiero ser ejemplo de 

perseverancia, dedicación, excelencia y amor por lo que se hace: ustedes son un motor 

en mi vida. A mis padres, que no pudieron estudiar y que se han esforzado tanto en la 

vida: los quiero hacer sentir orgullosos con cada uno mis logros, por pequeños que sean. 

A mi hermana y su a esposo que se preocupan tanto por mí y mi familia y nos apoyan 

constantemente. A mis profesores tutores y titulares en esta maestría, en especial la 

maestra Verónica Salinas Urbina, por haberme guiado con rigor académico, humanidad 

y esperanza. Por último, pero no menos importante, le doy gracias a Dios quien ha 

puesto en mí la pasión por la enseñanza y me ha llevado de su mano por este camino. 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


 

3 

 

Resumen 

Como una estrategia para potenciar el pensamiento deductivo en los estudiantes, 

sin aumentar las horas de estudio del currículo original, se propone usar los contenidos 

propios del área de tecnología para tal fin (método de infusión). Esta asignatura es 

escogida intencionalmente dado que, tradicionalmente, no se espera que el razonamiento 

deductivo se potencie en esta asignatura sino en otras pertenecientes a las ciencias 

exactas o la filosofía. 

La intervención se realizó en un grado quinto, educación primaria, de un colegio 

público de baja posición socioeconómica en la ciudad de Bello, Colombia. Los 

estudiantes hicieron 3 actividades en forma asincrónica, vía internet, en un periodo de 7 

semanas en el primer semestre del año 2020 en medio de la conmoción académica 

causada por el COVID-19. Cuatro instrumentos de evaluación se aplicaron, los cuales 

dieron cuenta de los resultados. 

 

Abstract 

      As a mean to foster deductive thinking in the students without adding more time to 

the current curriculum, it is proposed to use the contents proper to the subject of 

Technology to do so (infusion approach). This particular subject is chosen because it is 

not one that is usually expected to foster this thinking skill, but others like those that 

belong to the disciplines of exact sciences or philosophy. 

     This intervention was made on a 5th grade group, in an elementary school with 

students of low socio-economic status in Bello city, Colombia.The students took part in 

3 asynchronous internet-based activities, during 7 weeks in the first semester of 2020 

amid Coronavirus pandemic emergency. In order to get to know the results of this 

intervention, 4 assessment tools were applied. 

 

Palabras clave: educación, enseñanza, fomentar, infusión, razonamiento deductivo. 

Key words: deductive thinking, education, fostering, infusion, teaching, 


 

4 

 

Índice de contenido 

 

Capítulo 1. Planteamiento del problema generador del proyecto ............................... 6 

Antecedentes del problema ............................................................................................. 6 

Contexto nacional ....................................................................................................... 6 

Contexto escolar ......................................................................................................... 7 

    Diagnóstico  ................................................................................................................... 8 

        Descripción de la problemática .................................................................................. 8 

        Herramientas metodológicas utilizadas en el diagnóstico ......................................... 9 

        Resultados del diagnóstico ....................................................................................... 10 

    Justificación de la intervención .................................................................................... 11 

Capítulo 2. Marco Teórico ............................................................................................ 12 

Habilidades de pensamiento ......................................................................................... 12 

Clasificación de las habilidades de pensamiento ...................................................... 13 

Razonamiento deductivo .......................................................................................... 13 

    Potenciación de las habilidades de pensamiento .......................................................... 14 

        Fomento del razonamiento deductivo ...................................................................... 15 

   Investigaciones sobre el desarrollo de habilidades de pensamiento ............................. 15 

   Método de infusión……………………………………………………………….......16 

Capítulo 3. Diseño metodológico ................................................................................... 17 

      Objetivo general ......................................................................................................... 17 

         Metas e indicadores de logro................................................................................... 17 

      Metodología ............................................................................................................... 18 

      Recursos para el proyecto de intervención................................................................. 21 

      Sostenibilidad del proyecto ........................................................................................ 22 

      Entrega de resultados ................................................................................................. 22 

Capítulo 4. Presentación, interpretación y análisis de resultados ............................. 23 

      Resultados del proyecto de intervención …………………………………………...23 

Instrumentos de recolección de datos…………………………………………….23 

      Presentación de resultados………………………………………………………….24 


 

5 

 

         Prueba de habilidad de razonamiento deductivo……………………………...…..24 

         Encuesta a los estudiantes…………………..…………………………..………...27 

         Encuesta a los padres……………………..………………………………………28 

         Encuesta a la docente del curso………...…………………………………………30 

      Interpretación de los resultados………………...…………………………………...31 

Capítulo 5. Conclusiones ............................................................................................... 33 

      Conclusiones generales y particulares………………………………………………33 

      Presentación de resultados………………………………………………………….35 

      Intervenciones futuras………………………………………………………………35 

      Puntos fuertes y débiles……………………………………………………………..35 

      Recomendaciones………………………………………………….………………..36 

Referencias ...................................................................................................................... 39 

 

Índice de Tablas y figuras 

Tabla 1…………………………………………………………………………………..18 

Tabla 2…………………………………………………………………………………..21 

Tabla 3…………………………………………………………………………………..25 

Tabla 4…………………………………………………………………………………..26 

Tabla 5…………………………………………………………………………………..29 

Tabla 6…………………………………………………………………………………..29 

Tabla 7…………………………………………………………………………………..32 

 

 

Índice de figuras 

Figura 1…………………………………………………………………………………25 

Figura 2…………………………………………………………………………………27 

Figura 3…………………………………………………………………………………28 

Figura 4…………………………………………………………………………………29 

Figura 5…………………………………………………………………………………30 

 


 

6 

 

Capítulo 1. Planteamiento del problema generador del proyecto 

Este capítulo describe el contexto escolar, el planteamiento de la problemática y la 

justificación del proyecto de intervención que pretende fomentar las habilidades de 

pensamiento deductivo en los estudiantes del grado quinto uno de primaria de la 

Institución Educativa Playa Rica. Esta potenciación se hará por medio del entrenamiento 

en esta habilidad en el contexto de la materia de tecnología. Se comenzará por una 

descripción de los antecedentes del problema, para luego dar paso a la presentación del 

diagnóstico, la propuesta de intervención y terminando con la justificación del proyecto. 

1.1. Antecedentes del problema 

La calidad de la educación es un asunto de preocupación mundial, aunque no es 

algo realmente nuevo. Ya en los años ochenta empieza a tomar fuerza el movimiento de 

crítica al sistema educativo americano debido a que los alumnos no estaban siendo 

preparados adecuadamente (Lipman, 2003). Dicha preocupación sigue tan vigente como 

entonces, toda vez que los resultados de recientes estudios muestran que todavía hay 

mucho por mejorar. El Global Monitoring Report 14 (UNESCO, 2014) advierte que un 

tercio de los niños en edad de escolaridad primaria no saben lo básico, ya sea que hayan 

ido a la escuela o no. Sumado a esto, el programa para la Evaluación Internacional de 

Alumnos (PISA) encontró que, a modo general, no hubo mejora entre los evaluados en 

comparación a las pruebas hechas en el 2006 (OECD, 2016). Este panorama nos permite 

concluir que la calidad de la educación sigue siendo una asignatura pendiente, incluso en 

los países desarrollados. 

1.1.1 Contexto nacional 

Colombia tiene grandes desafíos en su sistema educativo. Si bien en las últimas 

pruebas PISA fue uno de los tres países que mejoró en las tres áreas evaluadas 

(Ministerio de Educación, 2016), sigue estando más allá del puesto cincuenta entre 

setenta países participantes de la prueba. Aunque los resultados de las pruebas 

estandarizadas solo deberían ser utilizados para identificar las tendencias en una muestra 

y no la realidad cognitiva de cada alumno en forma individual (Wormeli, 2006), estas 

pruebas en particular se han convertido, con mucha crítica de por medio, en un indicador 


 

7 

 

de la calidad educativa de una nación (Pereyra, Kotthoff y Cowen, 2013). Es por esto 

por lo que, bajo los estándares internacionales, Colombia es un país en deuda en cuanto 

a la calidad de educación se refiere y la problemática parece complicarse en el corto y 

mediano plazo. 

Entre todas las problemáticas que enfrenta una nación, la crisis migratoria en 

Colombia es un desafío para el mejoramiento de la educación en este país. Los 

fenómenos de desplazamiento interno causados por el conflicto local de las últimas tres 

décadas (González, 2015; Mora, 2013), sumado a los miles de migrantes provenientes 

de Venezuela a quienes el gobierno colombiano les ha garantizado la educación (López, 

Rodríguez, Aristizábal, y Barriga, 2018), ha engrosado el número de estudiantes por 

grado académico, mayormente en instituciones educativas públicas, dificultando aún 

más la calidad educativa. De esta manera, garantizar la correcta educación que forme a 

niños y adolescentes capaces para enfrentar los retos del siglo XXI requerirá especial 

atención para el desarrollo de estrategias, no solo necesarias sino también viables en 

nuestro contexto social. 

1.1.2 Contexto escolar 

La Institución Educativa Playa Rica, fundada en 1970, es una institución pública 

ubicada en el barrio Playa Rica, en la ciudad de Bello, departamento de Antioquia, al 

norte de la ciudad de Medellín. Atiende a 1200 estudiantes en tres jornadas escolares así: 

mañana (600 estudiantes), tarde (500 estudiantes) y noche (100 estudiantes). Los 

alumnos son, en su mayoría, habitantes del sector que se caracteriza por estar bajo la 

acción de una peligrosa banda delincuencial centrada principalmente en la extorsión a 

comerciantes y el microtráfico de drogas.  

Debido a la masiva migración de ciudadanos venezolanos y al crecimiento 

exponencial de los habitantes de la ciudad (miles de unidades de vivienda se han 

construido en los últimos 15 años), el colegio atiende a más alumnos que los que su 

infraestructura, profesorado y dotación permiten atender adecuada y cómodamente, 

dificultando la prestación de un servicio educativo de calidad.  

  


 

8 

 

En la institución, en el año 2020, hay tres grados quinto, ambos estudian en la 

jornada de la tarde, en el horario de 12:30pm a 6:30pm. En esta jornada estudia toda la 

básica primaria (de primero a quinto). El grado quinto uno (el grupo a diagnosticar) está 

conformado por 30 estudiantes, en las edades de los 10-12 años, 18 mujeres y 12 

hombres, de un nivel socioeconómico bajo, estratos uno y dos principalmente. Solo 26 

estudiantes hicieron parte de la muestra por razones que se explicarán más adelante. 

1.2. Diagnóstico 

Todo proceso formativo tendrá un norte más definido cuando es precedido por un 

diagnóstico adecuado. Dicho diagnóstico da luz sobre las problemáticas y orienta sobre 

las acciones docentes (Arriaga, 2015) en miras de intervenir esa problemática 

encontrada o caracterizada. El diagnóstico realizado para este proyecto permitió 

entender la realidad social y académica de los estudiantes para poder encontrar áreas de 

mejoramiento alineadas a la intencionalidad de esta intervención. 

1.2.1. Descripción de la problemática. En el municipio de Bello hay 84 colegios, 

entre públicos y privados, y todos hacen parte de un ranking derivado de la aplicación de 

las pruebas Saber 11 por parte del Instituto Colombiano para la Evaluación de la 

Educación (ICFES). En el año 2018, según los resultados de dichas pruebas, la 

Institución Educativa Playa Rica quedó en el puesto 54 (Dinero, 2018), evidenciando de 

esta manera que tiene mucho por mejorar. 

Son variadas las posibles causas de este bajo rendimiento. Por un lado, hay 

muchos estudiantes en cada aula, dificultando la atención individual y diferenciada que 

todo alumno requiere en algún momento. Muchas de las mismas aulas, además de no ser 

suficientes, son pequeñas, poco ventiladas y oscuras. Por otro lado, el nivel de 

escolaridad de los padres de los estudiantes es muy bajo, pocos han hecho alguna carrera 

universitaria e incluso hay algunos que son analfabetas. Además de esto, el entorno 

social que rodea el barrio donde está ubicada la institución tampoco favorece: la 

exposición a la venta de drogas ha elevado el consumo de ellas por los estudiantes de la 

institución.  

Por adversos que sean los contextos sociales, una institución educativa donde sus 

directivas están realmente comprometidas con el éxito de la institución (García, Juárez, 


 

9 

 

y Salgado, 2018; Mora, 2009; Sierra, 2016), los docentes se esfuerzan por hacer bien su 

trabajo (Santoro, 2011) y los padres acompañan a sus hijos en los procesos educativos 

(Pearson, 2017) pueden hacer una diferencia. Lamentablemente en este caso, aunque las 

directivas sí están comprometidas, muchos profesores no hacen un gran esfuerzo por 

innovar en su enseñanza y darles buen uso a los recursos tecnológicos, mientras que los 

padres acompañan poco, ya sea porque escasean de tiempo, se sienten inadecuados para 

hacerlo o carecen de interés. 

1.2.2. Herramientas metodológicas utilizadas en el diagnóstico. Tres 

herramientas fueron consideradas para el diagnóstico: entrevista al coordinador 

académico de la institución (Apéndice B), las calificaciones totales de los estudiantes 

(Apéndice C) y la Prueba de Habilidades o Destrezas de Pensamiento para los grados 

quinto y sexto elaborada originalmente por Virginia Shipman, pero solo en sus casos 

relacionados con el razonamiento deductivo (Apéndice D). 

La entrevista consistió en unas preguntas elaboradas por este autor que tenían la 

finalidad de indagar por el contexto social y académico de todos los involucrados en la 

comunidad educativa. Las calificaciones fueron entregadas por la directora de grupo (la 

misma que es la docente titular de la materia de Tecnología), en un archivo en formato 

PDF exportado del programa administrador de las calificaciones de los alumnos. En 

ellas estaban las notas por área en todos los periodos de los que se tiene registro, y los 

promedios de esas áreas, así como el acumulado general. También, figura el ranking en 

el grupo según su rendimiento y el número de faltas al momento. 

La Prueba de Habilidades o Destrezas de Pensamiento (Verdzco, sf) fue diseñada 

originalmente en inglés en el marco del programa de Filosofía para Niños (FpN). Fue 

traducida y adaptada al contexto mexicano por Eugenio Echavarría y luego revisada y 

readaptada al mismo contexto por un equipo del cual él también hacía parte. Para su 

aplicación en este proyecto de intervención, la prueba fue contextualizada por este autor 

para apelar a la idiosincrasia de esta región donde se aplicó como diagnóstico (uno de 

los cambios fue cambiar tortilla por arepa, por ejemplo. Estos cambios fueron validados 

por la directora y tutora del proyecto de intervención) y reducida en su número de 

preguntas (de 55 a 25 preguntas/casos). 


 

10 

 

La ejecución de la prueba permitió tener una idea de la habilidad deductiva de los 

estudiantes frente a situaciones cotidianas (casos). La prueba consiste en 25 casos o 

situaciones problemáticas con tres opciones de respuesta. Se les dio un tiempo máximo 

de 80 minutos para realizarla. Solo 26 estudiantes, de los 30 del grupo, participaron de la 

muestra. Una estudiante no estaba presente el día de la prueba y otros tres se 

matricularon al grado en un tiempo posterior a la realización de la prueba. 

