
REPÚBLICA DE CUBA

UNIVERSIDAD DE LA HABANA

FACULTAD DE PSICOLOGÍA

TESIS PRESENTADA EN OPCIÓN AL GRADO CIENTÍFICO DE

MASTER EN PSICOLOGÍA EDUCATIVA

TÍTULO: LAS ESTRATEGIAS DE APRENDIZAJE Y

SU RELACIÓN CON EL RENDIMIENTO

ACADÉMICO EN ALUMNOS DE

PREUNIVERSITARIO.

AUTORA: Lic. IVÓN DE LA C. BONILLA VICHOT

 PROFESORA DEL INSTITUTO SUPERIOR PEDAGÓGICO

“RAFAEL M. DE MENDIVE” DE PINAR DEL RÍO.

 TUTORES: DRA. GLORIA FARIÑAS LEÓN.

DR. LUIS RODRÍGUEZ FERNÁNDEZ

2005.

“AÑO DE LA ALTERNATIVA BOLIVARIANA PARA LA AMÉRICA”

La presente tesis ofrece a los profesores de preuniversitario un estudio de las
estrategias y tácticas más usadas por los alumnos de 10mo y 12mo grado de
alto y bajo rendimiento académico. En ella aparece además el instrumento
utilizado y la metodología para su procesamiento.

 A ti, Gran Consejero, por tu lección permanente de

honestidad, de optimismo, de confianza, de

incondicionalidad…, a ti mi Modelo de Abnegación, ¡Mi papá
de Sueño y de Verdad!

 Por esa sutileza con que me recibes cada amanecer brazos y

corazón abiertos a la caricia y al reclamo: a ti ¡Madre de
Sueño y de Verdad!

 A ese Pequeño Gigante que me late dentro cual Ave Fénix: a

ti ¡Mi Hijo y mi Dios!, por esa fuerza que solo David tiene

para vencer al Goliat.

 Por tu manera irrepetible de hacer que la gloria me quede

chica entre las manos, cuando me inundas de ese AMOR,

posible solo, porque existes tú.

 A usted, HOMBRE DE SIETE LEGUAS, por concederme la

oportunidad de crecer cada día al abrigo de la ciencia y de

la certeza de que esta REVOLUCIÓN me corre en las

venas, amparada por su figura de ser imperecedero: A
Fidel Castro Ruz.

 Al talento y la agudeza con que aprobaron cada palabra,

censuraron cada error y sugirieron siempre lo

esencialmente imprescindible: A mis tutores Dra. Gloria
Fariñas León y Dr. Luis Rodríguez Fernández, por su

ejemplo y confianza en mí.
 A mi familia toda, por su incondicionalidad.
 A mis amigos de tiempos cualesquiera, no importa si risas,

si llanto no importa. A ellos, los que no saben fallar: Al Dr.
Luis González, a Ana, a Raida…

 A quienes no han vacilado en tender la mano en el minuto

exacto de hacer ciencia, en el minuto exacto de

intercambiar teorías sobre realidades – a veces objetivas-,

virtuales - a veces-: A Noemí, Maida, Tania…

 Contenido Pág.

 Introducción -- - 1
Capítulo 1 Fundamentos teóricos y metodológicos para la investigación

de las estrategias de aprendizaje y su relación con el
rendimiento académico.

6

 1.1 Las estrategias de aprendizaje como núcleo del paradigma
pedagógico aprender a aprender.

7

 1.2 Concepción general de las estrategias de aprendizaje 9

 1.3 Antecedentes históricos en el estudio de las estrategias de
aprendizaje

13

 1.4 Definición de estrategias de aprendizaje 14
 1.5 Las estrategias de aprendizaje a luz del Enfoque Histórico

Cultural
16

 1.6 Principales direcciones y resultados de las investigaciones
sobre estrategias de aprendizaje

20

1.7 Hacia una clasificación de estrategias de aprendizaje 21
1.8 La edad juvenil como etapa del desarrollo psíquico 23
1.9 Las estrategias de aprendizaje y el rendimiento académico 23

