

El Pensamiento Crítico en Enfermería

UZETA-FIGUEROA MC¹

Desde el (siglo VI a.n.e), en la Grecia antigua, Parménides, expresó: “Pensar es lo mismo que aquello que se encamina al pensamiento. ¿Y qué es el pensamiento crítico? Rosalinda Alfaro en 1998, planteó que es; “*saber aprender, razonar, pensar de forma creativa, generar y evaluar ideas, ver las cosas con el ojo de la mente, tomar decisiones y resolver problemas*”.¹

Según Kurland, D.J., en sentido amplio, pensar críticamente está relacionado con la razón, la honestidad intelectual y la amplitud mental en contraposición a lo emocional, a la pereza intelectual y a la estrechez mental. En consecuencia, pensar críticamente involucra seguir el hilo de las evidencias hasta donde ellas nos lleven, tener en cuenta todas las posibilidades, confiar en la razón más que en la emoción, ser precisos, considerar toda la gama de posibles puntos de vista y explicaciones, sopesar los efectos de las posibles motivaciones y prejuicios, estar más interesados en encontrar la verdad que en tener la razón, no rechazar ningún punto de vista así sea impopular, estar concientes de nuestros sesgos y prejuicios para impedir que influyan en nuestros juicios.

En enfermería, se debe aprender a desarrollar el pensamiento crítico, aprender a escuchar, principalmente a las personas con más experiencias para poder ser cada día mejores en la atención que brindan a la población. Por todo esto compartimos la opinión de Henry Brooks Adams cuando expresó: “*Saben lo suficiente aquéllos que saben cómo aprender*”.²

El pensador crítico ideal es habitualmente inquisitivo, autoinformado, apoyado en la razón, de mente abierta, flexible, justo en la evaluación, honesto al afrontar los prejuicios personales, prudente en la toma de decisiones, dispuesto a reconsiderar, claro acerca de las cuestiones, persistente en la búsqueda de información y razonable en la selección de criterios.³

Enfermería es una disciplina, un campo de estudio que

demanda ejecutar, no sólo adquirir conocimiento. Esas acciones que ejecuta y las decisiones que toma pueden afectar profundamente la vida de otros ya que los cambios rápidos en los escenarios de trabajo de enfermería son importantes y obligan a estos profesionales pensar críticamente. Los tratamientos, las medicaciones y tecnología cambian constantemente y la condición del paciente cambia minuto a minuto. Por lo que la conducta de rutina puede no ser adecuada en cierta situación.

La naturaleza del pensamiento crítico es una actitud y un proceso de razonamiento que envuelve un número de destrezas intelectuales, una actividad mental con propósito en el cual las ideas son producidas y evaluadas. Se caracteriza por su conceptualización al hacer una imagen mental de lo que se está pensando, de manera racional y razonable, basado en la razón más que en prejuicio, preferencia, interés propio o miedos, es reflexivo, significa que la persona que piensa críticamente, no pasa a conclusiones o hace decisiones apresuradas.

Qué necesitamos para ser pensadores críticos: (Según Paúl Hazard, 1988)

Humildad intelectual- envuelve estar alerta o consciente de la limitación de mis conocimientos y sensibilizarme con la posibilidad de decepcionarme (no es falsa modestia)

Valor intelectual- permite el escuchar y examinar varias ideas, incluyendo aquéllas que pueden provocar una fuerte reacción negativa. Este valor intelectual te permite reconocer las creencias que hay alrededor de ti y tus mismas creencias.

Empatía intelectual- debes estar alerta para imaginarte a ti en lugar de la otra persona para entenderlo.

Integridad- (buena fe intelectual)- esto significa que tú aplicas los mismos estándares de rigurosidad de prueba a tu propia evidencia que la que tú aplicas a la evidencia de otros.

Perseverancia intelectual- te permite ver la verdad, las posi-

¹ Coordinadora de Investigación en el área de enfermería, adscrita al Dpto. de Investigación del Hospital General de Culiacán. Maestra de Asignatura de la Escuela Superior de Enfermería Culiacán, Universidad Autónoma de Sinaloa.

Correspondencia, observaciones y sugerencias a la Dra. María Clara Uzeta Figueroa al Departamento de Investigación del Hospital General de Culiacán. Correo electrónico: clarauz@hotmail.com

Este artículo puede ser consultado en Imbiomed, Latindex, Periódica y www.hgculiacan.com

bilidades en vez de dificultades y frustración.

Fe en la razón- ser confiado de que se puede desarrollar en ti y en otros la habilidad de pensar racionalmente. Implica fe en que la gente puede aprender a pensar.

Sentido intelectual de justicia- demanda que estimes todos los puntos de vista bajo los mismos estándares y no bases los juicios en tu propio interés o ventaja.

El futuro inmediato desafía mirar el proceso de enfermería como sinónimo de un pensamiento crítico, porque le permite focalizar la valoración y emitir un diagnóstico de la situación, con el cual sustentará el resto de las etapas del

proceso de enfermería, esto sugiere que la profesión debe vincularse más con la investigación, para obtener respuestas relevantes a las preguntas formuladas durante nuestro ejercicio profesional y transfiriendo sus resultados y los conocimientos de la teoría a la práctica en la toma de decisiones y realizar una planificación de actividades con un fuerte énfasis de pensamiento crítico. De esta forma, se espera que los procesos de atención impacten en el desarrollo de habilidades de este tipo de pensamiento al desempeñar un ejercicio profesional basado en la evidencia, y esto se puede aplicar en cualquier disciplina del área de la salud no sólo en la enfermería.

Bibliografía

1. Alfaro R. Mejore su habilidad de pensamiento crítico. Rev. Metas. Jun. 1998;(6).
 2. Brooks HA. Aprendiendo a aprender. 2003. URL.
 3. Bowles K. The relationship of critical-thinking skills and the clinical-judgment skills of baccalaureate nursing students. J Nur Educ. 2000; 39(8):376-86.
-