


Fundación
TRILEMA


Rutinas de pensamiento

Repaso de las que favorecen el equilibrio en las ideas

www.trilemaeducacion.org


@trilemaedu

CÍRCULO DE LOS PUNTOS DE VISTA

- Resolución de problemas / obras de arte / libros / acontecimientos históricos...
- Comenzar con una lluvia de ideas de diferentes puntos de vista.
- Dar tiempo para pensar.

¿Qué tipo de pensamiento fomenta?

Ayuda a los alumnos a considerar diferentes perspectivas y puntos de vista implicados en un tema.

“Es importante comprender que las personas pueden pensar y sentir diferente sobre las cosas”.

¿Dónde y cuando usarla?

Al principio de un tema, imaginando personajes, temas y preguntas.

Tras iniciar un libro o historia, para suscitar interés posterior.

Especialmente para temas controvertidos y para alumnos que tienen dificultad para verlos más allá que el “negro y blanco”.

CIRCULO DE LOS PUNTOS DE VISTA

- **Lanzamiento:**

Mediante una lluvia de ideas, haz una lista de diferentes perspectivas.

Luego utiliza este esquema para explorar cada una:

1 – **Estoy pensando en...** (tema)... **desde el punto de vista de...** (punto de vista elegido).

2- **Pienso...** (describe el tema desde tu punto de vista). Sé un actor, métete en el personaje de tu punto de vista.

3- **Una pregunta que tengo desde este punto de vista es...**

4- ¿Qué **nuevas ideas** tienes sobre el tema?

AHORA AQUÍ. ANTES ALLÍ.

- Evolución de los supuestos y puntos de vistas presentes.
- Influencias sociales, históricas, culturales en acontecimientos o puntos de vista controvertidos (historia, ética, cultura, ciencia...).

¿Qué tipo de pensamiento fomenta?

Es una rutina para pensar sobre las actitudes y juicios en el presente.

Ayuda a enmarcar percepciones estereotipadas.

Abre al conocimiento de la evolución del pensamiento, a reconocer que podemos aprender o que las certezas presentes pueden no serlo en el futuro.

¿Dónde y cuando usarla?

Para temas en que diferentes culturas tengan puntos de vista diversos.

Es bueno que los estudiantes tengan una idea formada, pero que les falte un conocimiento más profundo.

Funciona bien para trabajo con toda la clase.

Use y explote la idea del viaje al pasado o a otra cultura.

Profundice en el estudio posterior.

AHORA AQUÍ, ANTES ALLI

- **Lanzamiento:**

Una rutina para profundizar en los juicios y concepciones presentes

1.- Identifique un tópico relativamente controvertido.

Columna A: Haga un listado de juicios, valores, posicionamientos **presentes** sobre ese tópico.

2.- Pida a los alumnos que viajen al pasado, tan lejos como permita reconocer que los juicios o certezas sobre ese tópico hayan sido diferentes.

Columna B: Haga un listado de juicios, valores, posicionamientos **pasados** sobre ese tópico.

3.- Compare las perspectivas de ambas columnas.

¿Por qué piensas que han cambiado las cosas? ¿Por qué la gente en el pasado no pensaban de la misma manera que hoy?

4.- Cierre el diálogo.

¿Deberíamos profundizar más en por qué y cómo pensaban la gente en el pasado o en el presente?

HAGAMOS JUSTICIA: AHORA, A CONTINUACIÓN, MÁS TARDE

Rutina para identificar y definir acciones

Estructura de la tarea. Se presenta y analiza una situación / tema en el que se de alguna situación de injusticia. Los alumnos/as pensarán en cosas, actividades que se pueden realizar para mejorar la situación en la actualidad o en el futuro.

Lluvia de ideas. Se pide a los estudiantes que nombren dichas ideas o acciones que se pueden realizar para contribuir a mejorar la situación sobre la que se trabaja.

Clasificación. Clasificar las acciones en acciones que se pueden realizar en el presente o en el futuro.