Capítulo 2 Capítulo Metodológico 26

 2.1 Diseño teórico 26
 2.2 Diseño metodológico 27

Capítulo 3 Análisis de los resultados 34

3.1 Frecuencia de uso de las estrategias de aprendizaje 34

3.2 Frecuencia de uso de las estrategias de aprendizaje en 10mo
y 12mo grados

39

3.3 Análisis estadístico inferencial sobre el uso de las estrategias
de aprendizaje en alumnos de ARA y BRA.

43

3.4 Análisis estadístico inferencial sobre el uso de las estrategias
de aprendizaje en alumnos de 10mo y 12mo grados

45

3.5 Análisis estadístico sobre el uso de las tácticas en alumnos
de ARA y BRA de 10mo y 12mo grados

47

3.6 Análisis estadístico de las correlaciones entre las estrategias
de aprendizaje y el rendimiento académico

50

3.7 Correlación entre las tácticas y el rendimiento académico 54
 Conclusiones - 57
 Recomendaciones - 58

 Bibliografía
 Anexos

INTRODUCCIÓN

En el actual desarrollo del mundo en la llamada era de la información y la

globalización, le surgen a los individuos y a las sociedades nuevas

necesidades, cuyas soluciones dependen en gran medida de la inteligencia, el

conocimiento de la ciencia y la cultura que posean los hombres. En tal sentido

le corresponde a la educación como fenómeno social cultivar esa inteligencia,

esa cultura y ese conocimiento, pero para ello es necesario desarrollar un

proceso de enseñanza – aprendizaje que rompa los viejos modelos

tradicionales, que vaya más allá de la simple transmisión de conocimientos,

muchas veces desvinculadas de la evolución y desarrollo de la ciencia.

 Es por eso que en este sentido se realizan ingentes esfuerzos por transformar

la educación. A escala mundial ha tenido una aceptación significativa el

paradigma de “Aprender a Aprender” con el cual se puede lograr que los

maestros y profesores eleven cada vez más su papel rector en la dirección del

proceso de enseñanza-aprendizaje, que sean cada vez menos expositores y

más orientadores de las vías de obtención de la información, que cada vez más

propicien la adquisición de estrategias de aprendizaje, de manera que los

alumnos se conviertan en agentes de su propio aprendizaje, que los enseñen a

aprender y a saber cómo aprenden, que desarrollen su pensamiento y la

capacidad de aplicar lo aprendido a nuevas situaciones con lo cual estarían en

condiciones de transformarse a sí y transformar la realidad.

A decir de nuestro Héroe Nacional José Martí: ¨ El maestro debe saber

estudiar, para que sepa enseñar a estudiar. Aquí está en su germen todo el

problema de la pedagogía. Enseñar a trabajar es la tarea del maestro. A

trabajar con las manos, con los oídos, con los ojos y después, y sobre todo,

con la inteligencia” (Tabloide Tercer Seminario Nacional Para Educadores).

Igual vigencia tienen los planteamientos del ilustre pedagogo José de la Luz y

Caballero cuando expresó: ¨ No se concurre a los establecimientos para

aprender todo lo aprendible sino muy singularmente para aprender a estudiar y

para aprender a enseñar.”(Colectivo de autores MINED, 1984, P: 165)

Sin embargo todo aquel que pretenda el estudio del proceso de enseñanza –

aprendizaje debe estudiar al alumno en su real dimensión de sujeto y objeto de

dicha actividad. Es imprescindible saber qué ocurre en el alumno, cómo

aprende ese alumno, qué le interesa saber a ese alumno, ya que es él en

última instancia quien determina el éxito o fracaso del proceso de enseñanza –

aprendizaje; proceso que va más allá de la simple relación entre componentes

personales y no personales y cuyo resultado puede ser independiente de los

métodos y procedimientos utilizados por los maestros y profesores, lo que nos

hace pensar que los alumnos tienen sus ¨ propios recursos”.

