

INFORMACIÓN GENERAL DEL PROYECTO DE INTERVENCIÓN EDUCATIVA

Título: Desarrollo del pensamiento crítico a través de las artes plásticas en estudiantes de Sexto grado del Colegio Distrital Unión Europea-Bogotá.		
Tipo de Investigación		
*Básica: <input checked="" type="checkbox"/> ** Aplicada: <input type="checkbox"/> ***Desarrollo Tecnológico o Experimental: <input type="checkbox"/> **** Creación Artística: <input type="checkbox"/> Otro: cuál? <input type="checkbox"/>		
Lugar de Ejecución del Proyecto		
Ciudad/municipio/vereda/corregimiento: Bogotá		Departamento: Cundinamarca
Duración del Proyecto (6 meses):	Fecha de iniciación: 15/07/2022	Fecha de Terminación: 02/03/2023
Investigadores		
Nombre del Investigador	Dirección correo electrónico	Profesión
Juan Manuel	Juanma59@live.com	Maestro en artes plásticas
Línea de investigación en la que se inscribe el proyecto:		
ÁREA DE CONOCIMIENTO	Ciencias Naturales y Exactas	
	Ciencias sociales y Humanidades	
	Tecnología e innovación	
	Artes, Diseño y Arquitectura	X

**Desarrollo del pensamiento crítico a través de las artes plásticas en estudiantes de
Sexto grado del Colegio Distrital Unión Europea-Bogotá**

Autor:

Juan Manuel Gutiérrez Sedano
Maestro en artes plásticas
Docente Colegio Unión Europea

Trabajo presentado para obtener el título de Especialista en el Arte en los Procesos de
Aprendizaje

Asesor

Armando Chicangana López
Magister en Educación

Fundación Universitaria Los Libertadores
Facultad de Ciencias Humanas y Sociales
Especialización en el arte en los procesos de aprendizaje
Bogotá D.C., febrero de 2023

1. Resumen ejecutivo

En el presente Proyecto de Intervención Educativa (P.I.E.), se tuvo en cuenta para su desarrollo una problemática que se suscita en los estudiantes del grado Sexto de Secundaria, pertenecientes al Colegio Distrital Unión Europea, localizado en la Localidad de Ciudad Bolívar, en Bogotá D.C. Las dificultades presentes en este grupo de educandos radica en la falta de desarrollo de las dimensiones concernientes al pensamiento crítico, lo cual genera en ellos dificultades para evaluar y analizar la información de manera rigurosa y sistemática, afectando así su capacidad para comprender e interpretar datos de manera efectiva. Por consiguiente, se consideró importante la realización de este trabajo desde un enfoque Cualitativo, con metodología de investigación-acción. Asimismo, se acude a la técnica de recolección de datos de la Observación Participante, por considerar que esta ubica en el mismo lugar de los hechos al investigador, dándole de esta manera una posición privilegiada para tener una mayor comprensión de los hechos. Cabe mencionar que esta técnica es acompañada del instrumento de recolección de datos llamado el Diario de Campo; en este se consigna cada evento que sea considerado importante y relevante para atender el problema central y del cual, después de hacer su respectivo análisis, se plantee una solución. En vista de los sucesos, se considera fundamental hacer una intervención pedagógica con estos estudiantes; esta ha sido llamada: Desarrollando mi pensamiento crítico. Esta propuesta se encamina a fortalecer las competencias de los estudiantes, su rendimiento personal y académico. Se concluye que, las artes plásticas son una herramienta valiosa para fomentar el desarrollo del pensamiento crítico en los estudiantes, mejorando así sus habilidades de observación, análisis, síntesis y comunicación efectiva. También permite al maestro proporcionar una retroalimentación constructiva y oportunidades para la reflexión.

Palabras Clave: Aprendizaje, Desarrollo Mental, Método de enseñanza, Razonamiento

2. Planteamiento del problema

Ciudad Bolívar es una de las 20 localidades que conforman la ciudad de Bogotá, la capital de Colombia. Se encuentra ubicada en el extremo suroriental de la ciudad y limita al norte con las localidades de Tunjuelito y San Cristóbal, al este con Soacha (municipio del departamento de Cundinamarca), al sur con el municipio de Sibaté (también en Cundinamarca) y al oeste con las localidades de Usme y Rafael Uribe Uribe. Con una superficie de 130,1 km², Ciudad Bolívar es la localidad más grande de Bogotá en términos de territorio, pero una de las menos pobladas. Según el censo de 2018, cuenta con una población de aproximadamente 692.000 habitantes, lo que la convierte en la quinta localidad más poblada de la ciudad (Alcaldía Local de Ciudad Bolívar, 2016).

Según el Censo realizado por el Departamento Administrativo Nacional de Estadística, la localidad de Ciudad Bolívar cuenta con un total de 254 instituciones educativas registradas, incluyendo 126 instituciones de educación preescolar, 109 instituciones de educación básica primaria y secundaria, y 19 instituciones de educación superior (DANE, 2019). Dentro de estas instituciones educativas se encuentra el colegio Distrital Unión Europea, la cual cuenta con 2 sedes: Sede A, ubicada en el barrio Gibraltar, ofrece educación académica en preescolar, básica y media; y sede B en el Barrio Bellavista, básica y primaria, atiende 2170 estudiantes en las jornadas mañana y tarde, cuenta con 89 docentes, 4 coordinadores, 3 orientadores y la rectora.

Es una institución educativa pública de carácter mixto que ofrece educación preescolar, básica primaria, básica secundaria y media académica. Su objetivo es formar estudiantes con un enfoque humanista, fomentando la educación en valores, el respeto a la diversidad cultural y la inclusión social. Además, cuenta con un enfoque pedagógico basado en el aprendizaje activo y participativo, donde se promueve el desarrollo integral de los estudiantes y se les brinda herramientas para su futuro personal y profesional. Entre las actividades extracurriculares que ofrece el colegio se encuentran talleres de arte, deportes, música, danza, teatro y literatura. También cuenta con una biblioteca escolar, laboratorios de informática, química, física y biología, así como un auditorio y una cancha deportiva.

En esta institución se ha evidenciado que los estudiantes de grado sexto presentan dificultades de comprensión, interpretación, análisis, explicación y autorregulación, lo cual refleja que las dimensiones del pensamiento crítico no se han desarrollado a plenitud o no se han fortalecido. En el caso de los estudiantes de sexto grado, se ha observado que muchos de ellos presentan dificultades en el desarrollo de las dimensiones del pensamiento crítico, lo que puede afectar su capacidad para comprender, interpretar y analizar la información de manera efectiva.

