

Teoría del Conocimiento

Comprensión de las cuestiones de conocimiento

Comprensión de las cuestiones de conocimiento

El objetivo de este documento es aclarar el término "cuestiones de conocimiento". Dicho término es fundamental en el curso de Teoría del Conocimiento (TdC) y en su evaluación. Los alumnos que son capaces de identificar y abordar eficazmente las cuestiones de conocimiento cuentan con una ventaja considerable en las tareas de evaluación.

Las cuestiones de conocimiento son cuestiones **sobre** el conocimiento. Se pueden aplicar a cualquier aspecto del conocimiento y pueden referirse a la adquisición, producción, formación, clasificación, estado y aceptación o rechazo del mismo. Las cuestiones de conocimiento van desde las sumamente generales ("¿Puede existir un dato sin un contexto?" "¿Qué constituyen buenas pruebas?") a las más específicas ("¿Cómo podemos distinguir entre argumentos deductivos válidos e inválidos?" "¿Cuál debería ser el papel de la emoción en la justificación de decisiones éticas?"). Ambos extremos son adecuados para los debates de TdC y pueden, y deben, explorarse en el curso. Sin embargo, no todas las cuestiones de conocimiento son igualmente apropiadas para la evaluación.

Cuestiones de conocimiento para la evaluación

Los alumnos deben abordar cuestiones de conocimiento tanto en los ensayos como en las presentaciones. En ambos casos, es útil que sepan investigar y analizar cuestiones de conocimiento para demostrar su comprensión. Dada la amplia variedad de cuestiones de conocimiento que se pueden abordar, es adecuado ofrecer orientación a los alumnos sobre qué tipos de cuestiones de conocimiento es más probable que les permitan obtener niveles de logros altos en los ensayos y las presentaciones.

Las cuestiones de conocimiento que permiten obtener niveles de logros altos son generalmente:

- Preguntas abiertas con más de una respuesta posible
- Cuestiones que tratan explícitamente **sobre** el conocimiento y no afirmaciones sobre una asignatura específica
- Cuestiones expresadas con vocabulario y conceptos de TdC: las áreas de conocimiento, las formas de conocer y los conceptos de las preguntas transversales (creencias, certeza, cultura, pruebas, experiencia, explicación, interpretación, intuición, justificación, tecnología, verdad y valores)
- Cuestiones precisas en cuanto a las relaciones entre dichos conceptos

Nótese que estos no son requisitos formales y que, por tanto, las puntuaciones deben asignarse conforme a los criterios de evaluación publicados en la guía de Teoría del Conocimiento (marzo de 2006). Sin embargo, la experiencia demuestra que las cuestiones de conocimiento que cumplen estas condiciones generalmente permiten obtener buenos resultados en los criterios de evaluación. Es importante aclarar que, si bien las cuestiones de conocimiento "pobres" pueden ser pertinentes (para la presentación) y obtener una buena puntuación en el criterio A, es poco probable que permitan efectuar la exploración y el desarrollo necesarios para obtener puntuaciones altas en los demás criterios. Por lo tanto, para la evaluación se recomienda desarrollar cuestiones de conocimiento "satisfactorias".

Sugerencia de uso de tablas

Las siguientes tablas muestran una **progresión** de las cuestiones de conocimiento. El contenido de las tablas se puede discutir con los alumnos en un momento adecuado del curso de TdC, por ejemplo, una vez que hayan explorado varias áreas de conocimiento o formas de conocer, para que puedan comprender bien las ideas.

Recortando los ejemplos enunciados a continuación de la A a la E, se pueden preparar 25 tarjetas y pedir a los alumnos que las clasifiquen por tema y nivel de complejidad. Después del debate, se les puede pedir que desarrollen sus propios descriptores de nivel. Más adelante, se les pueden

mostrar los ejemplos de la F a la I y pedirles que sugieran cómo completar los espacios en blanco. También se les puede pedir que creen sus propias progresiones.