Los actuales cambios que se producen en el ámbito mundial en el orden

económico, político, social, científico y técnico, matizados por un proceso de

globalización neoliberal, sin dudas le imponen nuevos cambios a los modelos

educativos.

Es en tal situación donde resurge con plena vigencia el paradigma pedagógico

de “Aprender a Aprender”, el cual implica que tanto los docentes como los

alumnos, deben comprender cómo ocurre el proceso de adquisición,

almacenamiento, recepción y selección de la información que se necesita

utilizar para la solución de un problema concreto. Este proceso, metacognitivo,

permite hacer reflexiones sobre los propios procesos cognitivos, identificando

limitaciones y potencialidades, con lo cual estarán en condiciones de

transformar y ajustar sus procesos mentales y sus estrategias de aprendizaje.

En tal sentido, la escuela como institución social juega un papel determinante

en esta tarea, tiene que lograr a través del proceso de enseñanza y

aprendizaje que en ella se desarrolla, la formación de las y los jóvenes capaces

de perpetuar nuestras conquistas a lo largo de la historia. Pero para ello tiene

que desarrollar un proceso de enseñanza - aprendizaje que prepare al sujeto

no solo para comprender los fenómenos sociales sino también para ser un

agente activo y dinámico en la transformación de ese medio y en su

autotransformación y autoperfeccionamiento como sujeto social.

En las últimas décadas, las investigaciones en el campo educativo han estado

dirigidas, tanto desde el ángulo psicológico como desde el pedagógico, con

preferencia hacia el abordaje del proceso de aprendizaje, desplazándose en

cierta medida hacia una posición secundaria los antes muy enfatizados

“problemas metodológicos de la enseñanza”. Las investigaciones parecen más

bien centradas en una nueva concepción de enseñanza que subrayan el papel

del que aprende, así como las posibilidades de su transformación activa y

consciente con las miras puestas en su independización cada vez mayor.

Se destacan en este campo, entre otros, los trabajos de los teóricos

cognitivistas encaminados al estudio del proceso de “aprender a aprender”,

las características del aprendiz y sus resultados en el proceso de aprendizaje,

el fenómeno de la metacognición y su repercusión en el éxito o fracaso del

aprendizaje, así como la utilización más o menos deliberada de los recursos

que el sujeto posee para desarrollar dicho proceso, es decir, estudiar si los

sujetos poseen o no un comportamiento estratégico en su actividad de

aprendizaje.

 En Cuba también se han realizado estudios sobre las estrategias de

aprendizaje, obteniéndose resultados que demuestran la necesidad de seguir

profundizando en su estudio y de abrir nuevos horizontes en las

investigaciones relacionadas con este tema. En este sentido en nuestra

provincia, Pinar del Río, un grupo de investigadores se dedica al estudio de las

estrategias que utilizan los alumnos de los diferentes niveles de enseñanza.

 Precisamente en esa dirección va dirigido el presente trabajo, con el que se

pretende descubrir cuáles son las diferencias en el uso de las Estrategias

Generales de Aprendizaje entre los alumnos de 10mo y 12mo grado en

relación con el rendimiento académico que obtienen en su actividad de estudio,

por cuanto se parte de la consideración – según investigaciones realizadas-

de que los sujetos más eficaces o expertos, coinciden con los que utilizan

buenas estrategias en las tareas de pensar (Bernad, 1993) pero intentando

especificar hacia las condiciones actuales y en nuestro propio país.