Asimismo, es importante mencionar que los estudiantes que carecen de un desarrollo adecuado de su pensamiento crítico presentan dificultades en áreas básicas educativa. Dicha apreciación es evidenciada en las pruebas PISA (Programme for International Students Assessment); esta es una evaluación internacional que se realiza cada tres años a estudiantes de 15 años de edad de todo el mundo en áreas clave como matemáticas, lectura y ciencias, y es coordinado por la Organización para la Cooperación y el Desarrollo Económico (OCDE). El objetivo de estas pruebas es proporcionar a los gobiernos y a los responsables de la política educativa, información sobre el rendimiento de los estudiantes en diferentes países y regiones, así como sobre los factores que

contribuyen a dicho rendimiento. También se utilizan para identificar buenas prácticas y áreas en las que se necesita mejorar en la educación.

Los resultados de las pruebas PISA para estudiantes colombianos variaron a lo largo de los años, pero en general, han mostrado un desempeño por debajo del promedio de los países de la Organización para la Cooperación y el Desarrollo Económico (OCDE), que son los que participan en la evaluación. En la última evaluación PISA realizada en 2018, Colombia obtuvo un puntaje promedio de 404 en lectura, 391 en matemáticas y 404 en ciencias, lo que lo ubica por debajo del promedio de la OCDE en todas las áreas evaluadas. Además, la brecha entre los estudiantes de bajos y altos recursos en Colombia es significativa, lo que indica que el sistema educativo no está logrando cerrar la brecha de desigualdad (La República, 2023).

De acuerdo con lo anterior, en los quehaceres del docente y a partir de la observación e interacción constante con este grupo de estudiantes en particular, se ha logrado observar distintas falencias que dificultan un eficaz rendimiento académico en ellos. Esta situación despertó el interés de indagar a mayor profundidad esta problemática, considerando de esta manera encontrar alternativas que conlleven a mejorar estos eventos en los educandos, en donde se les fortalezca su rendimiento personal y académico y a su vez, se mejoren los indicadores del curso. Igualmente, se requiere en ellos una intervención asertiva que conlleve a su avance con relación a la resolución de problemas, la toma de decisiones, el trabajo en equipo, la discusión y el debate, la lectura crítica y la escritura reflexiva. Es importante que los docentes también proporcionen retroalimentación efectiva y fomenten un ambiente de aprendizaje en el que los estudiantes se sientan seguros para expresar sus ideas y opiniones sin temor al juicio o la crítica.

2.1 Formulación del problema

Por tanto, se plantea como pregunta orientadora: ¿De qué manera se puede desarrollar el pensamiento crítico en los estudiantes de Sexto grado del Colegio Distrital Unión Europea, Localidad de Ciudad Bolívar-Bogotá D.C.?

3. Justificación

Las artes plásticas pueden ser una herramienta valiosa para el desarrollo del pensamiento crítico en los estudiantes. A través de la exploración y experimentación con diferentes medios y técnicas, los estudiantes pueden aprender a pensar de manera creativa y a desarrollar habilidades de observación, análisis y síntesis. Gardner sostiene que las artes plásticas son una forma de inteligencia que puede complementar y enriquecer otras formas de pensamiento crítico. Al involucrarse en la creación de arte, los estudiantes pueden desarrollar habilidades como la resolución de problemas, la toma de decisiones y la comunicación efectiva. (Gardner, 1983); asimismo, Bruner argumenta que el arte puede ayudar a los estudiantes a desarrollar una comprensión más profunda de los conceptos abstractos y complejos, lo que a su vez puede fomentar un pensamiento crítico más sofisticado (Bruner, 1995). En virtud de lo mencionado, es claro que según estos autores hay una clara coincidencia en que las artes plásticas pueden ser una herramienta valiosa para fomentar el pensamiento crítico y creativo en los estudiantes, así como para ayudarles a desarrollar habilidades importantes como la observación, la reflexión y la toma de decisiones.

Por otra parte, esta capacidad que tienen las personas derivada del pensamiento crítico, es esencial en los diversos aspectos que atañen a la vida humana, considerando que esta le abre un panorama de oportunidades para tomar decisiones acertadas (Mackay et al., 2018). A la luz de este planteamiento se ha de mencionar que el pensamiento crítico puede ser aplicado en cualquier aspecto de la vida, desde la toma de decisiones personales hasta el desempeño en el trabajo. En la vida cotidiana, el pensamiento crítico puede ayudar a las personas a optar por decisiones importantes sobre su salud, finanzas, relaciones interpersonales y otros aspectos de su vida.

En el ámbito laboral, el pensamiento crítico es una habilidad muy valorada, ya que permite a las personas analizar y evaluar información compleja, resolver problemas, tomar decisiones informadas y comunicar ideas de manera efectiva. Con relación al ámbito académico, el pensamiento crítico es fundamental para el éxito en el aprendizaje y la investigación. Los estudiantes que desarrollan habilidades de pensamiento crítico pueden evaluar la información de manera crítica, identificar falacias y argumentos débiles, y construir argumentos sólidos y bien fundamentados.

De acuerdo con lo anterior, es importante que desde la etapa escolar se pueda desarrollar y trabajar el pensamiento crítico para generar en los estudiantes competencias que son necesarias para su vida, teniendo en cuenta a su vez que entre más crecen los estudiantes se puede generar una mayor dificultad para adquirir este tipo de pensamiento y habilidades. Es por ello por lo que por medio de la investigación realizada por el grupo y la implementación de las estrategias que se consideren más acordes para lograr el propósito, se espera fortalecer los procesos académicos de la población estudiantil de la institución y la habilidad tan importante como lo es el pensamiento crítico para su desarrollo y desenvolvimiento en el contexto.

Asimismo, este proyecto investigativo también puede ser de gran utilidad para el conocimiento de todo el personal que esté inmerso en el campo educativo y sus estudiantes estén presentando falencias en el desarrollo de este pensamiento, lo cual les puede brindar algunas estrategias para trabajarlo y fortalecerlo.

4. Objetivos

4.1 Objetivo general

Fortalecer a través de las artes plásticas la habilidad del pensamiento crítico en los estudiantes de grado sexto del Colegio Distrital Unión Europea-Bogotá.