1.2.3. Resultados del diagnóstico. El coordinador académico de la institución es 

el responsable de vigilar y apoyar los procesos académicos de los alumnos y hacer 

puentes entre ellos y los profesores. Fue preguntado por la problemática por él 

observada a nivel educativo y socio familiar de los estudiantes (Apéndice B). La 

información suministrada por él nutrió la descripción del contexto educativo (padres, 

alumnos, profesores, infraestructura) y la comprensión de la problemática ya arriba 

mencionada. 

Para tener un panorama del rendimiento académico de los estudiantes, se tuvieron 

en cuenta las calificaciones del primer periodo académico finalizado en los primeros 

días de abril. Dichas notas permitieron tener una visión particular del rendimiento 

académico de los estudiantes en todas las materias de estudio en su grado escolar. Según 

este boletín de calificaciones, la nota mayor del periodo fue de 4.59 (91.8% de 

rendimiento) y la nota menor 3.03 (60.6% de rendimiento) en una escala de 0 a 5, donde 

0 es la mínima posible y 5 la máxima. El promedio de todo el grupo en el periodo fue 

4.1 (Apéndice C). 

La Prueba de Destrezas en Pensamiento Deductivo arrojó una media de 38.9% de 

porcentaje de acierto. Su puntaje más alto fue 53.8% de acierto (tres estudiantes) y el 

más bajo 19.2% (Apéndice D). Es de notar que de los tres estudiantes que obtuvieron el 

porcentaje más alto en la prueba, solo uno corresponde con uno de los tres primeros 

puestos en rendimiento escolar. Es más, uno de estos tres con mayor puntaje en la 

prueba está entre los 10 últimos en rendimiento escolar. En cuanto al porcentaje más 

bajo en la prueba, también es de notar que no coincide con el último lugar en 

rendimiento escolar, tal y como se puede cotejar con el boletín de calificaciones. 

 


 

11 

 

1.3.  Justificación de la intervención  

Esta propuesta pretende desarrollarse en el marco de los contenidos propios de la 

asignatura de Tecnología. Esta elección es completamente intencional: normalmente no 

se espera el desarrollo de habilidades de pensamiento en esta asignatura, en particular, el 

razonamiento deductivo. Potenciar esta destreza en esta asignatura propone un cambio 

de paradigma frente a la tradición de enseñanza: se espera tal potenciación en las 

asignaturas de Matemáticas, Física y Español, pero no en una que es usualmente 

operacional.  

El programa consiste, entonces, en usar los contenidos del área en forma 

intencional para la potenciación del pensamiento deductivo. Al desarrollar la propuesta 

haciendo énfasis en esta destreza de pensamiento, se espera mejora al ejecutar, al final 

de la intervención y como instrumento de evaluación, la misma prueba diagnóstica 

inicial. De esta manera se podría evidenciar mejora general en el rendimiento de los 

estudiantes en este tipo de razonamiento.  

El éxito de este programa de intervención podría motivar su implementación y 

adaptación a todas las áreas de estudio de los estudiantes, en todo el año de estudio en la 

Institución Playa Rica. Esto como punto de partida de un currículo que potencie no solo 

el razonamiento deductivo, sino otras destrezas de pensamiento (por ejemplo, 

razonamiento inductivo, condicional, hipotético, entre otros) toda vez que se está 

convencido de que la escuela debe potenciar las habilidades de pensamiento para 

preparar a los alumnos para la universidad, la vida útil y significativa. Tal enfoque 

debería redundar en individuos más críticos, reflexivos, y preparados para ser 

propositivos en la transformación de su entorno. Ellos podrían ser empoderados para ser 

parte de la solución al tener las capacidades para hacer juicios de valor más asertivos 

que alimenten un futuro mejor. Un futuro donde muchos de ellos, quizá, serán los 

primeros profesionales de su familia, iniciando así una ruptura con la cárcel de la 

pobreza en la que algunos nacieron y se veían propensos a perpetuar. 

 

 


 

12 

 

Capítulo 2. Marco teórico 

Con el fin de fomentar el pensamiento deductivo en los alumnos del grado 5 de primaria de 

la Institución Educativa Playa Rica, se hace necesario entender, en primer lugar, qué son 

habilidades de pensamiento, cómo se clasifican, para aterrizar finalmente en el tipo que ocupa 

este trabajo. Luego conviene identificar algunas formas en que se puede hacer esa potenciación 

y, finalmente, traer a consideración algunas investigaciones contemporáneas que han pretendido 

desarrollar programas con la misma finalidad, aunque no necesariamente el mismo tipo de 

razonamiento. Todo lo anterior es tratado de forma breve en este capítulo.  

2.1 Habilidades de pensamiento 

Las habilidades del pensamiento están recibiendo mucha atención en los últimos años. Los 

malos resultados que la educación básica estaba arrojando en cuanto al desarrollo de las 

habilidades de pensamiento de los estudiantes ha fomentado interés en la potenciación de estas 

habilidades como un giro obligado para dejar atrás una educación memorística, informativa y 

mecánica (De Zubiría, 2014). 

Estas habilidades han sido estudiadas por disciplinas como la psicología cognitiva, la 

pedagogía y la psicometría (Schraw & Robinson, 2011; Arnold & Wade, 2017), y actualmente, 

son consideradas como vitales para los ciudadanos del siglo XXI (Basri, Purwanto, As’ari & 

Sisworo, 2019; Andin et al., 2014). Toda esta atención tiene que ver, quizá, con la influencia que 

tienen las habilidades de pensamiento en actividades que van más allá de lo académico. 

Si bien las habilidades de pensamiento están íntimamente ligadas al concepto de 

inteligencia, su definición es algo más universal que el de esta. Las habilidades pueden 

entenderse como destrezas cognitivas que, al estar interiorizadas y/o desarrolladas, favorecen el 

desenvolvimiento académico y comportamental efectivo de un individuo en sus actividades 

escolares y cotidianas (Velásquez, Burgos, Remolina de Cleves y Calle, 2013). Por otro lado, 

Zabala (2014) concibe las habilidades como herramientas mentales que permiten la emisión de 

juicios que den razón de los planteamientos de un individuo. Estos acercamientos generales 

permiten entender lo que son, su importancia y la razón de su enfoque multidisciplinario. 

Hablar de habilidad es referirse de forma directa a una capacidad de hacer algo. Esta 

conexión entre las habilidades y las actividades llevan al terreno de las competencias 

(Valenzuela, 2016), toda vez que las competencias también se refieren a capacidades. Esta 


 

13 

 

relación confirma que hablar de destrezas de pensamiento está en línea con los intereses actuales 

de la educación.  

2.1.1 Clasificación de las habilidades de pensamiento 

Habiendo asumido la existencia de unas habilidades que favorecen el desenvolvimiento 

académico y comportamental, se hace necesario definir cuáles son tales habilidades. Sin 

embargo, puesto que toda actividad humana despliega un conjunto de habilidades (Segal, 

Chipman, & Glaser, 2014; Cottrell, 2017) y que no hay una única taxonomía de esas destrezas 

del pensamiento (Ramos, Herrera y Ramírez, 2010), esta definición no es tarea fácil. 

A pesar de la multiplicidad de acercamientos y perspectivas, son muchos los autores que 

dividen las habilidades de pensamiento en dos macro categorías: habilidades de primer orden y 

habilidades de segundo orden (Baguma, Bagarukayo, Namubiru, Brown, y Mayisela, 2019; 

Brookhart, 2010; Aisyah, 2019). Aunque no se puede encontrar una lista definitiva de cuáles son 

las habilidades correspondientes a cada categoría, se podría listar entre las habilidades de primer 

orden a la memoria, la comprensión y la aplicación, mientras que las de segundo orden incluyen 

el análisis, la evaluación y la creación (Ramadhan, Mardapi, Prasetyo, & Utomo, 2019). En 

ocasiones, la dificultad de determinar un grupo último de habilidades es también dada porque 

algunas habilidades pueden verse como contenidas en otras. 

Bajo la perspectiva del programa de Filosofía para Niños de Lipman, del que es tomada la 

prueba diagnóstica realizada en este proyecto de intervención, son por lo menos 30 las 

habilidades de pensamiento a desarrollar (Segal et al., 2014). Dichas destrezas están organizadas 

en categorías de estilos de pensamiento, siendo el razonamiento deductivo uno de ellos.  

A pesar de que no hay uniformidad en la definición de cuáles son de forma definitiva esas 

habilidades a desarrollar, hay dos que son comúnmente mencionadas en todas las propuestas: el 

pensamiento crítico y el creativo. Por su parte, hablar de pensamiento crítico es abarcar varias 

habilidades de pensamiento que lo componen, entre ellas el razonamiento deductivo y el 

inductivo (Basto, 2018).  

2.1.2 Razonamiento deductivo 

El pensamiento o razonamiento deductivo toma como punto de partida las categorías 

generales para llegar, a partir de las primeras, a las categorías particulares. En otras palabras, va 

de lo general a lo específico (Diaz-Granados et al., 2010). Estas categorías generales suelen venir 


 

14 

 

en formas de Premisa A o mayor y B o menor. Otra forma de entender este tipo de razonamiento 

es verlo como la conclusión a la que se llega luego de seguir necesariamente las premisas dadas 

(Hernández & Parra, 2013). Una particularidad de este tipo de razonamiento, que lo diferencia 

del inductivo, es que no añade información, sino que simplemente declara, concluye, lo que las 

premisas dadas o encontradas permiten ineludiblemente afirmar. 

Estudios han mostrado que los individuos tienden a llegar a conclusiones influenciadas por 

sus propios sesgos (del Carmen Crivello, Macbeth, Fioramonti & Razumiejczyk, 2016). Aquí es 

donde fomentar la habilidades de pensamiento, y el razonamiento deductivo en este caso 

particular, es de gran importancia en la formación de estudiantes críticos, reflexivos, que siguen 

las conclusiones naturales a las que las premisas los lleven. Este proyecto de intervención 

promoverá esto último. 

2.2 Potenciación de las habilidades de pensamiento 

Potenciar las habilidades de pensamiento es lograr que el individuo sea más capaz de 

desenvolverse en la vida. Ellas le permitirán al sujeto reflexionar, analizar, criticar y ser creativo 

frente a una gran cantidad de situaciones que requieren su intervención (Zabala, 2014). Al tener 

habilidades desarrolladas, los individuos las incorporarán a su día a día de forma competente e 

inconsciente (Báez y Onrubia, 2016). Es por esta razón que el desarrollo de las habilidades de 

pensamiento debería ser de interés prioritario en cualquier grado educativo. 

Esta potenciación de habilidades no tiene una forma única de realizarse y dos maneras han 

predominado: la potenciación por medio de cursos paralelos o incorporados al currículo como 

asignatura extra y aquella que se hace por infusión, es decir, por la incorporación de actividades 

que intencionalmente pretenden desarrollar la habilidad, pero usando los contenidos del área 

disciplinar específica. De estas dos, se considera que el método de infusión es más conveniente 

de aplicar en el proyecto de intervención (aunque quizá es más difícil de desarrollar) puesto que 

no hace demandas extras de tiempo en el currículo. 

Pero la conveniencia del método de infusión no es solo pragmática: dondequiera que se 

haya aplicado para enseñar algún concepto o habilidad de forma intencional, pero no 

necesariamente implícita, parece dar resultados. Desde la enseñanza de la paz en estudiantes de 

secundaria (Patil & Rakkasagi, 2013), pasando por la enseñanza de habilidades de pensamiento 

crítico en la asignatura de matemáticas (Aizikovitsh & Amit, 2010) hasta la enseñanza de 


 

15 

 

habilidades de pensamiento crítico en estudiantes de dibujo ingenieril (Darby & Rashid, 2017), 

la aplicación del método de infusión evidenció desarrollo de la habilidad en los estudiantes. 

2.2.1 Fomento del razonamiento deductivo 

Para fomentar el razonamiento deductivo de forma implícita (que es otra forma de ver la 

metodología de infusión), se hacen las siguientes recomendaciones a los profesores (Knudson & 

Talero, 2012): 

▪ Llevar a los estudiantes a formular conclusiones a partir de lo enseñado. Esto es más fácil 

cuando lo que se enseña se les presenta, de forma intencional, en pequeños bloques de 

información que les permite afirmar algo seguro a partir de los datos entregados. 

▪ Hacerles ver dónde una conclusión fue errónea porque no consideró alguna información 

suministrada. Idealmente se les debe llevar a identificar por ellos mismos el error, no 

simplemente mencionarlo o señalarlo.  

La información y/o premisas que son el insumo de las conclusiones (deducciones) se pueden 

traer al estudiante por medio de observación, lectura de textos y estudios de caso. 

2.3 Investigaciones sobre el desarrollo de habilidades de pensamiento 

Al hacer una rápida revisión sistemática de literatura en las bases de datos de Scopus y de 

Web of Science, en los últimos cinco años (2014-2019), cerca de 13 investigaciones se 

encontraron con alguna relación al programa de intervención a desarrollar, en el sentido de 

aplicación de un programa para fomentar habilidades de pensamiento (o alguna de ellas como el 

pensamiento crítico que involucra varias habilidades), aunque ninguna con exacta 

correspondencia. 

Las investigaciones son variadas, por ejemplo, dos de ellas, tratan de la potenciación de las 

virtudes del pensamiento investigativo (Bailin & Battersby, 2015) y la alineación de los objetivos 

de aprendizaje con habilidades de pensamiento generales en grados de secundaria en la 

asignatura de matemáticas (Leung, Leung & Zuo, 2014), tienen metas globales similares 

(potenciar alguna habilidad de pensamiento), pero con grandes diferencias en población, 

contexto y propósito. 

El proyecto de intervención que guarda mayor semejanza al propuesto en este trabajo se 

remonta al año 2010. Un currículo (LTT, por sus siglas en inglés) para enseñar a pensar fue 


 

16 

 

diseñado para estudiantes de primaria de tres grados distintos en la provincia de Shanxi, China 

(Hu et al., 2010). Un grupo de estudiantes (90) recibió el currículo diseñado, siendo en 

consecuencia el grupo experimental, y otro grupo de estudiantes (76) fungió como de control. El 

grupo experimental siguió el currículo LLT (una actividad cada dos semanas), por cuatro años 

escolares. Al final, y especialmente en el largo plazo, se encontraron mejorías en el desarrollo de 

las habilidades de pensamiento. 

Investigaciones posteriores le han dado seguimiento al programa para enseñar a pensar 

antes mencionado. Los efectos de este programa (LLT) en la motivación para el aprendizaje en 

estudiantes de primaria (Hu, Jia, Plucker, & Shan, 2016) han sido positivos, así como los 

beneficios de una adaptación de este para la promoción de la creatividad en estudiantes 

preescolares (Bai, Duan, Kroesbergen, Leseman, & Hu, 2019). Ambos trabajos de seguimientos 

se hicieron en el contexto de la educación china. 

Esta revisión de literatura sobre investigaciones similares evidencia que falta mucha 

investigación al respecto. Aunque programas completos para el desarrollo de habilidades del 

pensamiento se han desarrollado en el pasado, en los últimos años son pocas las investigaciones 

(por lo menos en las bases de datos consultadas, quizá las más reputadas) relacionadas con el 

tema específico (razonamiento deductivo) y ninguna se ha encontrado que lo pretenda abordar en 

los mismo términos expuestos en el capítulo 1. 