 De esta manera los profesores y directivos tendrán en sus manos las

preferencias estratégicas de los alumnos de 10mo y 12mo grado, así como el

análisis comparativo del uso de las mismas en alumnos de alto y bajo

rendimiento académico, lo que les permitirá evaluar la posible relación entre el

uso de las estrategias y el éxito del aprendizaje, propiciando ello trazar

estrategias, de carácter educativo y metodológico, en correspondencia con las

condiciones concretas del estudiantado. Estrategias que no serían coherentes

si no se sabe con precisión las especificidades en relación con el aprendizaje

de cada alumno. Lo anterior conlleva a la autora a plantear desde el punto de

vista científico el siguiente problema:

PROBLEMA: Determinar posibles diferencias en el aprendizaje
estratégico de alumnos de 10mo. y 12mo. Grados de desiguales
rendimientos académicos.

OBJETIVO GENERAL: Determinar las posibles diferencias en el uso de las

Estrategias Generales de Aprendizaje entre los alumnos de 10mo y 12mo

grado de desiguales rendimientos académicos.

OBJETIVOS ESPECÍFICOS:

• Identificar las estrategias de aprendizaje que preferentemente usan los

alumnos de 10mo y 12mo grado de desiguales rendimientos del Instituto

Preuniversitario en el Campo (IPUEC) “Antonio Guiteras Holmes”, del municipio

de P. del Río.

• Comparar las preferencias estratégicas de los alumnos de 10mo y 12mo

grado de desiguales rendimientos del IPUEC “Antonio Guiteras Holmes”, del

municipio de P. del Río.

El trabajo se ha estructurado en tres capítulos:

Capítulo I: En este aparece el marco teórico general del problema, y en él se

efectúa un panorama de antecedentes y problemas actuales que gravitan sobre

las estrategias generales de aprendizaje en lo relativo al tratamiento de los

aspectos conceptuales y metodológicos de las mismas. Además se señalan

las principales direcciones en las investigaciones y los resultados más

significativos vinculados con este trabajo.

Capítulo II: en este se incluye el diseño metodológico y se expone la

proyección del trabajo que se realiza para cumplir el objetivo y responder a la

interrogante planteada en el problema. Podrán encontrar además el análisis del

tipo de investigación que se realizó, así como una descripción de los métodos:

histórico- lógicos, para el análisis histórico- lógico del fenómeno que se

estudia, el análisis y la síntesis para llegar establecer las relaciones entre las

teorías que abordan el fenómeno y llegar a generalizaciones que permitan

cumplir el objetivo de este trabajo, así como la inducción y la deducción, para

llegar de los elementos generales a los específicos y viceversa, en torno al uso

de estrategias por uno u otro tipo de alumno. Encontrarán además una

descripción de los procedimientos que se siguen durante la investigación y las

técnicas que se emplearon, su forma de aplicación y procesamiento a partir del

paquete estadístico SPSS en su versión 7.5 de 1998.

Capítulo III: en este se encuentra el análisis de los resultados obtenidos en

correspondencia con el objetivo propuesto.

Para la investigación se utilizó una muestra de 131 alumnos de 10mo y 12mo

grado del IPUEC” Antonio Guiteras Colmes” del municipio P. del Río, a los

cuales se les aplicó el Cuestionario de Autorreporte de Estrategias Generales

de Aprendizaje, elaborado por el Dr. Luis Rodríguez Fernández, en su versión

resumida del año 2004.

Con estos resultados se contribuye al estudio de este tema, ya que no obstante

la realización de numerosas investigaciones sobre as estrategias de

aprendizaje y estrategias de enseñanza, en nuestro país, no tenemos

antecedentes de estudios que hayan determinado la relación existente entre el

uso de estrategias y el rendimiento académico de los alumnos de la enseñanza

media superior en nuestras condiciones concretas y en los momentos actuales.

Considera la autora que los resultados obtenidos con la presente investigación

contribuyen más al estudio de este tema, en tanto aún quedan incógnitas que

reclaman dilucidarse por la vía científica. Estos resultados favorecerán a que

los docentes posean un conocimiento más profundo de los procesos que tienen

lugar durante la actividad de aprendizaje de sus alumnos, los acercarán al

modo de actuar de sus estudiantes en correspondencia con el rendimiento

académico, pues quedará elaborado un instrumentos para tales fines,

permitiendo así, al docente el rediseño oportuno de las actividades de

aprendizaje y poder reorientar de manera efectiva y coherente a los alumnos

que carecen de tácticas eficaces para el aprendizaje tanto escolar como para la

vida, de forma general.