4.2 Objetivos específicos

- Identificar por medio de un análisis inicial, las dificultades presentes en los estudiantes del grado Sexto del Colegio Distrital Unión Europea, relacionado al nivel del pensamiento crítico.
- Desarrollar una estrategia con mediación de las artes plásticas, para fortalecer el pensamiento crítico en los estudiantes mencionados anteriormente.
- Socializar con maestros de la institución, los alcances y beneficios que se pueden obtener en los estudiantes a partir de la implementación de la estrategia.

5. Aproximación al estado del arte

Para desarrollar esta acápita, se realizó una revisión sistemática y crítica de la literatura relevante, incluyendo revistas indexadas, artículos, tesis y otros recursos de información. Los resultados se presentan en una revisión narrativa que resume y analiza la información recopilada y proporciona una evaluación crítica de la calidad y relevancia de la literatura existente. Por tanto, el presente apartado describe investigaciones y referentes conceptuales que son de relevante importancia para abordar la problemática planteada en torno al pensamiento crítico.

Antecedentes Internacionales

Para iniciar, es importante revisar el trabajo que tiene por título: “¿Qué entienden los profesores chilenos por pensamiento crítico?”, realizado por García-Huidobro et al. (2018). Este es un estudio empírico que busca investigar cómo los profesores chilenos comprenden y enseñan el pensamiento crítico en sus clases. Con relación a su metodología, el estudio se basa en entrevistas en profundidad a 22 profesores de educación secundaria en Chile, quienes enseñan una variedad de materias. Los datos se analizaron utilizando el enfoque de análisis temático. Los resultados del estudio muestran que los profesores chilenos tienen una comprensión limitada y superficial del pensamiento crítico. En general, los profesores lo ven como un conjunto de habilidades cognitivas que se aplican a la resolución de problemas y la toma de decisiones. Sin embargo, su comprensión es muy técnica y no incluye la dimensión crítica de la reflexión sobre el poder y la estructura social. Además, los profesores rara vez enseñan explícitamente el pensamiento crítico en sus clases.

Con respecto a las conclusiones, los autores del estudio señalan que la falta de comprensión y enseñanza del pensamiento crítico puede tener consecuencias negativas en la formación de ciudadanos críticos y comprometidos en la sociedad chilena. Por lo tanto, sugieren que se deben hacer esfuerzos para mejorar la comprensión y enseñanza del pensamiento crítico en la educación chilena. De esta manera se considera que esta investigación es pertinente para dar sustento al presente proyecto, por considerar que hay una brecha significativa entre la comprensión y la enseñanza del pensamiento crítico en la educación chilena. Los autores del estudio argumentan que es necesario abordar esta brecha para formar ciudadanos más críticos y comprometidos con la sociedad.

Por otra parte se trae a colación la investigación realizada por Silva (2019). Esta publicación llamada: “El desarrollo del pensamiento crítico en la propuesta curricular de la educación del arte en Chile”. Con respecto al objetivo general, el autor considera que se deben analizar las relaciones que existen entre la propuesta curricular de la educación del arte y la conceptualización del pensamiento crítico. Es así como el investigador aborda un tema relevante, ya que la educación del arte es una parte importante del desarrollo educativo de los estudiantes en Chile y en todo el mundo. En su aspecto metodológico, este se basó en realizar una investigación documental, en la cual se tienen en cuenta una serie de tablas comparativas que se utilizan como indicadores curriculares.

Otro aspecto importante que menciona el autor es que para desarrollar el pensamiento crítico en la educación del arte, los estudiantes deben aprender a analizar y evaluar las obras de arte de manera objetiva, así como identificar y cuestionar las suposiciones y prejuicios que puedan estar presentes en una obra de arte o en la interpretación de esta. La conclusión consiste en mencionar

que se deben establecer programas en los que se desarrolla el pensamiento crítico en las instituciones educativas, considerando para ello el aporte que realiza el arte en ese aspecto. Por tal motivo y de acuerdo con lo anterior mencionado, se considera que esta investigación nutre las intenciones de fundamentar teóricamente al presente proyecto, por considerar que es importante que los estudiantes aprendan a reflexionar sobre el arte y a desarrollar su propia comprensión y apreciación de este. Esto puede ayudar a desarrollar su capacidad para analizar y evaluar otras formas de información y a tomar decisiones informadas en su vida diaria.

Antecedentes Nacionales

Es menester mencionar el trabajo realizado por Puerta-Vásquez y Suárez-Molina (2022), pertenecientes a la Corporación Universitaria Minuto de Dios. Su artículo titulado: “Estrategia didáctica mediada por el aprendizaje autorregulado para el desarrollo del pensamiento crítico en educación artística”. Este artículo se enfoca en mencionar que el pensamiento crítico es fundamental en la educación artística, ya que permite a los estudiantes desarrollar habilidades para analizar, evaluar y sintetizar información relacionada con el arte y su contexto. Con respecto a su metodología, esta se basó en la realización por medio de un enfoque mixto, con un análisis descriptivo. La técnica de recolección de datos fue la entrevista semiestructurada a 5 docentes. La estrategia didáctica propuesta se basa en el aprendizaje autorregulado, el cual se refiere a la capacidad del estudiante para controlar y regular su propio proceso de aprendizaje. En este caso, la estrategia didáctica implica que el docente facilite el proceso de autorregulación del estudiante a través de la orientación y el apoyo, por tanto, se incluye la revisión de obras de arte, la discusión de temas relacionados con el arte y la creación de obras de arte que reflejen el pensamiento crítico.

Las conclusiones determinaron que por medio de una estrategia didáctica a través del arte, se desarrolla el pensamiento crítico basado en el aprendizaje autorregulado. La estrategia es clara y está bien estructurada en tres fases, y las actividades prácticas propuestas pueden ser útiles para los docentes que buscan implementar esta estrategia en su enseñanza. De esta forma se contempla su pertinencia al presente proyecto por considerar que las actividades desarrolladas por los maestros son motivadoras en los estudiantes, logrando así despertar el interés para conseguir en ellos una autorreflexión.

Por su parte, Borrero (2019), perteneciente a la Universidad de La Salle; realiza una investigación titulada: “Estrategias pedagógicas para el desarrollo del pensamiento crítico y creativo a través del arte”. Esta investigadora considera importante realizar una mirada crítica sobre la necesidad que representa la construcción de metodologías pedagógicas que permitan en los estudiantes el desarrollo del pensamiento crítico. Con relación a su metodología, esta se basó en la Investigación-Acción, con un enfoque cualitativo y con un paradigma sociocrítico.