Nivel	Descriptor	Ejemplo A	Ejemplo B	Ejemplo C	Ejemplo D	Ejemplo E
Satisfactorio	<ul style="list-style-type: none"> Una pregunta abierta Una cuestión explícita sobre el conocimiento Una cuestión expresada con vocabulario y conceptos de TdC¹ Una cuestión precisa en cuanto a las relaciones entre dichos conceptos 	¿Qué es lo que hace que una explicación científica sea convincente o no?	¿En qué medida pueden las ciencias humanas utilizar técnicas matemáticas para formular predicciones precisas?	¿Cómo puede usarse la razón para justificar creencias religiosas?	¿Qué nos dicen las ilusiones ópticas sobre la percepción sensorial y la verdad, si es que nos dicen algo?	¿Qué papel debería tener la intuición en la justificación de la pena de muerte?
Intermedio	<p>Puede ser:</p> <ul style="list-style-type: none"> Una pregunta abierta Una cuestión explícita sobre el conocimiento 	¿Cómo podemos decidir si la acupuntura funciona o no?	¿Cómo podemos utilizar modelos para predecir una ola de delincuencia?	¿Las creencias religiosas son razonables?	¿Qué podemos aprender de las ilusiones ópticas?	¿Cómo podemos saber si la pena de muerte está bien o está mal?
Pobre	<p>Puede ser:</p> <ul style="list-style-type: none"> Una pregunta cerrada Una cuestión implícita sobre el conocimiento 	¿Funciona la acupuntura?	¿Resultarán ser correctas las predicciones sobre el tabaquismo en adolescentes?	¿Cómo llegan las personas religiosas a tener sus creencias?	¿Por qué suceden las ilusiones ópticas?	Pena de muerte: ¿por qué deberíamos o no deberíamos adoptarla?
No es una cuestión de conocimiento	<p>Puede ser:</p> <ul style="list-style-type: none"> Un enunciado o una descripción de una situación Una pregunta cerrada Un tema o una pregunta específicos de una asignatura, más que sobre el conocimiento en sí mismo 	La medicina tradicional	Lograr que los adolescentes no fumen	Dios y la física	Las ilusiones ópticas	La ejecución de Saddam Hussein
Situación de la vida real	Puede ser una situación de la vida real para la presentación, o un ejemplo para el ensayo:	Mi tío fue a un acupuntor	Una nueva política del gobierno	Un artículo sobre religión y ciencia	Una ilusión óptica	Un libro: <i>La ejecución de Saddam Hussein</i>

¹ A este fin, estos son las áreas de conocimiento, las formas de conocer y los conceptos de las preguntas transversales (creencias, certeza, cultura, pruebas, experiencia, explicación, interpretación, intuición, justificación, tecnología, verdad y valores).

Nivel	Descriptor	Ejemplo F	Ejemplo G	Ejemplo H	Ejemplo I	Cuestiones de conocimiento propias
Satisfactorio	<ul style="list-style-type: none"> Una pregunta abierta Una cuestión explícita sobre el conocimiento Una cuestión expresada con vocabulario y conceptos de TdC² Una cuestión precisa en cuanto a las relaciones entre dichos conceptos 					Una cuestión de conocimiento propia muy específica
Intermedio	Puede ser: <ul style="list-style-type: none"> Una pregunta abierta Una cuestión explícita sobre el conocimiento 	¿Deberíamos creer las afirmaciones sobre fenómenos paranormales?				
Pobre	Puede ser: <ul style="list-style-type: none"> Una pregunta cerrada Una cuestión implícita sobre el conocimiento 	¿Existe lo paranormal?	¿Por qué es atractivo el utilitarismo?	¿Es posible que la gripe porcina mate a millones de personas?		
No es una cuestión de conocimiento	Puede ser: <ul style="list-style-type: none"> Un enunciado o una descripción de una situación Una pregunta cerrada Un tema o una pregunta específicos de una asignatura, más que sobre el conocimiento en sí mismo 	¿Qué es el sexto sentido?	El utilitarismo	¿Qué se entiende por "epidemia"?	La crisis financiera	
Situación de la vida real	Puede ser una situación de la vida real para la presentación, o un ejemplo para el ensayo:	Una película sobre apariciones	Un póster patriótico que diga "Comprar productos nacionales nos beneficia a todos"	Una noticia sobre la fiebre porcina	Una entrevista a banqueros que acaban de perder su empleo	Un tema propio

² A este fin, estos son las áreas de conocimiento, las formas de conocer y los conceptos de las preguntas transversales (creencias, certeza, cultura, pruebas, experiencia, explicación, interpretación, intuición, justificación, tecnología, verdad y valores).