Capítulo I: FUNDAMENTOS TEÓRICOS Y METODOLÓGICOS PARA LA
INVESTIGACIÓN DE LAS ESTRATEGIAS DE APRENDIZAJE Y SU
RELACIÓN CON EL RENDIMIENTO ACADÉMICO.

La Educación es reconocida universalmente como una de las funciones más

importantes de la sociedad. Si entendemos la educación en su sentido más

amplio como la transmisión de una generación a otra de los valores, normas,

habilidades, hábitos, etc., resulta fácil entender que la existencia de cualquier

sociedad, su desarrollo económico, político o social depende en gran medida

de la educación que tengan sus ciudadanos.

Por eso “la política educacional, conducida en forma planificada y bajo la

dirección del Partido, debe garantizar que la sociedad en su conjunto participe

y trabaje eficazmente en la formación de las nuevas generaciones, de los

cuadros científicos, técnicos y culturales necesarios al desarrollo de la nueva

conciencia social” (Tesis y Resoluciones sobre Política Educacional, 1976,

P:5), cuyo fin es “formar a las nuevas generaciones y a todo el pueblo en la

concepción científica del mundo, desarrollar en toda su plenitud humana las

capacidades intelectuales, físicas y espirituales del individuo y fomentar, en él,

elevados sentimientos y gustos estéticos, convertir los principios ideo-políticos

y morales comunistas en convicciones personales y hábitos de conducta diaria"

(Tesis y Resoluciones sobre Política Educacional, 1976, P:5), para lo cual

necesita formar una personalidad capaz de pensar, elaborar y argumentar sus

puntos de vista e ideas, llegando a convertirse en convicciones. La sociedad y

en general la humanidad necesita hombres y mujeres (personalidades) que

constantemente estén profundizando, ampliando y actualizando sus

conocimientos, una vez fuera del sistema de educación, lo que exigirá

determinadas habilidades para la superación de forma autodidacta, con lo que

estará en condiciones de resolver conscientemente y de forma creativa las

situaciones que se le puedan presentar en cualquier esfera de su vida.

 Para que la escuela pueda cumplir su encargo social claramente determinado

debe transformarse en el centro sociocultural más importante de la comunidad

donde esté enclavada, ha de ser la fragua donde se forjan y afianzan los

rasgos de la personalidad del alumno, que exige nuestra sociedad. La escuela

ha de crear los espacios propicios para que los alumnos aprendan a

autovalorarse y autoeducarse, con lo que estarán en condiciones de dirigir su

propio desarrollo de un modo consciente, autorregulando su conducta.

 Se hace necesario para tales fines que la escuela despierte en los alumnos el

interés y la necesidad de aprender, de adquirir nuevos conocimientos,

habilidades, capacidades, destrezas, sin las cuales no podrá enfrentar la época

en que vive. Todo ello exige un cambio en las concepciones del proceso de

enseñanza- aprendizaje, el cual debe cambiar de aquel modo repetitivo,

mecánico, a un proceso de enseñanza- aprendizaje desarrollador, que a decir

de Rodríguez, L., (2003 a), no es otra cosa que "(…) aquel proceso que
propiciando el desarrollo del individuo, le permite encarar la tarea de su
propio auto desarrollo", eso significa que los alumnos deben conocer cómo

ocurren los procesos de aprendizaje y desarrollo que en él tienen lugar y cómo

él puede actuar sobre esos procesos, regulando así su propio desarrollo,

aprendiendo cómo aprende, identificando qué sabe y qué no sabe, así como

las potencialidades y limitaciones con que cuenta, con lo que se estará

formando individuos capaces, creativos, flexibles, reflexivos, independientes,

autónomos, etc.