Las técnicas e instrumentos tenidos en cuenta para la recolección de datos fueron la Observación Participante, el Taller, las Notas de Campo, el Grupo de Discusión y las Entrevistas. Los resultados demostraron que las estrategias que acuden al arte para promover el pensamiento crítico y creativo en los educandos, resulta de real importancia por los alcances positivos que se pueden lograr a partir de su implementación. Las conclusiones consistieron en mencionar que, a través de la metodología se pudo profundizar sobre las etapas de sensibilización con los estudiantes, considerando que mediante ello se logran generar alternativas diferentes de enseñanza en los maestros, relacionados con el tema central.

A la luz de lo revisado, se considera que este antecedente es fundamental para sustentar este proyecto por contemplar que a través de estrategias asertivas se puede ayudar a desarrollar el pensamiento crítico y creativo a través del arte. Al fomentar la observación, comparación, creación, análisis y debate de obras de arte, los estudiantes pueden aprender a pensar de manera crítica y creativa, habilidades que pueden aplicar a cualquier disciplina.

Antecedentes locales

Ahora bien, se considera importante revisar el trabajo de Silva A., y Silva M.(2020), perteneciente a la Fundación Universitaria Los Libertadores. En su trabajo llamado: “Estrategias didácticas para el fortalecimiento del pensamiento crítico de ciclo dos y tres en dos Instituciones Educativas Distritales de Bogotá D.C” , plantea como objetivo general: “Sensibilizar a los estudiantes de octavo grado de La I. E. Merced para que aprendan a apreciar y valorar la música colombiana tradicional de la región andina”. En este proyecto se tiene en cuenta una muestra compuesta por los estudiantes del grado Octavo, cuyas edades oscilan entre los 12 y los 14 años.

Este trabajo fue desarrollado con un enfoque cualitativo, utilizando también el método de Investigación-Acción. Asimismo, se acude a las técnicas e instrumentos de recolección de información a la entrevista semiestructurada dirigida a los docentes; y un pretest aplicado a los estudiantes. En los resultados del estudio, se observa que las estrategias didácticas implementadas permitieron fortalecer el pensamiento crítico de los estudiantes en ambos ciclos. Los estudiantes mejoraron en su capacidad de análisis, reflexión y argumentación, y se logró una mayor participación y compromiso por parte de los estudiantes en las actividades propuestas.

Se destacan las implicaciones de los resultados para la formación de estudiantes críticos y reflexivos, así como para la práctica docente en general. Se menciona la importancia de que los docentes estén capacitados para implementar estrategias didácticas que fomenten el pensamiento crítico, y se resalta la necesidad de que la formación docente incluya este tipo de competencias. A modo de conclusión y compartiendo la pertinencia de este trabajo radica en que se presenta un estudio interesante y relevante sobre estrategias didácticas para el fortalecimiento del pensamiento crítico en estudiantes, demostrando con bases en los resultados que las estrategias implementadas fueron efectivas en el fortalecimiento del pensamiento crítico de los estudiantes, lo que tiene implicaciones importantes para su formación y desarrollo personal y profesional.

Para culminar, es necesario mencionar a Muñoz et al. (2022), pertenecientes a la Fundación Universitaria Los Libertadores. Estos autores realizan el trabajo titulado: “El arte en el desarrollo del pensamiento crítico en Los Centros de Atención Integral a la infancia El Reposo y Farallones”. Esta investigación fue dirigida a la población que conformó la muestra la componen 6 docentes, quienes son los encargados de enseñar a 95 estudiantes de párvulos y jardín, niños y niñas pertenecientes al plantel mencionado anteriormente, cuyas edades oscilan entre los 2 y los 4 años. Estos autores se plantean como objetivo el diseño de una serie de propuestas artísticas, con la finalidad de promover el desarrollo del pensamiento crítico en esa población.

Para el desarrollo de su trabajo, se consideró fundamental llevarlo a cabo por medio de un enfoque cualitativo. Por su parte, los instrumentos tenidos en cuenta fueron la entrevista y el diario de campo. La conclusión a la que llegaron los autores consistió en mencionar que es importante conocer de qué manera los estudiantes hoy en día aprenden, por lo cual, se deben tener esas

consideraciones para lograr promover en ellos el desarrollo del pensamiento crítico. Es así como, se considera que la pertinencia de estos referentes con el presente proyecto radica en la coincidencia de contemplar que el arte puede ser una herramienta valiosa en el desarrollo del pensamiento crítico en los Centros de Atención Integral a la infancia. Al proporcionar a los niños un ambiente rico en experiencias artísticas, se les puede ayudar a desarrollar habilidades de observación, análisis, interpretación, expresión y debate, lo que puede ser de gran ayuda en su desarrollo cognitivo y emocional.

6. Estrategia metodológica aplicada

Para el desarrollo del presente proyecto, se consideró fundamental su realización por medio de un enfoque Cualitativo. La razón que motivó para hacer de éste el enfoque de elección radica en que se considera que es una herramienta valiosa para la investigación en intervención educativa, ya que permite una comprensión más profunda y rica de los fenómenos estudiados, que para los fines de este trabajo radican en desarrollar el pensamiento crítico a través de las artes plásticas en estudiantes de Sexto grado del Colegio Distrital Unión Europea-Bogotá. A diferencia de los enfoques cuantitativos, que se centran en medir y cuantificar los fenómenos, los enfoques cualitativos se centran en la exploración y el descubrimiento de las experiencias subjetivas de las personas. Esto permite una comprensión más profunda y rica de los fenómenos estudiados, y puede ayudar a identificar factores importantes que pueden haber sido pasados por alto por otros enfoques (Hernández-Sampieri y Mendoza, 2018). Aunado a lo anterior, es importante decir que este tipo de enfoque permite al investigador tomar datos, recopilarlos y analizarlos de forma sistemática.

Por otra parte, para Denzin y Lincoln (2018), la investigación cualitativa es una forma de investigación que se enfoca en la comprensión y la interpretación de los fenómenos sociales. Según estos autores, la investigación cualitativa busca comprender la complejidad de los fenómenos sociales y las múltiples perspectivas de los participantes, y utiliza métodos como la observación, la entrevista y el análisis de documentos para recopilar datos detallados y ricos sobre los fenómenos estudiados.