2.4 Método de infusión 

El método de infusión hace referencia al uso de los contenidos propios del área o del 

currículo para enseñar habilidades de pensamiento (Lin, 2018). Este método ha mostrado 

beneficiar a los estudiantes en su conocimiento, actitudes y valores. Desde la perspectiva de los 

profesores, la metodología de infusión ha logrado tener un impacto positivo en la enseñanza de 

las asignaturas y ha logrado que se aumenten los niveles de satisfacción en términos de 

desarrollos profesionales (Zulkpli, Abdullah, Abdul Kohar y Ibrahim, 2017). 

 

 

 


 

17 

 

Capítulo 3. Diseño Metodológico 

Este apartado del proyecto está compuesto por el objetivo general del proyecto, los 

objetivos específicos, las metas e indicadores de logro de la implementación y la programación 

de las actividades que se realizarán (con sus fechas probables). Finalmente, se expone cómo se 

rendirán cuentas de lo hecho, su sostenibilidad en el tiempo y la forma en que se divulgarán los 

resultados a la comunidad. 

3.1 Objetivo general 

Aplicar actividades que fomenten el razonamiento deductivo en los estudiantes del grado 

quinto de la asignatura de Tecnología a través de una intervención bajo la metodología de 

infusión en modalidad virtual.  

3.1.2 Metas e indicadores de logro 

El logro de algún objetivo requiere la generación de una estrategia que evidencie las metas que 

llevan al logro y los indicadores que nos permiten medir concretamente lo planeado. A 

continuación, se presentan las metas con sus respectivos indicadores para este proyecto de 

intervención. 

3.1.2.1 Meta A: Desarrollar tres actividades basadas en los contenidos de la asignatura de 

Tecnología. Estas actividades consistirán en casos con varias opciones de respuesta. 

Indicadores Meta A: (1) Formulario de Google con casos cotidianos acerca de los 

contenidos propios del área (2) Diseño de actividades para ilustrar y/o introducir los casos: 

historias, videos y lecturas. 

3.1.2.2 Meta B: Sensibilizar a los líderes educativos inmediatos (rector, coordinador y 

docente directora y de asignatura) de las posibilidades inherentes a la asignatura para la 

potenciación del pensamiento deductivo y la forma en que se hará en el programa a implementar. 

Indicadores Meta B: (1) Acta de participación firmada. (2) Presentación PowerPoint que 

dirigirá la sensibilización. (3) Presentación del plan de actividades para la asignatura y acta de 

aceptación con o sin modificaciones. 

3.1.2.3 Meta C: Implementación de las actividades para la potenciación del razonamiento 

deductivo en el segundo periodo del año 2020. 


 

18 

 

Indicadores Meta C: (1) Envío de actividades a los alumnos (Apéndice A). (2) Hacer 

registro de la realización de las actividades. 

3.1.2.4 Meta D: Evaluar el programa de intervención, desde la perspectiva del docente de 

la clase, de los estudiantes y de los padres.  

Indicadores Meta D: (1) Formato de encuesta al docente, a los estudiantes y a los padres. 

(2) Respuestas dadas por el docente de Tecnología. (3) Respuestas dadas por los niños sobre su 

valoración de la didáctica empleada (4) Respuestas dadas por los padres sobre la importancia de 

lo realizado y las actitudes percibidas de los niños (5) Resultados de la prueba de razonamiento 

deductivo hecha a los estudiantes al finalizar la intervención (la misma prueba diagnóstica).  

3.1.2.5 Meta E: socialización de los resultados del programa a todos los líderes educativos 

inmediatos: rector, coordinador y docente/directora de la asignatura.  

Indicadores Meta E: (1) Acta de asistencia a la socialización. (2) Presentación PowerPoint 

y/o documento en WORD con el informe de los resultados. (3) Listado de aportes y sugerencias 

de parte de los líderes educativos con relación al programa implementado. 

3.2 Metodología 

El proyecto se llevó a cabo por medio del desarrollo de unas fases o etapas (ver Tabla 1) 

que obedecen a una secuencia lógica desde el diseño hasta la implementación. Estas fases son: 

diseño de la planeación del área, sensibilización con los líderes educativos, implementación del 

programa, evaluación del programa y la socialización de los resultados obtenidos. Al enunciar 

las actividades se aclarará en qué consisten, cómo se realizará, quién o quiénes serán 

responsables por realizarla en qué momento (cuándo) y con qué recursos. 

Tabla 1 

Programación de actividades 
 

Meta Actividad Qué y Cómo Quién Cuándo Con qué 


 

19 

 

A Investigar 

actividades y 

estrategias para 

el desarrollo del 

pensamiento 

deductivo desde 

los contenidos 

propios de un 

área. 

Recibir de la docente 

del área los 

contendidos propios del 

área que corresponden 

al periodo de la 

intervención. Consultar 

en libros y en revistas 

de investigación qué 

estrategias se han usado 

con éxito para el 

fomento del 

razonamiento 

deductivo. 

Líder del 

proyecto 

Del 9 

al 10 

de 

marzo 

Programa Microsoft 

Word 

A Diseñar tres 

actividades que 

sirvan de 

práctica de los 

contenidos de la 

clase y que, al 

mismo tiempo, 

lleven a los 

estudiantes a 

pensar 

deductivamente. 

Investigar sobre 

herramientas didácticas 

que permitan un diseño 

de actividades de clase 

amenas y vinculantes. 

En un documento 

WORD se presentarán 

las actividades, en las 

que se tengan en cuenta 

los contenidos de la 

asignaturas, las 

competencias a 

desarrollar y las 

estrategias y/o 

actividades que 

fomentarán el 

razonamiento 

deductivo. En este 

documento estarán los 

vínculos a herramientas 

WEB que servirán para 

el desarrollo de las 

actividades. 

Líder del 

proyecto 

Del 11 

al 13 

de 

marzo 

Computador para 

construir las cuatro 

actividades de clase. 

lineamientos 

curriculares del área. 

A Diseñar tres 

actividades que 

sirvan de 

práctica en casa 

de los 

contenidos de la 

clase y que, al 

mismo tiempo, 

lleven a los 

estudiantes a 

pensar 

deductivamente. 

Investigar sobre 

herramientas didácticas 

que permitan un diseño 

de tareas para la casa 

que sean agradables y 

vinculantes. En un 

documento WORD se 

presentarán las 

actividades. En este 

documento estarán los 

vínculos a herramientas 

WEB que servirán para 

el desarrollo de las 

actividades. 

Líder del 

proyecto 

Del 16 

al 24 

de 

marzo 

Computador para 

construir las cuatro 

actividades de clase. 

lineamientos 

curriculares del área. 


 

20 

 

B Sensibilización 

a los líderes 

educativos 

Dar a conocer en 

reuniones con los 

líderes educativos la 

planeación del área, 

cómo se espera 

fomentar las 

habilidades de 

pensamiento y la 

importancia de hacerlo. 

Se firmará en un acta 

de asistencia y de 

aprobación. 

Líder del 

proyecto 

Del 25 

al 27 

de 

marzo 

Computador para 

presentación y/o reporte 

escrito, Microsoft 

Office, aula de clase u 

oficina, proyector. 

B Hacer 

modificaciones 

al plan 

propuesto (si las 

hubiese) 

En base a las opiniones 

dadas por los líderes 

educativos acerca del 

plan propuesto, se 

harán las 

modificaciones 

pertinentes de tal 

manera que la 

implementación se 

haga con toda la 

confianza de los líderes 

educativos. 

Líder del 

proyecto 

Del 30 

al 31 

de 

marzo 

Computador y 

programas de Microsoft 

Office. 

C Implementación 

del programa 

Se enviará cada una de 

las tres actividades, 

diseñada en Google 

Forms, vía grupo de 

WhatsApp del grado a 

intervenir (5-1). 

Líder del 

proyecto. 

Del 1 

de abril 

al 12 

de 

junio 

Materiales regulares del 

curso. 

D Encuesta a la 

profesora de la 

asignatura 

La profesora del curso 

de Tecnología 

responderá unas 

preguntas que darán 

cuenta de su 

apreciación de esta 

nueva forma de enseñar 

su materia. 

Líder del 

proyecto 

y 

profesora 

del área 

12 de 

junio 

Aula de reunión 

D Realización de 

prueba 

Los estudiantes que 

realizaron las 

actividades del 

programa harán, como 

actividad última, la 

prueba de razonamiento 

deductivo (la misma 

usada en el 

diagnóstico), pero esta 

vez en modalidad 

virtual. También 

responderán unas 

preguntas en las que 

Líder del 

proyecto 

y 

alumnos 

Del 8 

al 12 

de 

junio 

Aula de clase y prueba 

impresa, una por 

estudiante. 


 

21 

 

darán sus opiniones 

acerca del programa de 

intervención realizado. 

E Socialización de 

resultados 

Se citarán los líderes 

educativos, uno a uno o 

en grupo, para 

presentarles lo 

realizado, los 

resultados obtenidos en 

la prueba y las 

opiniones de la docente 

de la asignatura. 

Líder del 

proyecto 

19 de 

junio 

Aula de clase u oficina, 

computador, proyector y 

software de Microsoft 

Office. 

Fuente: elaboración propia 

 

3.3 Recursos para el proyecto de Intervención 

 Los recursos requeridos para este proyecto son de tres tipos: humanos, logísticos 

pedagógicos y financieros. Los recursos humanos son el equipo conformado por la docente de la 

asignatura, quien dictará el curso, y el líder del proyecto quien será el que provea la planeación, 

evalúe los resultados encontrados y de cuenta a los líderes educativos de la interpretación de esos 

resultados. Los recursos logísticos son los espacios y materiales que son propios de la enseñanza 

de la asignatura, tal y como se da de forma corriente (aula de clase, elementos electrónicos, guías 

de estudio y talleres en papel, etc.). Las recursos pedagógicos son todas aquellas actividades que 

son intencionalmente dirigidas por el docente de la asignatura con la finalidad de desarrollar las 

competencias del área para el periodo y las habilidades propuestas en el programa de 

intervención. 

 Además de lo anterior, se requieren también recursos financieros para el desarrollo del 

programa de intervención. Estos recursos son la suma de los gastos de tiempo y materiales que 

fueron necesarios para la elaboración e implementación del programa de intervención. La tabla 2 

lista, de forma detallada, la inversión realizada. 

Tabla 2 

Detalle del costo aproximado de la implementación del programa de intervención propuesto 
 

Concepto Costo Aproximado Costo total 
 

  
Prueba de razonamiento, un set impreso por 

estudiante 

3 cada set 81 para 27 

estudiantes 

 

  
Caricaturas actividad “El computador de María”  300 300    

Computador de trabajo 6000 6000 
 

  


 

22 

 

Licencia de uso de Microsoft Office 365 950 950 
 

  
Tiempo de búsqueda de información y elaboración 

de las clases 

230 por hora 6900 por 30 

horas 

 

  
Sesión de sensibilización del programa 230 por hora 230 

 

  
Tiempo de análisis de resultados 230 por hora 2300 por 10 

horas 

 

  
Sesión de divulgación de resultados 230 por hora 230 

 

  
  Costo total 

aproximado 

16.991   

  
Fuente: elaboración propia 

   

  
 

Nota: El costo se da en pesos mexicanos teniendo como referencia los costos equivalentes en pesos  

colombianos según la experiencia directa del autor. 

 

3.5 Sostenibilidad del proyecto 

 Este programa, al enmarcarse en los contenidos curriculares propios del área y tener en 

cuenta la realidad de la institución, buscó fomentar el razonamiento deductivo sin añadir más 

carga horaria a los estudiantes y sin pretender, por lo menos en esta primera etapa, modificar la 

evaluación que normalmente se hace en la asignatura. Dependiendo de los resultados obtenidos, 

puede extenderse a otras asignaturas, en todos los niveles de enseñanza, toda vez que pensar más 

eficazmente (que es lo que pretende fomentar este proyecto) es un interés común a todo 

propósito formativo. 

3.6 Entrega de resultados 

Los resultados del presente proyecto se presentaron a los líderes educativos (rector, 

coordinador, docente directora y de la asignatura) en reuniones personales. En esta reunión se 

expuso y se dio sentido de lo encontrado, se propusieron acciones futuras y se estuvo abierto a la 

retroalimentación por parte de estos líderes educativos para el fortalecimiento de la propuesta en 

miras de otras posibles aplicaciones. 

 

 

 

 

 

 


 

23 

 

Capítulo 4. Presentación, interpretación y análisis de los resultados de las 

estrategias implementados en el proyecto de intervención 

El presente capítulo tiene como propósito dar a conocer los instrumentos que se aplicaron 

para evaluar los resultados del proyecto de intervención “Intervención del pensamiento 

deductivo bajo la metodología de infusión en educación básica”.  Este proyecto se implementó 

en el grado 5-1, jornada diurna, de la Institución Educativa Playa Rica; esta escuela es de 

carácter público y está ubicada en el municipio de Bello, Colombia. Su objetivo era intervenir el 

razonamiento deductivo en los estudiantes a partir de los contenidos propios del área de la 

asignatura de Tecnología. 

La intervención se hizo de forma virtual, asincrónica, en un periodo de 7 semanas en el 

primer semestre del ciclo escolar del año 2020, calendario A (el año escolar va de enero a 

noviembre). Los resultados obtenidos se valoraron tomando como referencia el objetivo del 

proyecto; asimismo, en el presente capítulo se comparten los resultados por instrumento, el 

análisis cualitativo y cuantitativo de los resultados, así como la reflexión acerca de las fortalezas 

y las debilidades que se tuvieron en la implementación. Por último, se comparten algunas 

recomendaciones para la mejora del proyecto en miras a una posible implementación. 

4.1 Resultados del proyecto de intervención 

Una vez implementadas todas las actividades propuestas en el proyecto de intervención, 

se aplicaron unos instrumentos de evaluación con el fin de dar cuenta de los alcances que este 

proyecto tuvo. Estos instrumentos pretendían recopilar información de tres actores educativos: 

los estudiantes, la docente del curso y los padres de los estudiantes. 

4.1.1 Instrumentos de recolección de datos 

Los datos que permitieron hacer una evaluación de los resultados del proyecto fueron 

obtenidos a través de cuatro instrumentos: test de razonamiento deductivo y entrevista a los 

estudiantes, entrevista a los padres y encuesta a la profesora del curso. Los primeros tres 

instrumentos se diseñaron bajo la herramienta Formularios de Google, toda vez, que su facilidad 

de uso y de difusión favorecía su realización por parte de los alumnos y los padres. 


 

24 

 

Los estudiantes realizaron el test de habilidad de pensamiento deductivo, tomado y 

adaptado del Test de Razonamiento de Virginia Shipman (Apéndice D), el mismo que realizaron 

como prueba diagnóstica. Al realizar nuevamente este prueba se pretendía identificar si hubo 

algún incremento en el acierto de los estudiantes al enfrentarse a los casos que la prueba les 

presenta, luego de haber realizado actividades que traían casos parecidos, pero con los 

contenidos de Tecnología, que correspondían específicamente a la comprensión del sistema 

operativo Windows 7 y a situaciones relacionadas con el aula. 