Evaluación. Pedir a los estudiantes que seleccionen la idea/acción de la lista que crean que es mejor o que tiene más mérito, argumentando por qué lo creen así.

OBJETIVO: ¿Qué tipo de pensamiento promueve esta rutina?

Esta rutina permite identificar y evaluar acciones específicas que pueden contribuir a mejorar una situación, a hacerla más justa. En un primer momento, se trata de generar las ideas para, más adelante, evaluarlas y justificarlas. Esta actividad ayuda a los estudiantes a ver cómo por medio del análisis previo de las situaciones podemos encontrar posibles acciones que pueden contribuir a revertir dicha situación de injusticia, encontrando vías para reparar, prevenir o impedir que se siga produciendo, de manera más efectiva que si nos basamos en prejuicios o creencias que no estén debidamente fundamentadas.

APLICACIÓN: ¿Dónde y cuándo puede aplicarse?

Esta rutina puede aplicarse para abordar cuestiones relativas a situaciones de injusticia.

LANZAMIENTO: Consejos para empezar a usar esta rutina.

Presentar y definir el problema con toda la clase. Todo el mundo debería estar de acuerdo en que la situación es injusta, por lo menos desde algunas perspectivas. Para facilitar la fluidez de ideas durante la lluvia de ideas, se puede pedir a los estudiantes que piensen “*me pregunto qué hubiera pasado si...*”. Ir anotando las ideas que se expresan.

EL CUADERNO DEL PERIODISTA

Rutina para distinguir hechos (objetivos) de creencias (subjetivas)

- 1.- Identificar la situación, historia o dilema sobre el que se organizará el debate.
- 2.- Pedir a los estudiantes que identifiquen los factores y hechos centrales de la situación que se analiza. Según los estudiantes los nombran, preguntarles si se trata de cuestiones que conocen y tiene claras o si, por el contrario, necesitan más información sobre las mismas.
- 3.- Pedir a los estudiantes que identifiquen las ideas y sentimientos de los participantes/personajes participantes en la historia. Según las van nombrando, preguntarles si son aspectos que tienen claros o si, por el contrario, necesitan más información al respecto.
- 4.- Tras debatir sobre hechos y personajes, pedir a los estudiantes que emitan un juicio, lo más objetivo posible, basado en la información que poseen.

OBJETIVO: ¿Qué tipo de pensamiento promueve esta rutina?

Esta rutina tiene por objeto ayudar a los estudiantes a discernir entre creencias subjetivas y juicios emitidos en base a hechos o pruebas objetivas. Ayuda a organizar ideas y sentimientos ante hechos o situaciones en las que “las cosas no son lo que parecen”. Promueve el discernimiento de la información y de las distintas perspectivas en torno a un tema, que ayuda elaborar los mencionados juicios en base a hechos o pruebas objetivas.

	CERTEZAS	SE REQUIERE REVISIÓN
HECHOS Y ACONTECIMIENTOS (¿Qué ha ocurrido?)		
IDEAS Y SENTIMIENTOS (¿Qué piensan o sienten los implicados?)		

EL JUEGO DE LA SOGA

Rutina para explorar la complejidad que plantean los dilemas morales

- 1.- Presentar un dilema moral.
- 2.- Identificar los factores que “tiran” de cada extremo del dilema.
- 3.- Preguntar a los estudiantes sobre las razones por las cuales se colocan en uno u otro lado del dilema. Pedirles que traten de encontrar motivos para colocarse, también, en el otro extremo.
- 4.- Realizar preguntas del tipo “¿qué pasaría si...?”, que ayuden a explorar el tema de manera más profunda.

OBJETIVO: ¿Qué tipo de pensamiento promueve esta rutina?

Esta rutina ayuda a los estudiantes comprender la complejidad de “las fuerzas que tiran” de los extremos de un dilema moral. Ello promueve el análisis y razonamiento de factores aparentemente contrapuestos, y ayuda a apreciar la complejidad de diversas situaciones o acontecimientos que, a primera vista, pueden parecer “blancos o negros”.