Con relación a la metodología, esta se precisa en fijar las miradas sobre la Investigación-Acción. Las razones para su elección son que es una metodología especialmente útil para abordar problemas complejos y difíciles de resolver, ya que involucra a todas las partes interesadas en la búsqueda de soluciones sostenibles y efectivas. La investigación-acción, según Hernández et al. (2014), es una estrategia de investigación que implica la colaboración entre investigadores y participantes para analizar y solucionar problemas en una determinada situación o contexto. Esta metodología se basa en la idea de que el conocimiento se construye a través de la experiencia práctica y la reflexión crítica. Lo anterior quiere decir que en este tipo de metodología, el investigador y los participantes trabajan juntos para identificar un problema, desarrollar un plan de acción, implementarlo y evaluar los resultados.

6.1 Población y contexto:

El Colegio Distrital Unión Europea está ubicado en la localidad de Ciudad Bolívar, al sur de la ciudad de Bogotá, Colombia. Más específicamente, se encuentra en la calle 67 sur # 2a- 51 este. Este colegio es una institución pública y su filosofía se basa en la formación integral de los estudiantes, promoviendo valores como la inclusión, la solidaridad, el respeto y la responsabilidad. También se ha de mencionar que se enfoca en brindar una educación de calidad a sus estudiantes, en la que se fomenta el aprendizaje significativo, la participación activa de los estudiantes y el uso de tecnologías educativas.

Además, la institución se destaca por su compromiso social, buscando formar ciudadanos críticos y comprometidos con su comunidad y el país. Este plantel educativo cuenta con un cuerpo

docente capacitado y comprometido con la formación de sus estudiantes, y ofrece una amplia variedad de actividades extracurriculares y proyectos interdisciplinarios para complementar su formación académica. Es importante decir que, con relación a la plata docente, esta se compone de 89 maestros, 4 coordinadores, 3 orientadores y la Rectora. Atiende una población mixta total de 2.170 estudiantes en los niveles de básica primaria, básica secundaria y educación media, en las jornadas de mañana y tarde.

De este universo estudiantil, se consideró relevante abordar a los estudiantes del grado Sexto, un total de 45, cuyas edades oscilan entre los 12 y los 14 años. En paralelo, se llevó a cabo una selección en este grupo estudiantil, por considerar que, aunque se puede seleccionar una muestra de estudiantes con dificultades en el pensamiento crítico, esto no significa que todos los estudiantes de sexto grado tengan estas dificultades. Cada estudiante es único y puede tener fortalezas y debilidades en diferentes áreas del pensamiento crítico. Por lo tanto, es importante diseñar estrategias y programas educativos que sean efectivos para todos los estudiantes, independientemente de su nivel actual de habilidades en el pensamiento crítico.

Por tal motivo y ante las razones anteriores expuestas, se llevó a cabo una selección a través de un muestreo aleatorio simple, el cual consiste en seleccionar al azar un número determinado de estudiantes de la población. Creswell (2012) indica que el muestreo aleatorio simple es una técnica adecuada cuando se tiene acceso a una lista completa de la población, lo que permite asignar un número a cada individuo y utilizar una tabla de números aleatorios o un software de estadística para seleccionar la muestra. Además, afirma que este método es especialmente útil cuando se desea comparar grupos o cuando se busca generalizar los resultados a la población de origen. Por tanto, se seleccionaron a 28 estudiantes, equivaliendo esta muestra al 62.2% de la población estudiantil perteneciente al grado Sexto. Hay que mencionar, además, que como criterios se consideraron:

Criterios de inclusión:

- Estudiantes matriculados en el grado sexto del Colegio Distrital Unión Europea.
- Edad entre 12 y 14 años.
- Estudiantes que presenten dificultades en el pensamiento crítico.

Criterios de exclusión:

- Estudiantes de otros grados escolares diferentes al sexto.
- Edad fuera del rango de 12 a 14 años.
- Estudiantes que no presenten dificultades en el pensamiento crítico.
- Estudiantes con discapacidades o trastornos que afecten su capacidad de aprendizaje y pensamiento crítico, y que requieran atención especializada que no esté disponible en el contexto de la investigación.

6.2 Fases o etapas (ruta metodológica):

La ruta metodológica se refiere a la secuencia de pasos o procedimientos que un investigador sigue para llevar a cabo una investigación o estudio. De esta manera, en este acápite se enseña la

forma en que se dividió el trabajo realizado dentro del presente proyecto. las fases de la investigación son un aspecto importante para considerar en la elaboración de un trabajo académico, ya que permiten estructurar el proceso de investigación de manera ordenada y sistemática.(Rodríguez et al., 1997). Estas etapas se enfocan en comprender la complejidad de la realidad social, desde la perspectiva de los participantes, a través de la observación y la interacción directa con los sujetos y los contextos estudiados. Cabe mencionar que cada una de estas etapas responden a los objetivos específicos planteados. Para una mejor comprensión de la ruta metodológica, a continuación se muestra de manera gráfica estas fases por medio de la siguiente figura:

Figura 1
Fases de la Investigación

Fuente: Elaboración propia

Primera Fase-Identificar: Para dar inicio, se tiene presente el problema central del presente proyecto, razón por la cual se hace un diagnóstico en ellos a través de la Observación Participante, la cual permite a los maestros observar a los estudiantes mientras realizan tareas que involucren el pensamiento crítico, como analizar información, hacer juicios y tomar decisiones. Otra manera por la que se pudo comprender aún mejor este problema fue a través de conversaciones informales, en donde el maestro habló con los estudiantes de forma informal para determinar si están enfrentando algún problema. Preguntar sobre su vida en casa, sus intereses, preocupaciones y opiniones sobre el trabajo escolar puede proporcionar información valiosa sobre el estado emocional y mental del estudiante. De esta forma, esta fase responde al primer objetivo específico, el cual menciona: “Identificar por medio de un análisis inicial, las dificultades presentes en los estudiantes del grado Sexto del Colegio Distrital Unión Europea, relacionado al nivel del pensamiento crítico”.

Segunda Fase-Desarrollar: Después de identificar las dificultades en el pensamiento crítico de los estudiantes, el investigador puede diseñar una estrategia específica para abordar esas dificultades y mejorar las habilidades de pensamiento crítico de los estudiantes. Pero antes de hacerlo, debe acudir al Diario de Campo, para consignar allí cada suceso que represente relevante importancia para desarrollar la intervención. Acto seguido, se inicia la creación de la estrategia en la cual se involucran a las artes plásticas para dar solución al problema central aquí mencionado. Por tanto, esta fase responde al segundo objetivo específico, el cual menciona: “Desarrollar una estrategia con mediación de las artes plásticas, para fortalecer el pensamiento crítico en los estudiantes mencionados anteriormente”.