La entrevista a los estudiantes del curso en el que se implementó el proyecto (Apéndice 

F) tenía como fin medir la experiencia propia de las actividades y el deseo que estas sean 

replicadas, de alguna manera, en las otras asignaturas. Fueron dos preguntas con opción múltiple 

(tipo escala de Likert), requiriendo cada pregunta una breve explicación acerca del porqué de las 

respuesta seleccionada. 

A la docente del curso se le hicieron tres preguntas (Apéndice G), una de ellas tipo escala 

de Likert, para conocer su postura frente a la importancia de la potenciación de las habilidades de 

pensamiento en el aula y la posibilidad e importancia de implementar actividades similares en las 

otras asignaturas. Finalmente, a los padres se les preguntó por su postura frente a la importancia 

de potenciar intencionalmente la forma correcta de pensar en los niños en su formación escolar y 

sobre las actitudes que sus hijos asumieron frente a la realización de las actividades del proyecto 

(escala de Likert). 

4.2 Presentación de resultados 

En esta sección se presentan los datos recolectados con los instrumentos utilizados, 

presentando aquellos que se obtuvieron de los estudiantes, luego los provenientes de los padres y 

finalmente los relacionados con la profesora del curso. 

4.2.1 Prueba de habilidad de razonamiento deductivo 

De los 26 estudiantes que realizaron la prueba en su fase diagnóstica (antes de iniciar el 

proyecto de intervención), solo 20 contestaron el instrumento. Los resultados obtenidos en el 

instrumento pueden ser vistos en la figura 1. Para realizar esta prueba no tenían límite de tiempo 

pues la hacían en su casa en el horario y espacio que decidieran. El Apéndice I muestras los 

resultados obtenidos en el diagnóstico y los obtenidos en el instrumento, lado a lado, para poder 


 

25 

 

realizar la comparación. Es de notar que de los veinte estudiantes que realizaron el instrumento, 

13 hicieron entre 2 y 3 actividades enviadas (fueron 3 en total), 2 estudiantes hicieron solamente 

una y 5 ninguna de las actividades. Para efectos de estudio, solo tendremos en cuenta los 20 

estudiantes que hicieron la prueba en la fase de diagnóstico y al final de la intervención como 

instrumento.  

 

 

Figura 1. Resultados Instrumento por estudiante 

Nota: Los estudiantes que no aparecen en este cuadro (1, 5, 10, 18, 19 y 24) son los que hicieron la prueba 

diagnóstica antes de iniciar la intervención, pero no contestaron el instrumento. Por eso no están en la 

gráfica. 

 

Tabla 3 

Prueba t Estudiantes que hicieron 2 o más actividades 

  

% Acierto 

Diagnóstico 

% Acierto 

Instrumento 

Media 44.92307692 55.38461538 

Varianza 77.74358974 74.25641026 

Observaciones 13 13 

Varianza agrupada 76  

Diferencia hipotética de las medias 0  

Grados de libertad 24  

Estadístico t -3.059464641  

P(T<=t) una cola 0.002692889  

Valor crítico de t (una cola) 1.71088208  

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

% Acierto Instrumento


 

26 

 

P(T<=t) dos colas 0.005385778  

Valor crítico de t (dos colas) 2.063898562   

 

 

Tabla 4 

Prueba t Estudiantes que hicieron 1 o ninguna actividades 

  
% Acierto 

Diagnóstico 
% Acierto Instrumento 

Media 33.71428571 50.85714286 

Varianza 57.9047619 89.14285714 

Observaciones 7 7 

Varianza agrupada 73.52380952  
Diferencia hipotética de las 
medias 0  
Grados de libertad 12  
Estadístico t -3.740272357  
P(T<=t) una cola 0.001410282  
Valor crítico de t (una cola) 1.782287556  
P(T<=t) dos colas 0.002820565  
Valor crítico de t (dos colas) 2.17881283   

 

Estos resultados pueden dividirse en dos grupos: los estudiantes que realizaron 2 o más 

actividades y los estudiantes que hicieron solo 1 o ninguna. La prueba t a los estudiantes que 

hicieron 2 o más actividades (Tabla 3) arrojó un aumento de más de 10% en la media de acierto 

en el instrumento en comparación con la prueba diagnóstica, con una t= 3.05; p<.001. Por su 

parte, la prueba t a los estudiantes que hicieron 1 o ninguna actividad (Tabla 4) arrojó un 

aumento de más de 17% en la media de acierto en el instrumento en comparación con la prueba 

diagnóstica, con una t= 3.74; p<.001. Sin embargo, la media de su mejora (50.85) está por debajo 

de la media de los que hicieron 2 o más actividades (55.38). 

El Apéndice J muestra la relación entre los resultados obtenidos en el diagnóstico, en el 

instrumento y el número de actividades del proyecto realizadas. De los que realizaron entre 2 y 3 

actividades, solo 1 (Estudiante 14) bajó su rendimiento en la prueba (-4%) en comparación con el 

resultado obtenido en el diagnóstico, 3 ni mejoraron ni empeoraron y 9 tuvieran mejoras entre 

leves (Estudiantes 13 y 20), moderadas (Estudiantes 4, 15, 26) y altas (Estudiantes 2, 16, 22 y 

25). Esta mejoría está en línea con los resultados presentados, aunque en contextos, edades y 

propósitos muy diferentes, por Aizikovitsh & Amit (2010) y Darby & Rashid (2017) en 


 

27 

 

programas de tipo infusión, que también mostraron mejoría en las habilidades de pensamiento de 

los estudiantes intervenidos. 

Los estudiantes que hicieron entre 1 y ninguna actividad también tuvieron, en su mayoría, 

mejora del rendimiento en el instrumento. Solo un estudiante se mantuvo en su rendimiento 

(Estudiante 21), pero los demás tuvieron mejoras moderadas (Estudiantes 7 y 8) y altas 

(Estudiante 3, 11, 12 y 26).  

4.2.2 Encuesta a estudiantes 

La primera pregunta que los estudiantes respondieron daba cuenta de qué tanto les 

gustaron las actividades propuestas en el proyecto bajo una escala de Likert presentada de esta 

manera: Me gustó mucho (5), Me gustó (4), Me gustó poco (3), No me gustó (2) y No aplica (1). 

El Apéndice K muestra las opiniones de los veinte estudiantes que respondieron la entrevista. 

El 55% de los estudiantes expresaron que les gustaron las actividades propuestas, 40 % 

manifestaron que les gustó mucho y solo el 5% restante que les gustó poco. En cuanto a su deseo 

de que actividades similares sean hechas en otras asignaturas, el 50% expresó que les gustaría 

que eso ocurriera y el restante 50% les gustaría mucho. No es evidente si el gusto por las 

actividades radicó en el disfrute por hacer actividades que los llevan a pensar o por la didáctica 

empleada. Ninguno manifestó que les gustaría poco o en absoluto que se hicieran actividades 

similares en otros asignaturas. 

Figura 2. Histograma acerca de qué tanto gustaron las actividades 

0.00%

50.00%

100.00%

150.00%

0

5

10

15

1 2 3 4 5 y mayor...

# 
Es

tu
d

ia
n

te
s

Nivel de gusto

Qué tanto gustaron las actividades

Frecuencia

% acumulado


 

28 

 

 

 

 

 

 

 

 

Figura 3. Histograma sobre el deseo que haya actividades similares en otras materias 

 

Los estudiantes manifestaron que les gustaron las reflexiones a las que las actividades los 

llevaban, la mecánica de ellas y su forma de presentar el conocimiento. Solo dos comentarios 

negativos fueron hechos por los estudiantes, los cuales hacían referencia a la carencia de 

explicaciones de las actividades y a un desagrado por la asignatura de Tecnología como tal 

(Apéndice L). 

4.2.3 Encuesta a los padres 

Las encuestas se realizaron a 11 padres, entre ellos uno cuyo hijo no hizo ninguna de las 

actividades del proyecto, incluyendo las diagnósticas y los instrumentos (Estudiante 10). La 

primera pregunta que respondieron los padres daba cuenta de qué tan de acuerdo estaban ellos 

con que se enseñara a pensar correctamente a los niños en la educación primaria y secundaria. 

Las respuestas posibles bajo la escala de Likert para esta pregunta son: No tengo opinión al 

respecto (1), estoy completamente en desacuerdo (2), estoy un poco en desacuerdo (3), estoy de 

acuerdo (4) y estoy completamente de acuerdo (5).  

La segunda pregunta pretendía identificar actitudes percibidas por los padres en cuanto al 

gusto, o carencia de este, al hacer o hablar de las actividades propuestas para ellos y tenía las 

siguientes respuestas posibles: No tengo opinión al respecto (1), no le gustaron (2), le gustaron 

poco (3), le gustaron (4) y le gustaron mucho (5). El Apéndice N compendia sus respuestas. 

A modo general, los padres manifestaron estar de acuerdo con que se enseñe a pensar a 

sus hijos en la escuela (Tabla 5), aunque acotaron que también es algo que se debe enseñar en 

casa. Parece evidente, por las respuestas dadas, que el pensamiento correcto que tenían en mente 

0.00%
50.00%
100.00%
150.00%

0
5

10
15

1 2 3 4 5 y
mayor...

# 
Es

tu
d

ia
n

te
s

Nivel de deseo

Deseo que haya actividades similares en otras materias

Frecuencia

% acumulado


 

29 

 

estaba más relacionado con los asuntos morales y éticos de la vida que con un razonamiento 

científico que sirva para tomar decisiones informadas en cuanto a la vida como un todo 

(Apéndice M). Solo una madre opinó que no creía que los niños fueran a la escuela a cambiar su 

forma de pensar. Sin embargo, esta es la madre del estudiante que no hizo ninguna de las 

actividades, incluida la diagnóstica y el instrumento. Todos manifestaron que hubo gusto de 

parte de sus hijos al realizar las actividades, algunos más que otros (Tabla 7). 

Tabla 5 

Tabla de frecuencia y porcentaje acumulado sobre qué tan de acuerdo está con la postura de 

que la educación en la primaria y en el bachillerato debería tener como prioridad que se le 

enseñe al niño a pensar de forma correcta.  

Nivel 
de acuerdo # Padres % acumulado 

1 1 9.09% 

2 0 9.09% 

3 0 9.09% 

4 3 36.36% 

5 7 100.00% 

y 
mayor... 0 100.00% 

 

 

 

 

 

 

Figura 4. Histograma sobre nivel de acuerdo con la propuesta 

 

Tabla 6 

Tabla de frecuencia y porcentaje acumulado sobre qué tanto les gustaron a los niños las 

actividades realizadas. 

Nivel 

de agrado 

# 

Estudiantes % acumulado 

0.00%

200.00%

0

10

1 2 3 4 5 y mayor...

# 
P

ad
re

s

Nivel de acuerdo

Qué tan de acuerdo está con la importancia del 
desarrollo de las habilidades de pensamiento

Frecuencia

% acumulado


 

30 

 

1 0 0.00% 

2 0 0.00% 

3 2 18.18% 

4 4 54.55% 

5 5 100.00% 

y 

mayor... 0 100.00% 

 

 

 

 

 

Figura 5. Histograma sobre qué tanto les gustaron a los niños las actividades 
 

4.2.4 Encuesta a la docente del curso 

La docente del curso fue contactada vía WhatsApp: las preguntas fueron enviadas a su 

teléfono y ella grabó las respuestas (Apéndice G). Con relación a la primera pregunta, qué tan de 

acuerdo estaba en priorizar el desarrollo de habilidades de pensamiento, en particular el 

razonamiento deductivo, manifestó estar completamente de acuerdo. Según su opinión, hay 

mucho apego a la letra y el desarrollo de un espíritu investigativo requiere la potenciación de las 

habilidades de pensamiento, preferiblemente desde la básica primaria. 

 Admite que los profesores, incluyéndola, deben ser capacitados para aprender a potenciar 

las habilidades de pensamiento en sus áreas de docencia. Invita a trascender la perspectiva 

tradicional de solo desarrollar estas habilidades en las asignaturas que, por tradición, están 

enfocadas en ellas (Español y Matemáticas, por ejemplo) y abrirse a la posibilidad de hacerlo en 

todas las áreas de enseñanza. Cree que, aunque no lo hace en su práctica actual, el incorporar esta 

perspectiva de desarrollo de habilidades de pensamiento en su asignatura podría traer gran 

impacto en la formación de sus estudiantes. 

 

0.00%

50.00%

100.00%

150.00%

0

2

4

6

# 
Es

tu
d

ia
n

te
s

Nivel de agrado

Qué tanto les gustaron a los niños las actividades

Frecuencia

% acumulado


 

31 

 

4.3 Interpretación de los resultados 

Luego de presentar los datos obtenidos, se hace necesario una interpretación que dé 

cuenta, en forma precisa, de los hallazgos más importantes (Barrasa y Fuentelzas, 2002) a partir 

de la información encontrada, para determinar los alcances del proyecto en cuanto a su objetivo 

directriz. 

Los resultados del instrumento consistente en Prueba de Razonamiento Deductivo 

evidenciaron mejoras en casi todos los estudiantes (solo uno de los que realizó las actividades 

obtuvo un rendimiento inferior en el instrumento) con relación a la prueba diagnóstica, incluso 

aquellos que no hicieron las actividades propuestas. Es más, a diferencia de los que realizaron 

entre 2 y 3 actividades, los que hicieron tan solo una o ninguna todos mejoraron. Esto parece 

indicar que las actividades no tuvieron incidencia en el mejoramiento de los resultados lo que 

nos llevaría a preguntarnos por otros factores incidentes. A la luz de los hallazgos de Hu et al. 

(2010) y el currículo LLT, quienes en el largo plazo sí encontraron diferencias entre los dos 

grupos participantes (el intervenido y el de control), podría ser la carencia de ese largo plazo uno 

de los responsables de la falta de diferenciación en los resultados de ambos grupos participantes 

(todo este proyecto se hizo en un periodo de dos meses mientras que el currículo LLT tomó 

cuatro años).  

Un factor claramente diferenciador entre la forma en que los estudiantes hicieron la 

prueba diagnóstica y la forma en que hicieron la prueba del instrumento es la metodología 

empleada. El diagnóstico se hizo en el aula de clase, pocas semanas antes de entrar en periodo de 

cuarentena obligatoria por razones del COVID-19, en papel y con una limitación de tiempo 

(tenían máximo 60 minutos para realizarlo). Hacerla presencial permitió la vigilancia para evitar 

que los estudiantes se ayudaran entre ellos en la búsqueda de respuestas. La prueba del 

instrumento, sin embargo, se hizo en formato digital usando un formulario de Google, sin 

limitaciones de tiempo (tuvieron diez días para realizarla). Sumado a lo anterior, en esas 

condiciones no se podría garantizar que los padres de los niños no hayan ayudado en su 

resolución. 