Tercera Fase-Socializar: La finalidad de esta fase es socializar con los maestros que pertenecen a la misma institución donde se desarrolla el proyecto, para darles a conocer los alcances que se pueden obtener a partir de la implementación de la propuesta. Con ello, se asegura que los maestros estén alineados y comprometidos con la implementación de la estrategia. Para ellos se les proporciona una visión general de la estrategia, los objetivos de aprendizaje y los beneficios que tendrán los estudiantes. Es por ello que en esta fase, se da respuesta al tercer y último objetivo específico, el cual menciona: “Socializar con maestros de la institución, los alcances y beneficios que se pueden obtener en los estudiantes a partir de la implementación de la estrategia”.

6.3 Técnicas o instrumentos:

Las técnicas e instrumentos de recolección de datos son herramientas que se utilizan para recopilar información sobre un tema o fenómeno en particular. Estas herramientas permiten al investigador a recopilar datos de manera sistemática, objetiva y precisa. Con respecto a ello, se acude a la técnica de la Observación Participante. Su elección estriba en considerar que a través de esta el investigador obtiene una comprensión detallada y contextualizada de cada uno de los eventos que se suscitan con el grupo que conforma la muestra.

La observación participante es una técnica de investigación social que implica la inmersión activa del investigador en la situación o contexto que está siendo estudiado. Esto significa que el investigador se involucra directamente en la actividad que se está observando, con el objetivo de comprender mejor las perspectivas y experiencias de los participantes (Díaz, 2011). Esto quiere decir que le permite al investigador obtener una comprensión profunda y detallada de la situación o contexto que está siendo estudiado.

Ahora bien, acompañando a la técnica se ubica el instrumento de recolección de datos llamado el Diario de Campo (Ver anexo 1). Su elección radica en que permite al investigador recopilar datos a medida que se realiza la investigación y no depender únicamente de la memoria. También puede ser utilizado para mantener un registro detallado y sistemático de la investigación y para ayudar al investigador a reflexionar y analizar sus observaciones y experiencias. Por su parte, Pineda y de Alvarado (2008) sugieren que el diario de campo es una herramienta valiosa para el investigador en la investigación cualitativa, ya que permite recopilar datos detallados y sistemáticos sobre la situación o contexto que está siendo estudiado, y ayuda al investigador a reflexionar y analizar sus observaciones y experiencias.

6.4 Tiempo estimado para el desarrollo del proyecto de intervención educativa:

Es importante tener en cuenta que el tiempo estimado para el desarrollo del proyecto de intervención educativa incluye todas las etapas del proceso de investigación, desde la identificación hasta la socialización, pasando por la etapa de recolección de datos hasta el desarrollo de la intervención. Además, el tiempo también debe considerar la revisión y retroalimentación de los supervisores y otros expertos en la materia. Por lo tanto, es importante planificar adecuadamente el proyecto y establecer un cronograma realista para completar todas las etapas de manera efectiva.

Tabla 1

Cronograma de Actividades

No.	FASE/ACTIVIDAD	TIEMPO DE EJECUCIÓN DEL PROYECTO						
		MES 1	MES 2	MES 3	MES 4	MES 5	MES 6	MES 7
1	Primera Fase: Identificar	X						
2	Segunda Fase: Desarrollar		X	X				
3	Tercera Fase: Socializar				X	X	X	X

Fuente: Adaptado de la plantilla del P.I.E. de la Fundación Universitaria Los Libertadores

6.5 Línea de investigación del grupo de Investigación

El presente proyecto se acoge a la línea de investigación estipulada por la Fundación Universitaria Los Libertadores, la cual es: “Proyección cultural desde el campo expandido de la educación artística”. La razón se basa en que la educación artística es un campo muy valioso para fomentar el pensamiento crítico en los estudiantes. Esto se debe a que el arte, en todas sus formas, es una expresión cultural que refleja la sociedad y las ideas que la conforman. Al estudiar el arte, los estudiantes pueden analizar y comprender las ideas y valores culturales que se han transmitido a través del tiempo y cómo estos han evolucionado y cambiado.

7. Resultados (preliminares, parciales o totales)

Con el fin de dar respuesta al segundo objetivo específico: “Desarrollar una estrategia con mediación de las artes plásticas, para fortalecer el pensamiento crítico en los estudiantes mencionados anteriormente”. Se desarrollan una serie de actividades, las cuales se alojan en un recurso con el fin de tener la disponibilidad que brinda la herramienta en línea Canva de diseño y de poder presentar de manera más llamativa los contenidos. La manera de acceder a ellos es a través del siguiente enlace: <https://acortar.link/MttTp0>

En búsqueda del origen del arte

Tabla 2

Estrategia Pedagógica

<p>Justificación de la propuesta-estrategia o proyecto:</p>	<p>El presente proyecto de intervención educativa está dirigido a estudiantes de grado sexto del colegio Unión Europea en el área de educación artística con énfasis en artes plásticas y de acuerdo con la problemática allí identificada, se enfatizará en trabajar el desarrollo del pensamiento crítico a través de las artes plásticas.</p> <p>Para ello se hace relevancia en el diseño y ejecución de una unidad didáctica, la cual pretende crear en las estudiantes expectativas, curiosidad e interés por los primeros intentos de expresión humana para encontrar el punto inicial de la historia del arte.</p> <p>Una Unidad didáctica es toda unidad de trabajo de duración variable, que organiza un conjunto de actividades de enseñanza y aprendizaje y que responde, en su máximo nivel de concreción, a todos los elementos del currículo: qué, cómo y cuándo enseñar y evaluar. Por ello la Unidad didáctica supone una unidad de trabajo articulado y completo en la que se deben precisar los objetivos y contenidos, las actividades de enseñanza y aprendizaje y evaluación, los recursos materiales y la organización del espacio y el tiempo, así como todas aquellas</p>
--	--

decisiones encaminadas a ofrecer una más adecuada atención a la diversidad del alumnado (Toledo y Hervás-Gómez, 2018, p.18). Estos autores se enfocan en la planificación, ejecución y evaluación para garantizar que se cumplan los objetivos de aprendizaje, se fomente la participación activa de los estudiantes, se utilicen recursos didácticos adecuados y se evalúe el proceso y los resultados del aprendizaje.