El gusto por las actividades, tal y como alumnos y padres lo expresan, es un espaldarazo a 

la didáctica empleada. Si bien un formulario de Google es una herramienta que tiene pocas 

posibilidades didácticas, el haber incorporado imágenes, audios y videos, además de los textos 

obligatorios, fue un acierto. Esto teniendo en cuenta que la contingencia causada por el 


 

32 

 

Coronavirus tomó a todo el sistema educativo tradicional sin preparación para las adaptaciones 

necesarias. Este proyecto no fue ajeno a esas obligatorias adaptaciones y el uso de las estrategias 

antes mencionadas resultó en una propuesta única para los estudiantes intervenidos ya que 

ningún otro profesor usó algo similar (Tabla 7). 

La docente del curso en el que se realizó el proyecto de intervención reconoce, como 

fruto de los comentarios de los estudiantes y la capacitación en razonamiento deductivo que 

realizó, la necesidad de incorporar estrategias de potenciación de estas las habilidades de 

razonamiento, entre otras habilidades, en todas las asignaturas, incluyendo las que ella dicta 

(además de Tecnología está a cargo de Educación Física). Este interés manifiesto en la profesora, 

en línea con la opinión de los padres sobre la importancia de desarrollar los procesos de 

pensamiento en los niños, indica que el proyecto logró sensibilizar, a la comunidad académica 

involucrada,  acerca de posibilidades que hay de hacerlo en el aula, incluso en asignaturas que no 

parecieran tener esa intencionalidad (Tabla 7). 

Tabla 7 

Triangulación de los datos obtenidos en la encuestas  

Tópico integrador Instrumento Resultados Síntesis 

¿Las actividades 

propuestas fueron del 

agrado de los estudiantes? 

Encuesta 

estudiantes 

 

 

 

Encuesta padres 

El 95% de los estudiantes 

respondieron que les gustaron las 

actividades. 

 

Todos notaron diferentes niveles de 

agrado de sus hijos al hacer las 

actividades propuestas. Ninguno 

evidenció desagrado. 

Las actividades fueron del 

agrado de los estudiantes. No 

es claro, a partir de los 

instrumentos, si el agrado se 

debe a la temática tratada o a 

la didáctica empleada. 

¿Las actividades podrían 

ser replicadas en otras 

asignaturas? 

 

 

 

Encuesta 

estudiantes 

 

 

 

 

Encuesta padres 

 

 

 

 

Encuesta maestra 

 
 

 

El 100% de los estudiantes 

intervenidos señalaron que les 

gustaría actividades similares en 

otros cursos.  

 

 

10 de los 11 padres encuestados 

piensan que es importante que en el 

colegio se les enseñe a sus hijos a 

pensar. 

 

considera que todos los profesores 

debería ser capacitados para 

replicar actividades similares. Ella 

misma se siente retada a hacerlo en 

su clase. 

Hay consenso acerca de la 

importancia y las 

posibilidades de aprendizaje 

que actividades similares 

traerían a las otras áreas de 

estudio. 

Fuente: elaboración propia 


 

33 

 

Capítulo 5. Conclusiones 

En este capítulo se presentan las conclusiones generales y particulares derivadas de este 

proyecto de intervención. Adicional a esto, se describe la forma en que los resultados fueron 

presentados a la comunidad educativa, los puntos fuertes y débiles del proyecto de intervención y 

se sugieren algunas recomendaciones para intervenciones futuras. 

5.1 Conclusiones generales y particulares 

Reflexionar sobre lo hecho y los resultados obtenidos en este proyecto de intervención deja 

variadas conclusiones que se resaltan a continuación en las categorías previamente propuestas: 

Generales: 

• El razonamiento deductivo puede potenciarse si se diseñan actividades que lo 

propicien de forma intencional. 

• Las posibilidades de incorporación de actividades que fomentan el pensamiento 

deductivo no son exclusivas de las asignaturas que de forma explícita las vinculan 

tales como las matemáticas (y todas las ciencias exactas) y la filosofía: cada 

asignatura puede aportar a la formación de estudiantes reflexivos sobre las 

situaciones cotidianas y capaces de elaborar conclusiones lógicas en contexto. 

• La contingencia causada por la pandemia del COVID-19 que obligó a hacer 

cambios a las metodologías de enseñanza de la presencialidad, obligando 

igualmente a la mudanza de este proyecto a una metodología 100% virtual, muy 

diferente a lo inicialmente planeado, es un recordatorio que la capacidad de ser 

flexibles y adaptarnos rápidamente a las realidades experimentadas son habilidades 

de suma importancia en la práctica docente hoy en día. 

• Los resultados encontrados y confrontados con la investigaciones similares parecen 

indicar que programas de potenciación de desarrollos de pensamiento solo dan 

resultados significativos en el largo plazo. Un mes de intervención es un tiempo 

muy corto para lograr resultados significativos. 

Particulares: 

• El proyecto de intervención se pudo realizar a través de diferentes recursos 

tecnológicos que consistieron en herramientas web sencillas, comunes, intuitivas y 


 

34 

 

que no requieren equipos de última generación para su implementación 

(Formularios de Google, Vocaroo, YouTube en este proyecto de intervención) y 

que resultaron en actividades significativas para los alumnos. 

• El gusto que evidenciaron los niños en la realización de las actividades propuestas 

es una muestra del deseo que tienen de ser expuestos a actividades novedosas que, 

en la línea de los aprendizajes buscados, rompan el esquema de la presentación 

magistral común de los contenidos del área. 

• El deseo que los niños manifestaron de tener actividades similares en las otras 

asignaturas de estudio evidencia que los maestros, independientemente de la 

materia que enseñen, tienen oportunidades por aprovechar en sus aulas de clase. 

• La metodología de infusión promovió habilidades transversales (razonamiento 

deductivo en este proyecto), sin demandas de tiempo adicionales, aunque 

normalmente requiere una mayor inversión de tiempo de parte del profesor que 

genera la estrategia. 

• Tanto padres como docente reconocieron la importancia de fomentar el 

razonamiento en los estudiantes. Esto se traduce en una oportunidad de posible 

trabajo conjunto hacia el desarrollo de las capacidades de los niños. 

• Una de las razones por la que los profesores no fomentan habilidades de 

pensamiento en sus clases y materias es porque no han sido entrenados para ver las 

posibilidades que su área de estudio tiene de forma nativa para la potenciación de 

dichas habilidades. 

• Las actividades realizadas en casa, al carecer de la supervisión y apoyo docente, no 

garantizaron un desarrollo adecuado por parte de los niños, toda vez que no se 

puede asegurar que los padres no hayan ayudado y/o realizado las actividades de 

los estudiantes. 

• Los estímulos adicionales, como la calificación extra otorgada a quienes hicieran 

las actividades, fueron herramientas motivadoras para la participación de los niños. 

• Las dificultades de muchos niños para acceder y/o desarrollar adecuadamente las 

actividades propuestas, donde algunos tenían que desplazarse grandes distancias 

para poder usar el equipo de cómputo de algún familiar o amigo, fue una muestra 

más del cómo las limitaciones económicas golpean directamente el acceso de los 


 

35 

 

niños a recursos tecnológicos que tienen el potencial de servirles en sus procesos de 

enseñanza-aprendizaje.  

5.2 Presentación de resultados 

Los resultados fueron presentados en formato de video, donde el realizador del proyecto 

mostró los resultados y conclusiones valiéndose de diapositivas informativas que ayudaron a dar 

claridad a lo expuesto. Luego de la observación del video informativo, el rector, el coordinador 

académico y la docente del curso fueron llamados para que tuvieran la oportunidad de hacer 

preguntas y/o realizar aportes o sugerencias. 

5.3 Intervenciones futuras 

Este proyecto de intervención evidencia las posibilidades que hay en la enseñanza de cada 

materia, por lo menos desde dos líneas de acción: 

- La capacitación docente que ilustre y ejemplifique cómo cada materia del currículo 

puede, de forma intencional e infusa, fomentar las habilidades de pensamiento en los 

niños y adolescentes, dotaría a los docentes de herramientas para hacer sus clases más 

vinculantes para sus alumnos. 

- La institución educativa que albergó el proyecto puede fomentar el uso de herramientas 

Web de uso masivo, intuitivo y de bajo consumo de recursos computacionales en los 

procesos formales de enseñanza-aprendizaje. Es posible que esta iniciativa requiera 

capacitación docente. 

5.4 Puntos fuertes y débiles del proyecto de intervención 

Identificar los puntos fuertes y débiles de un proyecto orientan las correcciones y 

modificaciones para un mejoramiento en su futura aplicación. También permite la necesaria 

reflexión crítica sobre el trabajo hecho para que haya un fortalecimiento en la práctica 

profesional del diseñador del proyecto. 

Un punto fuerte de este proyecto fue la didáctica empleada. Es necesario precisar que la 

metodología empleada respondió a la obligatoriedad del momento y del contexto: la contingencia 

implicó el cierre de los colegios desde el 16 de marzo del 2020 y hay orden de permanecer así, 

con trabajo en casa, hasta el 31 de agosto por lo menos (aunque lo más probable es que se 

termine el año escolar en esa modalidad). Instituciones cuya población atendida es de bajos 


 

36 

 

recursos económicos, como la institución en la que se desarrolló este proyecto, enfrentaron 

grandes problemas para la continuidad de sus labores educativas debido al poco acceso a los 

recursos tecnológicos y conexión a internet necesarios para esta nueva modalidad (estudio en 

casa). Es en este contexto que la decisión de presentar las actividades en un Formulario de 

Google, mediante un enlace de acceso, facilitó la realización de las actividades y encontró 

aceptación llevando a que, incluso, una de las madres, en una encuesta institucional de 

satisfacción, sugiriera que en las otras materias se siguiera la metodología usada en este 

proyecto. 

Otro punto fuerte fue la posibilidad de responder preguntas a los padres y a los niños en 

el momento oportuno. La contingencia obligó a la creación de un grupo de WhatsApp con todos 

los padres y que sirviera de medio de comunicación de dos vías entre los integrantes de la 

comunidad educativa. El hacer parte de ese grupo como asesor de la asignatura de Tecnología, 

permitió tener este contacto con los padres que, en otro contexto, no hubiese sido posible. 

En cuanto a los puntos débiles, dos son identificados. En primer lugar, al ser hecho 

exclusivamente en casa, no se tuvo todo el control que se quisiese en estos casos. La 

contingencia causó, en muchos alumnos y padres, una desconexión de las responsabilidades 

académicas evidenciada en todas las asignaturas, no solo en la de Tecnología. Esta desconexión 

es concluida a raíz de la poca participación en las actividades propuestas. En segundo lugar, las 

actividades realizadas no ofrecieron retroalimentación y se limitaron a la presentación de la 

teoría y de los casos que requerían pensamiento deductivo para su resolución. Esta omisión no 

permitió que los estudiantes supieran si habían resuelto bien cada una de las actividades. 

Por último, si bien se intentó aprovechar al máximo las limitadas opciones de los 

formularios de Google, en un contexto diferente (ya sea educación presencial o con alumnos con 

mayor acceso y dominio de las herramientas tecnológicas), la didáctica empleada no hubiese sido 

la mejor. Juegos, concursos, discusiones grupales y orientación docente in situ lograrían una 

experiencia más enriquecedora, no solo en términos de dinámica de clase sino también de 

aprendizajes posibles. 

5.5 Recomendaciones 

Varias recomendaciones pueden hacerse para favorecer un desarrollo más efectivo: 


 

37 

 

- Tener actividades de fomento de pensamiento de forma intermitente en el desarrollo de 

todo el programa de estudio de la materia. La característica de este proyecto de 

intervención requirió que todas las actividades de la materia de tecnología giraran 

exclusivamente alrededor del objetivo del proyecto por un periodo de dos meses (un 

mes era la propuesta inicial, pero la contingencia obligó a dar más tiempo), pero este no 

podría ser el escenario ideal en un ambiente de estudio regular. Alternar las actividades 

operativas propias de la enseñanza tradicional de esta asignatura con otras que 

estimulen no solo el razonamiento deductivo, sino otras habilidades como la 

creatividad, podrían ser más efectivas en el largo plazo con los estudiantes. Si bien la 

propuesta en este proyecto se recibió como novedosa, la persistencia en el tiempo de 

las mismas actividades hubiese podido cansar y/o aburrir a los estudiantes. 

- Considerar la necesidad de llevar un ritmo más lento en el desarrollo de actividades de 

este tipo. Es posible que en el aula de clase se necesite ir más despacio al realizar 

actividades como las propuestas, con el fin de facilitar los procesos de pensamiento de 

todos los estudiantes y no solo dejar que los más hábiles marquen el ritmo de estudio. 

Explicaciones de las deducciones hechas en los casos propuestas, requerirán 

necesariamente la inversión de tiempo para el aprovechamiento real de las actividades. 

- Reflexionar con los alumnos acerca del por qué las deducciones equivocadas en los 

casos propuestos lo son. Esto ejercicio constituye nuevas oportunidades de fomento de 

la correcta forma de pensar. 

- Trabajar en equipo para la resolución de casos propuestos. El fomento de las 

habilidades de pensamiento deductivo sería más efectivo cuando se trabaja en equipo 

(algo que la contingencia no permitió), simulando, de esta manera, ambientes de 

trabajo multidisciplinares donde los miembros aportan nuevas perspectivas según los 

saberes en los que son expertos. 

- Hacer un diagnóstico de los recursos reales a disposición de los estudiantes. Si bien se 

tenía claro desde el inicio que la comunidad educativa a intervenir era mayormente de 

escasos recursos, la realidad del acceso a dispositivos electrónicos era mucho menor a 

la esperada. 

- Si hay intencionalidad en el fomento del razonamiento deductivo en particular y de las 

habilidades de pensamiento en general, hay grandes probabilidades de experimentar 


 

38 

 

mejoras en las capacidades de pensamiento de los niños, haciéndolos individuos más 

capaces de enfrentarse a las problemáticas del día a día que pruebas tipo PISA 

anticipan. Si a esta intencionalidad se le suma el uso del método de estudios de casos 

de forma adecuada, las posibilidades de un aprendizaje significativo aumentan 

(Wassermann, 1994). 

 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

39 

 

Referencias 

 

Aisyah, S. (2019). Development of Thinking Skills in Early Childhood. International Journal of 

Emerging Issues in Early Childhood Education. 1, 46-60. doi: 10.31098/ijeiece.v1i1.17. 

 

Aizikovitsh, E. and Amit, M. (2010). Evaluating an infusion approach to the teaching of critical 

thinking skills through mathematics. Procedia Social and Behavioral Sciences 2. 3818–

3822. doi:10.1016/j.sbspro.2010.03.596 

 

Andin, C., Qistina, N., Harun, H., Ismail, S., Hamzah, R., & Ambotang, A. (2014). Islamic 

Perspective on Teaching Thinking Skills. 

 

Arnold, R., & Wade, J. (2017). A Complete Set of Systems Thinking Skills. INCOSE 

International Symposium, 27, 1355-1370. https://doi.org/10.1002/j.2334-

5837.2017.00433.x 

Arriaga Hernández, Marisela (2015). El diagnóstico educativo, una importante herramienta para 

elevar la calidad de la educación en manos de los docentes. Atenas, 3(31),63-74. 

Disponible en:   https://www.redalyc.org/articulo.oa?id=4780/478047207007 

 

Báez, J. y Onrubia, J. (2016). Una revisión de tres modelos para enseñar las habilidades de 

pensamiento en el marco escolar. Perspectiva Educacional, Formación de Profesores. 

55(1), 94-113. Recuperado de https://www.redalyc.org/articulo.oa?id=333343664007 

 

Bai, H., Duan, H., Kroesbergen, E., Leseman, P., & Hu, W. (2019). The Benefits of the Learn to 

Think Program for Preschoolers’ Creativity: An Explorative Study. The Journal of 

Creative Behavior. https://doi.org/10.1002/jocb.404 

 

Bailin, S., & Battersby, M. (2015). Fostering the Virtues of Inquiry. Topoi. 

https://doi.org/10.1007/s11245-015-9307-6 

 

Barrasa, A. y Fuentelzas, C. (2002). Cómo se reflejan los resultados de investigación en un 

artículo original. Matronas Profesión, 9. Recuperado de 

http://proyectos.javerianacali.edu.co/cursos_virtuales/escritura_articulos_cientificos/lectura

s/modulo2/unidad2.2/como%20se%20reflejan%20los%20resultados%20de%20investigaci

on.pdf 

 

Basri, H., Purwanto, As’ari, A. R., & Sisworo. (2019). Investigating Critical Thinking Skill of 

Junior High School in Solving Mathematical Problem. International Journal of 

Instruction, 12(3), 745–758.  

 

Basto, F., (2018). La lectura como estrategia de desarrollo de los razonamientos inductivo  y 

 deductivo, pilares del pensamiento crítico. Neuronum, 4(1), 1-12. Recuperado de 

 http://eduneuro.com/revista/index.php/revistaneuronum/article/view/106/110 

 


 

40 

 

Brookhart, S. M. (2010). How to Assess Higher-order Thinking Skills in Your Classroom. 

Recuperado de https://books.google.com/books?id=AFIxeGsV6SMC 

 

Cottrell, S. (2017). Critical Thinking Skills: Effective Analysis, Argument and Reflection. 

 

Darby, N, & Rashid, A. (2017). The Effects of Infusion Approach in Engineering Drawing to the 

Critical Thinking Dispositions Among Technical Students. 7th World Engineering 

Education Forum (WEEF). 172-177. 

 

Diaz-Granados, F. I., Maya, Á. E., Zapata, E. Z., Peñaranda, L. C., Ojeda, E. Z., & Candama, F. 

F. (2010). El razonamiento lógico en estudiantes universitarios. Zona Próxima, 12, 41–

61010). El razonamiento lógico en estudiantes universitarios. 12, 41-62. 

 

De Zubiría, J. (2014). El desarrollo del pensamiento: prioridad de la educación actual.Revista 

 Internacional Magisterio, 66, 15-19. Recuperado de    

https://issuu.com/revistamagisterio/docs/revista_internacional_magisterio_n__ba1eea66

 44e23b 

 

del Carmen Crivello, M., Macbeth, G., Fioramonti, M., & Razumiejczyk, E. (2016). Diferencias 

 individuales en razonamiento deductivo: una revisión narrativa. Pensando 

 Psicología, 12(19), 23–38. https://0-doi-org.biblioteca-

ils.tec.mx/10.16925/pe.v12i19.1326 

 

Dinero (2018). Los mejores colegios, ranking 2018. Recuperado de 

https://www.dinero.com/edicion-impresa/caratula/multimedia/ranking-de-los-mejores-

colegios-de-colombia-en-2018/264708 

 

García, F., Juárez, S. y Salgado, L. (2018). Gestión escolar y calidad educativa. Revista Cubana 

de Educación Superior, 37(2), 206-216. 

 

González, A. (2015). Del desplazamiento forzado interno en Colombia a la migración 

transfronteriza hacia Ecuador. Estudios Políticos, 47, 177-197. doi: 

10.17533/udea.espo.n47a11 

 

Hernández, H. & Parra, R. (2013). Problemas sobre la distinción entre razonamientos deductivos 

e inductivos y su enseñanza. Innovación educativa (México, DF), 13(63), 61-73. 

Recuperado en 23 de febrero de 2020, de 

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1665-

 26732013000300005&lng=es&tlng=es. 

 

Hu, W., Adey, P., Jia, X., Liu, J., Zhang, L., Li, J., & Dong, X. (2010). Effects of a “Learn to 

Think” intervention program on primary school students. The British journal of 

educational psychology, 81, 531-557. doi: 10.1348/2044-8279.002007 

 


 

41 

 

Hu, W., Jia, X., Plucker, J. A., & Shan, X. (2016). Effects of a Critical Thinking Skills Program 

on the Learning Motivation of Primary School Students. Roeper Review, 38(2), 70-83. 

https://doi.org/10.1080/02783193.2016.1150374 

 

Knudson, N. y Talero, L. (2012), Diseño de un dispositivo de aprendizaje para promover los 

 razonamientos inductivo y deductivo, en niños de grado primero del gimnasio campestre, 

a través de una unidad  didáctica de educación física. El Astrolabio. 77-90. Recuperado de 

 http://astrolabio.phipages.com/storage/.instance_19324/astrolabio_vol11.2_art_07.pdf 

 

Leung, K., Leung, F. & Zuo, H. (2014). A study of the alignment of learning targets and 

assessment to generic skills in the new senior secondary mathematics curriculum in Hong 

Kong. Studies in Educational Evaluation, 43. 115-132. doi: 10.1016/j.stueduc.2014.09.002 

 

Lin, Y. (2018) The Infusion Approach. In: Developing Critical Thinking in EFL Classes. 

Springer, Singapore. https://doi.org/10.1007/978-981-10-7784-5_2 

 

Lipman, M. (2003). Thinking in Education (Vol. 2nd ed). Cambridge: Cambridge University 

Press. doi: https://doi.org/10.1017/CBO9780511840272.010 

 

López, S., Rodríguez, C., Aristizábal, L., y Barriga, L. (2018). Infancias migrantes en Colombia: 

retos del derecho a la educación. Hojas y Hablas, (16), 10-26. 

doi:10.29151/hojasyhablas.n16a1 

 

Ministerio de Educación Nacional. (2016). Infografías: los resultados de Colombia. Recuperado 

de https://www.mineducacion.gov.co/portal/micrositios-preescolar-basica-y-

media/PISA/Generalidades/363433:Infografias 

 

Mora, A. (2013). Conflicto, violencia socioeconómica y desplazamiento forzado en Colombia. 

Cuadernos de Economía, 32(61), 721-754. 

 

Mora, D. (2009). Objeto e importancia de la gestión educativa. Revista Integra Educativa, 2(3), 

7-12. 

 

OECD (2016), PISA 2015 Results (Volume I): Excellence and Equity in Education, PISA, OECD 

Publishing, Paris. doi:10.1787/9789264266490-en. 

 

Patil, S. & Rakkasagi, J. (2013). Infusion Method for Teaching Peace Education to Secondary 

School Children. International Journal of Scientific Research, 2(9). 112-113 

 

Pearson, S. (2017). The powerful impact of good teachers on student achievement. The Scots 

College. Recuperado de https://www.tsc.nsw.edu.au/tscnews/the-powerful-impact-of-

good-teachers-on-student-achievement 

 

Pereyra, A., & Kotthoff, H. y Cowen, R. (2013). PISA a examen: cambiando el conocimiento, 

cambiando las pruebas y cambiando las escuelas. Introducción al 


 

42 

 

monográfico. Profesorado. Revista de Currículum y Formación de Profesorado, 17(2), 6-

14.  

 

Ramadhan, S., Mardapi, D., Prasetyo, Z. K., & Utomo, H. B. (2019). The development of an 

instrument to measure the higher order thinking skill in physics. European Journal of 

Educational Research, 8(3), 743-751. doi:10.12973/eujer.8.3.743 

 

Ramos, A., Herrera, J., y Ramírez, M. (2010). Desarrollo de habilidades cognitivas con 

aprendizaje móvil: un estudio de casos. Revista Científica de Educomunicación. 34(17), 

201-209. Recuperado de https://dialnet.unirioja.es/servlet/articulo?codigo=3167104 

 

Santoro, D. (2011). Good Teaching in Difficult Times: Demoralization in the Pursuit of Good 

Work. American Journal of Education, 118(1), 1-23. doi:10.1086/662010 

 

Schraw, G., & Robinson, D. H. (2011). Assessment of Higher Order Thinking Skills. Recuperado 

de https://books.google.com/books?id=6wAoDwAAQBAJ 

 

Segal, J. W., Chipman, S. F., & Glaser, R. (2014). Thinking and Learning Skills: Volume 1: 

Relating Instruction To Research. Recuperado de https://books.google.com/books?id=lH-

3AwAAQBAJ 

 

Sierra, G. (2016). Liderazgo educativo en el siglo XXI, desde la perspectiva del 

emprendimiento sostenible. Revista Escuela De Administración De Negocios, (81), 111-

128. https://doi.org/10.21158/01208160.n81.2016.1562 

 

UNESCO. (2014). Education for all Global Monitoring Report 2013/14. Recuperado de 

https://unesdoc.unesco.org/ark:/48223/pf0000225654 

 

Valenzuela, J. R. (2016). Competencias transversales para una sociedad basada en 

conocimiento. En J. R. Valenzuela González (Ed.), Competencias transversales para una 

sociedad basada en conocimiento (pp. 1-27). Distrito Federal, México: Cengage Learning 

 

Velásquez, B., Remolina de Cleves, N., & Calle, M. (2013). Habilidades de pensamiento como 

estrategia de aprendizaje para los estudiantes universitarios. Revista de Investigaciones 

UNAD, 12(2), 23-41. doi:10.22490/25391887.1174 

 

Verdzco, A. (sf). Prueba de Habilidades o Destrezas de Pensamiento. Recuperado de 

https://www.scribd.com/document/329003389/Prueba-de-Habilidades-o-Destrezas-de-

Pensamiento. 
 

Wassermann, S. (1994). El estudio de casos como método de enseñanza. Recuperado 

de http://terras.edu.ar/biblioteca/3/3EEDU_Waserman_1_Unidad_2.pdf 

 

Wormeli, R. (2006). Fair Isn't Always Equal: Assessing & Grading in the Differentiated 

Classroom. Porland, Maine: Steinhouse Publishers. Edición de Kindle. 

 

https://www.scribd.com/document/329003389/Prueba-de-Habilidades-o-Destrezas-de-Pensamiento
https://www.scribd.com/document/329003389/Prueba-de-Habilidades-o-Destrezas-de-Pensamiento


 

43 

 

Zabala, H.A. (2014) El desarrollo de las habilidades de pensamiento en el programa de filosofía 

para niños. Espiral, Revista de Docencia e Investigación, 4(1), 59 – 70. Recuperado de 

http://revistas.ustabuca.edu.co/index.php/ESPIRAL/article/view/551 

 

Zulkpli, Z., Abdullah, A., Abdul Kohar, U. y Ibrahim, N. (2017). A review research on infusion 

approach in teaching thinking: Advantages and impacts. Man in India. 97. 289-298. 

Recuperado de 

https://www.researchgate.net/publication/318635083_A_review_research_on_infusion_a

pproach_in_teaching_thinking_Advantages_and_impacts 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

44 

 

Apéndice A Enlaces a las actividades 

Es necesario explicar que estas actividades no corresponden a la planeación original del 

proyecto de intervención, sino a los cambios obligatorios por la contingencia del COVID-19. 

Originalmente iban a ser cuatro actividades en clase, dirigidas por el docente del curso, y cuatro 

tareas para la casa, para ser hechas de forma independiente por los estudiantes. Sin embargo, el 

lunes 16 de marzo del año 2020 se suspendieron todas las actividades presenciales en los 

colegios y escuelas en Colombia, quedando toda la comunidad educativa y este proyecto, a la 

deriva, pues ni el gobierno ni el sistema educativo estaba preparado para esta contingencia. 

 Luego de cerca de dos meses de inactividad y anormalidad académica y ante la 

imposibilidad de hacer algún tipo de actividad sincrónica con los estudiantes, se mudaron las 

ocho actividades del proyecto (cuatro en clase y cuatro en casa), a la virtualidad, comprimidas en 

tres actividades. Puesto que la orden de la Secretaria de Educación local era de flexibilizar la 

demanda académica debido a la conmoción y poco acceso de la comunidad educativa a recursos 

tecnológicos, la institución concentró sus esfuerzos en las asignaturas que consideraba más 

importantes (Matemáticas, Español y Ciencias), relegó las otras asignaturas, incluyendo 

Tecnología, a máximo una actividad cada quince días. Es por esto por lo que estas actividades se 

realizaron en un lapso de siete semanas. 

 Debido a la imposibilidad de dictarse las clases presencial o sincrónicamente a través del 

internet, a las actividades originales se les sumaron los contenidos que deberían haber sido 

enseñados por la docente del curso (Manejo de Windows 7), todo en una modalidad de auto 

enseñanza: las actividades deberían tener una estructura simple y completa que permitiera a los 

estudiantes el desarrollo de las competencias con la menor dificultad posible, teniendo en cuenta 

su limitado acceso a la internet y a aparatos tecnológicos. De ahí que el uso de Formularios de 

Google se haya convertido en una opción simplificadora.  

 A continuación, se anexan los enlaces a las actividades:   

Actividad 1 

https://docs.google.com/forms/d/e/1FAIpQLScrqQ53ovFwI_8JsB2jAmxDDnzXLoLuyDbcxf21

6_NZMtI9BQ/viewform?usp=sf_link 

 

https://docs.google.com/forms/d/e/1FAIpQLScrqQ53ovFwI_8JsB2jAmxDDnzXLoLuyDbcxf216_NZMtI9BQ/viewform?usp=sf_link
https://docs.google.com/forms/d/e/1FAIpQLScrqQ53ovFwI_8JsB2jAmxDDnzXLoLuyDbcxf216_NZMtI9BQ/viewform?usp=sf_link


 

45 

 

Actividad 2 

https://docs.google.com/forms/d/e/1FAIpQLSeLChwHSh181VDRr6TmIt_5t44iNEnXpThZZ6Z

MuNi4udEG4Q/viewform?usp=sf_link 

 

Actividad 3 

https://docs.google.com/forms/d/e/1FAIpQLSe5gCzwkLGEEwv1apynTEEXVTUKpwJaklqtMz

9vxV-U2naDTA/viewform?usp=sf_link 

 

Encuestas padres de familia  

https://docs.google.com/forms/d/e/1FAIpQLSdOI0CPxLfdIN2w2Wy_DYNRL8N_d0HYzYj-

5AW8qfWMaHzmGw/viewform?usp=sf_link 

 

Prueba de habilidades de pensamiento 

https://docs.google.com/forms/d/e/1FAIpQLSd4AE0D04ThcJ5C7HXk-

4njR3CBhISLLyyoWhLnANgrcJvJOA/viewform?usp=sf_link 

 

 

 

 

 

 

 

 

 

 

https://docs.google.com/forms/d/e/1FAIpQLSeLChwHSh181VDRr6TmIt_5t44iNEnXpThZZ6ZMuNi4udEG4Q/viewform?usp=sf_link
https://docs.google.com/forms/d/e/1FAIpQLSeLChwHSh181VDRr6TmIt_5t44iNEnXpThZZ6ZMuNi4udEG4Q/viewform?usp=sf_link
https://docs.google.com/forms/d/e/1FAIpQLSe5gCzwkLGEEwv1apynTEEXVTUKpwJaklqtMz9vxV-U2naDTA/viewform?usp=sf_link
https://docs.google.com/forms/d/e/1FAIpQLSe5gCzwkLGEEwv1apynTEEXVTUKpwJaklqtMz9vxV-U2naDTA/viewform?usp=sf_link
https://docs.google.com/forms/d/e/1FAIpQLSdOI0CPxLfdIN2w2Wy_DYNRL8N_d0HYzYj-5AW8qfWMaHzmGw/viewform?usp=sf_link
https://docs.google.com/forms/d/e/1FAIpQLSdOI0CPxLfdIN2w2Wy_DYNRL8N_d0HYzYj-5AW8qfWMaHzmGw/viewform?usp=sf_link
https://docs.google.com/forms/d/e/1FAIpQLSd4AE0D04ThcJ5C7HXk-4njR3CBhISLLyyoWhLnANgrcJvJOA/viewform?usp=sf_link
https://docs.google.com/forms/d/e/1FAIpQLSd4AE0D04ThcJ5C7HXk-4njR3CBhISLLyyoWhLnANgrcJvJOA/viewform?usp=sf_link


 

46 

 

Apéndice B Entrevista diagnóstica a coordinador académico 

1. ¿Cuáles son las problemáticas que más afectan a los alumnos y que podrían afectar el 

rendimiento de ellos en la institución? 