Se espera con la unidad didáctica integrar diferentes actividades y recursos en un ambiente que estimule la curiosidad por aprender, partiendo de la formulación de la pregunta, ¿cuál es el origen del arte? Con la cual se pretende estimular el pensamiento, identificar conocimientos previos y hacer una invitación al intercambio de opiniones para la construcción de conocimiento. Los conocimientos previos serán el punto de partida para propiciar un ambiente dinámico y atractivo en el que la investigación permita ampliar el panorama que tienen del arte.

Para encontrar el origen del arte los estudiantes deben consultar información en diferentes canales de comunicación a saber; libros sobre el tema, documentales, internet, publicaciones y entrevistas, plantea una hipótesis, registra imágenes, textos, anota, documenta, verifica, revisa, contrasta, recolecta, analiza, compara, revisa las variables y deciden cuál es su punto de vista y como lo presentarán.

Fases de la implementación

Teniendo en cuenta el propósito de nuestro proyecto consideramos que una unidad didáctica atrapara el interés de los estudiantes de grado sexto. Iniciaremos indagando y despertando su curiosidad preguntando por el origen del arte.

Fase 1. Apreciando videos ilustrativos de cómo se manifiesta el arte y la cultura en los tiempos de la prehistoria y cuál es su importancia e impacto en la historia del arte.

Fase 2. Consulta en internet de cuáles son las etapas del arte prehistórico y analizar cuando comienza y termina cada periodo del arte prehistórica y elaborar una línea del tiempo ilustrada.

Fase 3. Consulta en internet que técnicas utilizaron los primeros humanos para elaborar las imágenes que dieron origen al arte prehistórico, dibujar en el cuaderno imágenes logradas con cada técnica.

Fase 4. Consultar en internet la ubicación de los lugares de los yacimientos arqueológicos, dibujar en el cuaderno un mapa identificando el lugar representar imágenes correspondientes.

Fase 5. Analizar la información e imágenes registradas y comparar según la etapa, la técnica y la ubicación para emitir un juicio basado en un análisis estético. Crear una galería y asignarle nombre.

Fase 6. Intervención en las áreas peatonales del colegio, representación de imágenes de cada etapa del arte prehistórico, de las diferentes técnicas y los sitio donde se ubican estas imágenes tendrán cada una su ficha técnica.

Diseño de la estrategia

Título de la actividad: Unidad didáctica: en búsqueda del origen del arte

Descripción de la actividad: Esta unidad didáctica pretende que los estudiantes de sexto grado realicen un mayor acercamiento a la historia del arte, a través de la realización de 6 sesiones en las que se abordará esta temática.

Tiempo para la ejecución: 6 sesiones. Cada sesión tiene una duración de 2 horas de trabajo en clase y 3 horas de trabajo autónomo o en casa.

Ejecución:

Sesión 1: ¿Que tanto conoces sobre el arte?

Investigar sobre cómo se originó el arte, observar videos, consultar en textos, ilustraciones de la prehistoria, entre otros.

Materiales: cuaderno, esferos, computador.

Sesión 2: ¿En qué tiempos sucedió?

Se trabaja la capacidad de describir y sintetizar.

Periodos cronológicos del arte prehistórico.

Materiales: papel Kraft, marcadores, colores

Sesión 3: Las técnicas

Teniendo en cuenta las técnicas utilizadas en el arte prehistórico, escogen las que más llaman su atención y las representarán usando diferentes materiales.

Materiales: cartón paja, cartulinas, colores, betún, palillos, crayolas.

Sesión 4: Yacimientos Arqueológicos

Investigarán obras sobre las ubicaciones de los yacimientos arqueológicos y las publicarán para que entre todos puedan realizar una comparación.

Materiales: papel periódico, marcadores, pintura.

Sesión 5: Apreciación estética:

Presentación de la galería (obras seleccionadas). Se trabaja la capacidad de argumentación.

Decodificar, analizar, comparar, sintetizar y emitir juicio apoyados en nuestro conocimiento de los elementos plásticos.

Materiales: trabajos realizados, stand

Sesión 6: Creación y socialización.

Intervención en el piso de las zonas peatonales del colegio, representación de imágenes del arte prehistórico a través de dibujos a tiza.

Materiales: tiza

Fuente: Elaboración propia

8. Conclusiones y recomendaciones

Conclusiones

Las artes plásticas pueden fomentar el pensamiento crítico en los estudiantes a través de la exploración de materiales, técnicas y procesos. Es importante proporcionar a los estudiantes la oportunidad de experimentar con diferentes materiales y técnicas para que puedan descubrir lo que funciona mejor para ellos y aprender a tomar decisiones informadas. Por tanto, con respecto al primer objetivo específico: “Identificar por medio de un análisis inicial, las dificultades presentes en los estudiantes del grado Sexto del Colegio Distrital Unión Europea, relacionado al nivel del pensamiento crítico”. Este se realizó por medio de la técnica de recolección de datos llamada La Observación Participante. Por medio de esta se pudo comprender aún mejor las dificultades presentes en los estudiantes, las cuales están relacionadas con el pensamiento crítico.

Por otra parte, con respecto al segundo objetivo específico: “Desarrollar una estrategia con mediación de las artes plásticas, para fortalecer el pensamiento crítico en los estudiantes mencionados anteriormente”. Después de identificar las dificultades en el pensamiento crítico de los estudiantes, se diseñó la estrategia específica para abordar esas dificultades y mejorar las habilidades de pensamiento crítico de los estudiantes.

Para lograr alcanzar la realización del segundo objetivo, el investigador se apoyó en el instrumento del Diario de Campo, consignando allí la información crucial que facilitó la realización de las actividades encaminadas para dar solución a la problemática.

Evidentemente, las artes plásticas son una forma efectiva de promover la colaboración y el trabajo en equipo en los estudiantes. Al trabajar juntos en proyectos artísticos, los estudiantes aprenden a escuchar y respetar las ideas de los demás, así como a desarrollar habilidades para la resolución de problemas y la toma de decisiones en grupo.

De esta manera, se llega al tercer objetivo específico: “Socializar con maestros de la institución, los alcances y beneficios que se pueden obtener en los estudiantes a partir de la implementación de la estrategia”. Este objetivo se alcanzó, ya que se llevaron una serie de charlas con los demás maestros de la institución educativa, en donde se les participó sobre los avances y beneficios que se pueden obtener a partir de la puesta en marcha de la intervención en los educandos.