2. ¿Qué tan adecuada es la planta física para el desarrollo de la labor educativa? 

3. ¿Cómo describiría la propuesta educativa (tradicional, innovadora)? ¿Por qué? 

4. ¿Cuál es el nivel de escolaridad promedio de los padres de los alumnos? 

5. ¿Cómo han sido los resultados históricos de los alumnos en pruebas estandarizadas en 

comparación con otros colegios similares? 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

47 

 

Apéndice C Boletín de calificaciones 

El número bajo el encabezado estudiante corresponde al número con el que cada estudiante es 

relacionado en las otras tablas y Apéndices. Se protegen los nombres por tratarse de niños. Tener 

presente que algunos estudiantes no participaron del proyecto.

 

22 

25 

16 

13 

15 

19 

3 

12 


 

48 

 

 

 

 

 

NA 

NA 

NA 

8 

14 

20 

25 

2 


 

49 

 

 

 

 

 

7 

1 

5 

24 

18 

12 

11 

10 


 

50 

 

 

 

 

 

 

 

 

 

 

6 

21 

9 

NA 

23 

17 


 

51 

 

Apéndice D Prueba de Habilidades de Pensamiento Deductivo 

PRUEBA DE HABILIDADES O DESTREZAS DE 
PENSAMIENTO DEDUCTIVO 

NIVEL 5º y 6º de PRIMARIA 
 
(BASADO EN EL TEST DE RAZONAMIENTO DE VIRGINIA SHIPMAN) 

Traducción y adaptación: Eugenio Echeverría 
Revisión y readaptación para México: Juan Carlos Lago, Juan Moreno Gómez 

 y Eugenio Echeverría 
Revisión y readaptación para Colombia: Juan Carlos Benjumea Guzmán 
 
 

INSTRUCCIONES: Para cada pregunta, tacha, en tu hoja de respuestas, la letra 
correspondiente a la mejor respuesta. 

 
Si no estás seguro de qué respuesta es la correcta, contesta lo que creas que es mejor. Si 
te cuesta trabajo leer alguna de las palabras, levanta la mano para pedir ayuda. 

 
EJEMPLO: 
 
  26) Daniel es más alto que Cecilia. Por lo tanto, 
 

A. Cecilia es más alta que Daniel. 
B. No se puede saber si Cecilia tiene o no la misma estatura que Daniel. 
C. Cecilia es más baja que Daniel. 

 
La respuesta correcta es C. En tu hoja de respuestas aparece así:      

                                  

   26  
A 

 
B 

 
C 

 
Debes poner un círculo alrededor de la letra C o tacharla con una cruz para indicar que es 
la que estás eligiendo como la respuesta correcta. 

 
NO ESCRIBAS NUNCA EN LAS HOJAS DE LAS PREGUNTAS. HAZLO SÓLO EN LA 
HOJA DE LAS RESPUESTAS. 

 
 

  


 

52 

 

1. Jaime dice: “Todas las abejas son cosas que vuelan”. “Pero eso no significa,” contesta Rosa, “que todas 
las cosas que vuelan son abejas”. 

 
A. Rosa está equivocada, porque de lo que dice Jaime se puede concluir que todas las cosas que 

vuelan son abejas. 
B. Rosa tiene razón, porque de lo que dice Jaime no se puede concluir que todas las cosas que vuelan 

son abejas. 
C. No se puede saber si Rosa tiene razón o está equivocada. 

 
 

2. Josefina dice: “No hay silla alguna de madera en la bodega”. ¿Con cuál de las siguientes oraciones 
podrías decir lo mismo? 

 
A. “Solamente hay sillas de metal en la bodega” 
B. “Ninguna sillas de madera está en la bodega” 
C. “Algunas sillas de madera no están en la bodega” 

 
3. Patricia dice: “Sólo los árboles son pinos”. Otra manera de decir esto mismo sería: 

 
A. Algunos pinos son árboles. 
B. Todos los pinos son árboles. 
C. Todos los árboles son pinos. 

 
4. “¿Cuánto pagó la familia de Manuel por las arepas para la comida?”, se pregunta Miguel. Miguel piensa 

que: 
 

A. La familia de Manuel compró las arepas para la comida. 
B. La familia de Manuel hizo las arepas para la comida. 
C. La familia de Manuel no compró las arepas para la comida. 

 
5. Lupe dice: “Veo que Tomás se queda después de la hora de salida de la escuela. Deben haberlo 

encontrado peleándose en el patio”. Lo que Lupe cree es que: 
 

A. Hay muchas razones por las que alguien tiene que quedarse después de la hora de salida de 
la escuela. 

B. Solamente hay unas cuantas razones por las que alguien tiene que quedarse después de la 
hora de salida de la escuela. 

C. Solamente hay una razón por la que una persona tiene que quedarse después de la hora de 
salida de la escuela. 

 
6. Carmen dice: “Los caballos tienen cuatro patas”. Luís dice: “Es lo mismo decir que todos los caballos 

son animales con cuatro patas”. 
 

A. Luís está equivocado: Carmen dice que algunos caballos son animales con cuatro patas. 
B. Luís tiene razón: Carmen dice que el caballo es un animal con cuatro patas. 
C. Luís está equivocado: Carmen dice que algunos animales con cuatro patas son caballos. 

 
7. Juan es el que menos pesa en el sexto grado. Federico es el que pesa más en el tercer grado, por lo 

tanto: 
 

A. Juan pesa más que Federico. 
B. Federico pesa más que Juan. 
C. No se puede saber quién pesa más. 

 
8. Carmen dice: “Esto debe haberlo escrito un muchacho, porque la letra es muy mala”. Crees que 

Carmen está suponiendo que: 
 


 

53 

 

A. Algunos muchachos tienen mala letra. 
B. Solamente los muchachos tienen mala letra. 
C. Todos los muchachos tienen mala letra. 

 
9. Benito dice: “Cada una de las mojarras es un pez” 

 
Paco dice: “Eso es lo mismo que decir que todas las mojarras son peces”. 
 

A. Paco tiene razón: “Cada” significa “todas”. 
B. Paco está equivocado: Benito dice que solamente las mojarras son peces. 
C. Paco está equivocado: Benito dice que algunas mojarras son peces. 

 
10. Esteban está sentado junto a Elena, Lorenzo también está sentado junto a Elena, por lo tanto, ¿qué 

afirmación tiene que ser cierta? 
 

A. Esteban está sentando junto a Lorenzo.  
B. Elena está sentada entre Esteban y Lorenzo.  
C. Con la información que se tiene, no puede saberse cuál de las afirmaciones anteriores es la 

correcta. 
 

11. Julia es mayor que Roberto. Ana es también mayor que Roberto. Por lo tanto, se concluye que: 
 

A. No se puede saber quién es la mayor. 
B. Julia y Ana son de la misma edad. 
C. No se puede saber quién es el más joven. 

 
12. Teresa y Ana escribieron lo que hicieron en sus vacaciones. A Teresa le gustó lo que escribió Ana. Por 

lo tanto, 
 

A. Lo que escribió Teresa tiene que haberle gustado a Ana. 
B. Lo que escribió Teresa no pudo haberle gustado a Ana. 
C. No se puede saber si le gustó o no a Ana lo que escribió Teresa.  

 
13. Juan dice: “La luna está muy lejos del sol”. José dice: “De lo que se concluye, supongo, que el sol está 

muy lejos de la luna”: 
 

A. José tiene razón. 
B. José está equivocado, porque el sol está cerca de la luna. 
C. José está equivocado, porque lo que él dice no se concluye de lo que dice Juan. 

 
14. Todos estos libros son cosas, en esta casa, que pertenecen a Miguel. Todas las cosas, en esta casa, que 

pertenecen a Miguel están marcadas con una estrella roja. Por lo tanto: 
 

A. Todas las cosas marcadas con una estrella roja son libros que están en esta casa. 
B. Todos estos libros están marcados con una estrella roja. 
C. Todas las cosas marcadas con una estrella roja son cosas, en esta casa, que pertenecen a Miguel. 

 
15. Pedro dice: “Tengo tres perritos. Pinto ladra más fuerte que Muñeco, y Negro ladra más fuerte que 

Pinto”. Por lo tanto, se concluye que: 
 

A. Negro es el que ladra más fuerte. 
B. Muñeco ladra más fuerte que Negro. 
C. Pinto es el que ladra más fuerte.  

 
16. Cristina y Martha van a la misma escuela. Cristina dice: “Todos los que no quieren a los gatos, en 

nuestra escuela, son de tercer grado”. Martha dice: “Sí, y a todos los de tercer grado, en nuestra escuela, 
les gustan los caballos”. De la información dada se concluye que: 


 

54 

 

 
A. En nuestra escuela, a todos los que no quieren a los gatos les gustan los caballos. 
B. En nuestra escuela, aquéllos a quienes les gustan los caballos no quieren a los gatos. 
C. En nuestra escuela, aquéllos a quienes les gustan los caballos son del tercer grado. 

 
 

17. Juana observa: “Los del cuarto grado se enojan más que los del quinto y los del quinto se enojan más 
que los del sexto”. De lo que dice Juana se concluye que: 

 
A. Los del sexto se enojan más que los del cuarto. 
B. Los del quinto se enojan más que los del cuarto. 
C. Los del cuarto se enojan más que los del sexto. 

 
18. Bárbara dice: “Todos los mamíferos son animales que respiran aire”. David dice: “Y todas las aves son 

animales que respiran aire; de lo que se concluye que todas las aves son mamíferos”. 
 

A. David está equivocado porque las aves no respiran aire. 
B. David está equivocado porque de lo dicho no se concluye que todas las aves sean mamíferos. 
C. David tiene razón, porque las aves respiran aire. 
 

19. El paletero dice: “Los únicos sabores de paleta que tenemos son mango y vainilla”. Rafael dice. 
“Entonces hay tres posibilidades: tomar mango, tomar vainilla o tomar los dos”. Andrea dice: “Se me 
ocurre otra posibilidad más”. ¿En qué posibilidad está pensando Andrea? 

 
A. Fresa 
B. Mango 
C. No tomar helado 

 
20. Micaela dice: “Todos los vigilantes de la escuela son policías”. Fernando dice. “Eso no es verdad.” Si 

Fernando tiene razón, tiene que ser cierto que: 
 

A. Por lo menos un policía no es vigilante de la escuela. 
B. Por lo menos un vigilante de la escuela es un policía. 
C. Por lo menos un vigilante de la escuela no es un policía. 

 
21. Lorenzo dice: “Esta es la más grande de todas las casas de ladrillo del mundo.” Pedro dice: “Debe estar 

hecha con los ladrillos más grandes del mundo”. 
 

A. Pedro está equivocado: una casa grande puede estar hecha con ladrillos grandes o pequeños. 
B. Pedro tiene razón: las casas grandes están hechas siempre con ladrillos grandes. 
C. Pedro está equivocado: las casas grandes están hechas siempre de ladrillos pequeños. 
 

22. Matilde dice: “Los salones de mi escuela son pequeños.” Juana dice: “Debe ser una escuela pequeña.” 
 

A. Juana está equivocada porque no puedes saber si es grande o pequeña pues, el hecho de que los 
salones sean pequeños no significa necesariamente que la escuela sea pequeña. 

B. Juana tiene razón: Si los salones son pequeños, la escuela tiene que ser pequeña. 
C. Juana está equivocada: Si los salones son pequeños, la escuela tiene que ser grande.  

 
23. Algunos amigos de Cecilia no bailan bien. Por lo tanto, ¿Qué afirmación tiene que ser falsa? 

 
A. Todos los amigos de Cecilia bailan bien. 
B. Ninguno de los amigos de Cecilia baila bien. 
C. Algunos de los que bailan bien son los amigos de Cecilia. 

 
24. Los de Millonarios sólo tienen dos jugadores de fútbol muy buenos. Los del América no tienen ningún 

jugador muy bueno. Por lo tanto: 


 

55 

 

 
A. Millonarios tiene que ser mejor equipo que América. 
B. América es mejor equipo que Millonarios. 
C. No puede saberse cuál es el mejor equipo. 
 

25. Cuando María dice: “Algunos de la clase han venido sin comer”, el maestro dice que María está 
equivocada. Si el maestro tiene razón, se concluye que: 

 
A. Nadie de la clase ha venido sin comer. 
B. Algunos de la clase no han venido sin comer. 
C. Un miembro de la clase ha venido sin comer. 

 
 
  


 

56 

 

PRUEBA DE DESTREZA DE PENSAMIENTO DEDUCTIVO 
HOJA DE RESPUESTAS 

 
APELLIDOS_________________________ NOMBRE___________________________ 

 
EDAD____   CURSO________  COLEGIO _______________________ FECHA______ 

 
 

 

  

 

1  A  B  C  

2  A  B  C  

3  A  B  C  

4  A  B  C  

5  A  B   C  

6  A  B  C  

7  A  B  C  

8  A  B  C  

9  A  B  C  

10  A  B  C  

11  A  B  C  

12  A  B  C  

13  A   B  C  

14  A  B  C  

15  A  B  C  

16  A  B  C  

17  A  B  C  

18  A  B  C  

19  A  B  C  

20  A  B   C  

21  A  B  C  

22  A  B  C  

23  A  B  C  

24  A  B  C  

25  A  B  C  

 

 

 

 

 

26  
A 

 
B 

 
C 


 

57 

 

Apéndice E: Tabla de porcentaje de acierto por estudiante en la Prueba de Habilidades de 

Pensamiento Deductivo (no están en el orden de aparición en el boletín de calificaciones) 

 

Estudiante % Acierto 

Estudiante 1 40.0 

Estudiante 2  32.0 

Estudiante 3  28.0 

Estudiante 4 48.0 

Estudiante 5 52.0 

Estudiante 6 44.0 

Estudiante 7 40.0 

Estudiante 8 40.0 

Estudiante 9 52.0 

Estudiante 10 56.0 

Estudiante 11 20.0 

Estudiante 12 40.0 

Estudiante 13 56.0 

Estudiante 14 56.0 

Estudiante 15 36.0 

Estudiante 16 52.0 

Estudiante 17 56.0 

Estudiante 18 28.0 

Estudiante 19 16.0 

Estudiante 20 36.0 

Estudiante 21 32.0 

Estudiante 22 40.0 

Estudiante 23 36.0 

Estudiante 24 40.0 

Estudiante 25 40.0 

Estudiante 26 36.0 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

58 

 

Apéndice F 

 

Instrumento: Encuesta 

Público: estudiantes intervenidos 

Metodología: Formulario de Google 

 

1. Las últimas tareas de Tecnología consistían en actividades que requerían pensamiento 

reflexivo acerca de situaciones relacionadas con la materia. ¿Qué tanto te gustó este tipo 

de actividades? 