Entre los temas que se mencionaron en esas reuniones, se hizo énfasis en que el uso de las artes plásticas promueve la reflexión crítica en los estudiantes. Al crear una obra de arte, los estudiantes pueden reflexionar sobre su propia experiencia y su propia perspectiva, lo que les permite desarrollar una mayor conciencia de sí mismos y del mundo que les rodea.

Cabe mencionar que cada una de las actividades planteadas dentro de la propuesta, resultó para los estudiantes interesante y atractiva, con lo cual se pudo asegurar una participación activa en cada una de las actividades que se contemplaron para su desarrollo.

Recomendaciones

Es importante proporcionar un ambiente seguro y de apoyo para los estudiantes para que puedan experimentar libremente y aprender a través de sus errores. Los maestros pueden fomentar la creatividad y la curiosidad en los estudiantes al proporcionar retroalimentación constructiva y alentadora.

Resulta fundamental e importante integrar la reflexión y la evaluación en la estrategia para fortalecer el pensamiento crítico en los estudiantes. Los estudiantes pueden reflexionar sobre su propio proceso creativo y su obra de arte, así como sobre cómo sus experiencias artísticas les han ayudado a desarrollar su pensamiento crítico.

Se recomienda que los maestros conozcan cabalmente este tema, ya que con ello se puede desarrollar una estrategia en la que se contemplen a las artes plásticas como instrumento efectivo que permite fortalecer el pensamiento crítico en los estudiantes. Con ello se le proporcionan a los educandos oportunidades para la exploración, la reflexión, la colaboración y la evaluación; desarrollando paralelamente habilidades valiosas que les servirán en su vida académica y profesional.

Referencias

- Alcaldía Local de Ciudad Bolívar. (2016). *Mi Localidad*. <http://www.ciudadbolivar.gov.co/mi-localidad/conociendo-mi-localidad>
- Borrero, M. (2019). *Estrategias pedagógicas para el desarrollo del pensamiento crítico y creativo a través del arte* [Universidad de La Salle].
https://ciencia.lasalle.edu.co/cgi/viewcontent.cgi?article=1030&context=doct_educacion_sociedad
- Bruner, J. (1995). *Desarrollo cognitivo y educación*. Morata.
- Creswell, J. (2012). *Investigación educativa. Planeación, conducción y evaluación en investigación cuantitativa y cualitativa* (Tercera Edición). Pearson.
- DANE. (2019). *Boletín técnico Educación formal (EDUC) 2019*.
https://www.dane.gov.co/files/investigaciones/boletines/educacion/bol_EDUC_19.pdf
- Denzin, N., & Lincoln, Y. (2018). *El campo de la Investigación Cualitativa*. Gedisa Editorial.
- Díaz, L. (2011). *La Observación* [Universidad Autónoma de México].
<https://www.studocu.com/latam/document/universidad-bicentenario-de-aragua/psicologia/la-observacion-lidia-diaz-sanjuan-texto-apoyo-didactico-metodo-clinico-3-sem-converted/11972431>
- García-Huidobro, M., Lozic, M., & Galdames, S. (2018). ¿Qué entienden los profesores chilenos por pensamiento crítico? *Actualidades Pedagógicas*, 72, 49-72.
<https://doi.org/10.19052/ap.5219>
- Gardner, H. (1983). *Estructura de la mente. La teoría de las inteligencias múltiples*. Basic Books.
- Hernández-Sampieri, R., Fernández, C., & Baptista, M. (2014). *Metodología de la investigación* (Sexta edición). McGraw-Hill Education.
- Hernández-Sampieri, R., & Mendoza, C. (2018). *Metodología de la investigación. Las rutas cuantitativa, cualitativa y mixta*. McGraw-Hill.

- La República. (2023). *Colombia se ha mantenido en últimos lugares de prueba Pisa en recientes ediciones*. Diario La República. <https://www.larepublica.co/globoeconomia/colombia-se-ha-mantenido-en-los-ultimos-puestos-de-la-prueba-pisa-durante-ultimas-ediciones-3517806>
- Mackay, R., Franco, D., & Villacis, P. (2018). El pensamiento crítico aplicado a la investigación. *Revista Universidad y Sociedad*, 10(1), 336-342.
http://scielo.sld.cu/scielo.php?script=sci_abstract&pid=S2218-36202018000100336&lng=es&nrm=iso&tlng=es
- Muñoz, J., Murillo, M., & Medrano, N. (2022). *El arte en el desarrollo del pensamiento crítico En Los Centros de Atención Integral a la infancia El Reposo Y Farallones* [Fundación Universitaria Los Libertadores].
https://repository.libertadores.edu.co/bitstream/handle/11371/4766/Mu%C3%B1oz_Murillo_Medrano_Palomeque_2022.pdf?sequence=1
- Pineda, E., & de Alvarado, E. (2008). *Metodología de la investigación*. Organización Panamericana de la Salud.
- Puerta-Vásquez, S., & Suárez-Molina, V. (2022). Estrategia didáctica mediada por el aprendizaje autorregulado para el desarrollo del pensamiento crítico en educación artística. *INNOVA Research Journal*, 7(1), 38-58. <https://dialnet.unirioja.es/servlet/articulo?codigo=8226554>
- Rodríguez, G., Gil, J., & García, E. (1997). *Metodología de la investigación cualitativa*. Ediciones Aljibe.
- Silva, A., & Silva, M. (2020). *Estrategias didácticas para el fortalecimiento del pensamiento crítico de ciclo dos y tres en dos Instituciones Educativas Distritales de Bogotá D.C.* [Fundación Universitaria Los Libertadores].
https://repository.libertadores.edu.co/bitstream/handle/11371/3135/Silva_Miguel_Silva_Alberto_2020.pdf?sequence=1&isAllowed=y
- Silva, C. (2019). El desarrollo del pensamiento crítico en la propuesta curricular de la educación del arte en Chile. *Estudios pedagógicos (Valdivia)*, 45(3), 79-92.
<https://www.redalyc.org/journal/1735/173565055004/html/>

Toledo, P., & Hervás-Gómez, C. (2018). *Las Unidades Didácticas en Educación Secundaria*.

https://www.researchgate.net/publication/322888555_Las_Unidades_Didacticas_en_Educacion_Secundaria

Anexos

Anexo 1

 DIARIO DE CAMPO		
Colegio Distrital Unión Europea Localidad de Ciudad Bolívar-Bogotá		
Nombre del Estudiante:		
Nombre del Docente:		Grado:
Fecha:	Hora de Inicio:	Hora de Finalización:
Observaciones		Registro

Fuente: Elaboración propia