  

a. Me gustó mucho 

b. Me gusto 

c. Me gustó poco 

d. No me gustó 

e. No aplica 

 

Explica tu respuesta por favor 

 

2. ¿Qué tanto te gustaría que actividades similares se desarrollaran en las otras materias 

que estudias?  

 

a. Me gustaría mucho 

b. Me gustaría 

c. Me gustaría poco 

d. No me gustaría 

e. No aplica 

 

Explica tu respuesta por favor. 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

59 

 

Apéndice G 
 

Instrumento: Encuesta a la profesora del curso acerca de su experiencia en la implementación 

de este proyecto de intervención. 

Público: Profesora del curso 

 

1. Qué opinas de la siguiente declaración y justifica tu postura por favor: 

“La educación formal primaria y secundaria debería potenciar, entre otras habilidades, el 

pensamiento deductivo e inductivo de los niños y jóvenes”. 

 

2. ¿De qué forma impacta la intervención educativa de habilidades del pensamiento en tu 

práctica docente? 

 

a. Mucho impacto 

b. Algo de impacto 

c. Muy poco impacto 

d. Nada de impacto 

e. No aplica 

 

Explica tu respuesta:  

 

3. ¿Tienes alguna sugerencia para el mejoramiento y expansión de esta propuesta de 

potenciación del pensamiento deductivo a partir de los contenidos regulares de las 

asignaturas? 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

60 

 

 

Apéndice H 

 

Instrumento: Encuesta 

Público: padres de los estudiantes intervenidos 

 

1. Qué piensas de la siguiente frase: “La educación en la primaria y en el bachillerato 

debería tener como prioridad que se le enseñe al niño a pensar de forma correcta”. 

 

Explica tu respuesta por favor. 

 

2. Para la materia de Tecnología los niños realizaron actividades que requerían 

pensamiento reflexivo acerca de situaciones relacionadas con la materia, según las 

actitudes que el niño o la niña tuvieron haciendo estas actividades, ¿qué tanto 

parece que le gustó este tipo de actividades? 

 

a. Le gustó mucho 

b. Le gustó 

c. Le gustó poco 

d. No le gustó 

e. No aplica 

 

Explica tu respuesta por favor. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

61 

 

Apéndice I 
 

Comparación de los porcentajes de acierto en la prueba diagnóstica y en el instrumento (mismo 

test, 25 preguntas). Los estudiantes que tienen como dato NA son los que no realizaron el 

instrumento. 

 
Estudiante % Acierto diagnóstico % Acierto Instrumento  

Estudiante 1 40.0 NA  

Estudiante 2  32.0 60.0  

Estudiante 3  28.0 52.0  

Estudiante 4 48.0 60.0  

Estudiante 5 52.0 NA  

Estudiante 6 44.0 44.0  

Estudiante 7 40.0 52.0  

Estudiante 8 40.0 52.0  

Estudiante 9 52.0 52.0  

Estudiante 10 56.0 NA  

Estudiante 11 20.0 48.0  

Estudiante 12 40.0 60.0  

Estudiante 13 56.0 60.0  

Estudiante 14 56.0 52.0  

Estudiante 15 36.0 48.0  

Estudiante 16 52.0 72.0  

Estudiante 17 56.0 56.0  

Estudiante 18 28.0 NA  

Estudiante 19 16.0 NA  

Estudiante 20 36.0 40.0  

Estudiante 21 32.0 32.0  

Estudiante 22 40.0 60.0  

Estudiante 23 36.0 52.0  

Estudiante 24 40.0 NA  

Estudiante 25 40.0 64.0  

Estudiante 26 36.0 60.0  

 

 

 

 

 

 

 

 

 

 


 

62 

 

Apéndice J 
 

Comparación de los porcentajes de acierto en la prueba diagnóstica y en el instrumento, en 

relación con el número de actividades realizadas (se enviaron tres actividades). Los estudiantes 

que tienen como dato NA es porque no realizaron el instrumento. 

 
Estudiante % Acierto diagnóstico % Acierto Instrumento # Actividades Hechas  

Estudiante 1 40.0 NA 3  

Estudiante 2  32.0 60.0 3  

Estudiante 3  28.0 52.0 0  

Estudiante 4 48.0 60.0 3  

Estudiante 5 52.0 NA 1  

Estudiante 6 44.0 44.0 3  

Estudiante 7 40.0 52.0 0  

Estudiante 8 40.0 52.0 1  

Estudiante 9 52.0 52.0 2  

Estudiante 10 56.0 NA 1  

Estudiante 11 20.0 48.0 1  

Estudiante 12 40.0 60.0 0  

Estudiante 13 56.0 60.0 3  

Estudiante 14 56.0 52.0 2  

Estudiante 15 36.0 48.0 3  

Estudiante 16 52.0 72.0 3  

Estudiante 17 56.0 56.0 3  

Estudiante 18 28.0 NA 0  

Estudiante 19 16.0 NA 0  

Estudiante 20 36.0 40.0 2  

Estudiante 21 32.0 32.0 0  

Estudiante 22 40.0 60.0 3  

Estudiante 23 36.0 52.0 2  

Estudiante 24 40.0 NA 2  

Estudiante 25 40.0 64.0 3  

Estudiante 26 36.0 60.0 0  

 

 

 

 

 

 

 

 

 

 

 

 


 

63 

 

Apéndice K 

 
Qué tanto les gustaron las actividades del proyecto a los estudiantes 
 

Estudiante 

¿Qué tanto te 

gustó este tipo 

de 

actividades? 

¿Qué tanto te gustaría que actividades 

similares se desarrollaran en las otras 

materias que estudias? 

Estudiante 2  4 5 

Estudiante 3  4 4 

Estudiante 4 4 4 

Estudiante 6 5 5 

Estudiante 7 4 5 

Estudiante 8 4 4 

Estudiante 9 5 5 

Estudiante 11 4 4 

Estudiante 12 3 4 

Estudiante 13 5 4 

Estudiante 14 4 4 

Estudiante 15 5 5 

Estudiante 16 5 5 

Estudiante 17 4 5 

Estudiante 20 4 4 

Estudiante 21 5 4 

Estudiante 22 5 4 

Estudiante 23 4 5 

Estudiante 25 4 5 

Estudiante 26 5 5 
 

  

 

Nota: la numeración de los estudiantes corresponde a los 26 que hicieron la prueba diagnóstica, aunque acá solo se 

presentan los 20 que contestaron el instrumento. 
 

 

 

 

 

 

 

 

 


 

64 

 

Apéndice L 
 

Respuestas de los estudiantes a la encuesta 

 

Estudiante 

Qué tanto 

te gustó 

este tipo de 

actividades Explica tu respuesta 

¿Qué tanto te 

gustaría que 

actividades 

similares se 

desarrollaran en 

las otras materias 

que estudias?  Explica tu respuesta 

Estudiante 2 4 Es buena por que ayuda a tener pendiente 

las actividades 

5 Porque es mas fácil y no transcribe en los cuaderno 

Estudiante 3 4 me gusta por que es bueno para aprender  4 me gusta ya que podemos aprender mas  

Estudiante 4 4 Por que aprendi mucho sobre 

computadores, sobre windows y vimos 

videos reflexivos 

4 Por que podemos saber mas de estos temas 

Estudiante 6 5 Por qué eran actividades diferentes  5 Par aprender más  

Estudiante 7 4 Me gusta pero no tanto que digamos  5 Sería muy bueno  

Estudiante 8 4 Me gusta porque es una buena forma de 

interactuar en temas de lógica y 

razonamiento   

4 Me gustaria porque así me desempeñará mejor en otras 

areas   

Estudiante 9 5 Han sido preguntas tipo selección y muy 

amenas  

5 Cuando las actividades se hacen de una forma más 

creativa son mucho mejorqq 

Estudiante 11 4 Fue un poco divertido  4 Sería un poco divertido más diferente 

Estudiante 12 3 Un poco difícil sin explicacion 4 Siempre y cuando expliquen la actividad por medio de 

zoom 

Estudiante 13 5 Por que con el paso de estas actividades 

vamos aprendiendo cosas nuevas  

4 Por que vamos entendiendo mas el tema vemos videos 

textos nuevos y reflesivos 

Estudiante 14 4 Porque así uno aprende todo sobre la 

materia. 

4 Para cuando entre al colegio saber sobre todos los 

temas de las materias. 

Estudiante 15 5 Me gusto mucho por que son actividades 

diferentes a las que tenemos en las otras 

áreas,  

5 Por qué sería bueno estar trabajando con este mismo 

tipo de herramientas tras tecnologicas en otras materias  

Estudiante 16 5 Porque me ayudan a pensar muy bien 

antes de responder y me hacia reir porque 

a veces me sentia confundida pero es 

bueno para estar pendiente cuando leemos 

5 Para ejercitar nuestro cerebro y tener mas 

conocimientos  

Estudiante 17 4 No me gustan tanto estas actividades, ya 

que no me gusta casi "tecnologia" 

No soy capaz de entrar a entender todo lo 

de tecnologia como "windows 7" 

5 En otras materias como "lengua castellana" me 

gustaria demasiado 

Estudiante 20 4 Me gusto mucho porque así aprendo más 

sobre la materia 

4 Si porque igual que está materia aprendería más con 

las otras 

Estudiante 21 5 Me gustó por que así puedo aprender más 

sobre la materia, es divertido las 

actividades y para tener un mejor 

conocimiento  

4 Me gustaría ya que en otras materias no son 

actividades tan complicadas para mi hacerlas 

Estudiante 22 5 Me gusta mucho por qué enseña mucho 4 Me gustaría para aprender más de la tecnología 

Estudiante 23 4 Me gusto la clase por que realizamos 

muchas actividades divertidas  

5 Me gustaría mucho por que aprendemos mas  

Estudiante 25 4 Porque todo lo que me esplican es bueno 

para la mente y son buenos los temas de 

tecnología 

5 Porque es bueno desarrollar la mente y el pensamiento 

Estudiante 26 5 La realidad me gusto muchisimo por el 

buen desempeño 

5 Me gustaria mucho por que la tecnologia es una 

inspiracion para muchos 

 

Nota: no se hicieron modificaciones ortográficas o de sintaxis a las respuestas. Están escritas tal y como 

los estudiantes las escribieron en el formulario.  


 

65 

 

Apéndice M 
 

Encuesta a los padres 

 
Padre/Madre “La educación 

en la primaria y 

en el 

bachillerato 

debería tener 

como prioridad 

que se le enseñe 

al niño a pensar 

de forma 

correcta”. 

Explica ¿qué tanto 

parece que le 

gustó este tipo 

de actividades? 

Explica 

Madre estudiante 4 4 A los niños hay que hablarle 

con la verdad  de las cosas y 

no con rodeos de nada para 

que ellos puedan aprender a 

pensar claro 

3 Porque mi hijo se ha 

mostrado muy 

desinteresado en las 

clases a distancia 

Madre estudiante 8 5 Estoy de acuerdo ya que la 

educación debe ir de la 

mano con los padres y 

complementar con la 

enseñanza que  se les da en 

casa ya que como padres 

siempre enseñamos en 

pensar de forma correcta  

4 Le gusto ya que estuvo 

mas concentrado al 

momento de leer y 

siempre pidió opinion 

a sus padres sobre la 

respuesta  

Madre estudiante 9 5 De hoy en día todo es muy 

superficial , y se piensa que 

el mejor camino es lo más 

fácil,  sin pensar a 

profundidad 

3 Muchas veces no se 

sentía capaz de 

resolverlas y se 

desesperaba 

Madre estudiante 10 1 No creo que los niños vayan 

al colegio, para cambiar sus 

pensamientos  

4 Se sintió bien 

realizando la tarea 

Madre estudiante 13 5 Por que asi con mad 

complejidad puede actuar 

bien haciendo las cosas 

corectas entre otros 

5 Por que les ayuda en el 

entendimiento del uso 

gorrecto de los pc y 

app de ellos como 

evitar virus, que clases 

de windows hay, etc 

Madre estudiante 14 4 Porque es muy importante la 

educación  para ser alguien 

en la vida.  

4 Le gustó mucho 

porque así aprendieron 

más sobre la materia. 

Madre estudiante 20 5 Estoy de acuerdo porque así 

van a ser mejores personas 

en la vida. 

5 Nos gustaron mucho 

las actividades porque 

así aprendimos mucho 

sobre la materia . 


 

66 

 

Madre estudiante 21 5 Creo que al estudiante 

siempre se le debe de 

enseñar buenos valores tanto 

en primaria cómo es 

bachillerato, no importa que 

edad tenga el alumno, 

siempre deben de aplicarle, 

muchas buenas cosas 

5 Le gustó mucho ya que 

así pudieron aprender 

más acerca sobre la 

materia, y tener un 

mejor conocimiento 

Madre estudiante 23 5 Pienso que enseñarles a 

pensar de forma correcta, 

también es responsabilidad 

de nosotros como padres si 

somos responsables. 

4 Aprendió mas acerca 

de la tecnología . 

Madre estudiante 25 4 La enseñanza también viene 

desde casa  

5 Por sus enseñanzas y la 

forma en que se van a 

empezar a ver cómo se 

puede manejar un 

computador y a 

empezar a desenvolver 

Madre estudiante 26 5 Si me encanta que piensen 

de forma correcta 

5 Me parece muy bien 

que mi hijo aprenda 

mucha tecnologia y 

reflexione 

corretamente 

Nota: no se hicieron modificaciones ortográficas o de sintaxis a las respuestas. Están escritas tal 

y como los padres las escribieron en el formulario.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

67 

 

Apéndice N 
 

Respuestas de los padres a la encuesta 

Madre “La educación en la primaria y en el bachillerato 

debería tener como prioridad que se le enseñe al niño a 

pensar de forma correcta”. 

¿Qué tanto parece que le gustó 

este tipo de actividades? 

Madre estudiante 4 4 3 

Madre estudiante 8 5 4 

Madre estudiante 9 5 3 

Madre estudiante 10 1 4 

Madre estudiante 13 5 5 

Madre estudiante 14 4 4 

Madre estudiante 20 5 5 

Madre estudiante 21 5 5 

Madre estudiante 23 5 4 

Madre estudiante 25 4 5 

Madre estudiante 26 5 5 

 

Nota: la numeración de las madres corresponde al número del estudiante que hizo la prueba diagnóstica. 

 

 

 