Es por ello que resulta de vital importancia para el trabajo del maestro
conocer y desarrollar las estrategias que utilizan los alumnos para
aprender, propiciando el desarrollo de aquellas tácticas y estrategias que
les sean más efectivas a cada alumno.

I.1 LAS ESTRATEGIAS DE APRENDIZAJE COMO NÚCLEO DEL

PARADIGMA PEDAGÓGICO “APRENDER A APRENDER”.

Se considera, de acuerdo con Rodríguez, L., (2003 c), que en las condiciones

del mundo actual y bajo las imprescindibles exigencias de elevar la preparación

de los escolares para poder enfrentar las demandas sociales, científicas y

técnicas cada vez más crecientes de la humanidad, es el paradigma

pedagógico de “aprender a aprender” el más eficaz, porque permite asumir de

manera consciente y explícita la necesidad de preparar al sujeto para aprender

por sí mismo, es decir, a obtener, almacenar, recuperar y operar con la

información que necesita, y en este sentido las estrategias de aprendizaje,

como núcleo básico de este paradigma, son las que harán posible la obtención

del éxito y el logro de los objetivos.

Se considera necesario hacer algunas reflexiones en torno a los términos

estrategias y aprendizaje que servirán de base a los ulteriores análisis.

¿Qué es una estrategia?

El término estrategia según lo que plantea el Diccionario Ilustrado Aristos y la

Enciclopedia Encarta 2003 significa: arte de dirigir las acciones militares,

habilidad para dirigir un asunto. Sin embargo en los últimos tiempos se

encuentra con bastante frecuencia el término estrategias de aprendizaje, sobre

todo en la literatura de corte pedagógico y psicológico, (independientemente de

la corriente o escuela que se asuma). Este término es usado en las más

disímiles acepciones, por lo que pudiéramos decir parafraseando a Ellis, que

pudiera convertirse en un término vacío. (Ellis, R., 1997, citado por Bravo,

2003)

Así por ejemplo, hay quienes conciben a las estrategias de aprendizaje como

una cierta estructura que asume la actividad de estudio (Pramiling, 1990, citado

por Bravo, 2003; Rodríguez, 1996); otros la definen como operaciones

cognitivas, secuencias de procedimientos, enfoques particulares (Shmeck ,

1988; Dansereau, 1985; Nisbet y Shucksmith, 1986); mientras que otros como

Monereo (1994), la considera como proceso de toma de decisiones, y Castelló

et al,1999; O'Malley,1990; Nunam, 1991, la definen como habilidades, pasos,

acciones, técnicas, métodos, medios, etc.

El aprendizaje, como proceso psicológico y como producto y objetivo

pedagógico, ha sido objeto central de la psicología y la pedagogía. Muchas han

sido las posiciones respecto al tema, dando lugar a diversas teorías que

abordan de diferente manera el aprendizaje y por ende, la concepción y

dirección del proceso pedagógico. No constituye objetivo de la presente tesis

hacer un análisis de las diferentes concepciones teóricas al respecto, pero sí es

necesario expresar la posición que sobre el mismo adopta el enfoque histórico-

cultural, pues constituye la concepción teórico- metodológica que sustenta este

trabajo.

El aprendizaje humano según Rodríguez, L. se puede definir como: "La

asimilación por el hombre de determinados conocimientos y actividades

solucionadoras de problemas y condicionados por las últimas en situaciones

dadas." (Rodríguez, L., 1991 a, P: 2)

Para Alonso Tapia, J (1991) el aprendizaje escolar, no debe ser una simple

acumulación de conocimientos, sino, una integración de los conocimientos

nuevos con los que ya existían, de modo tal que modifique la organización de

estos últimos, si fuera preciso. Por otro lado, opina que esta reestructuración e

integración de los conocimientos incide tanto en el “saber algo sobre algo”

(refiriéndose a contenidos conceptuales) como en el saber “qué hacer y cómo

hacerlo” - (refiriéndose a los conocimientos procedimentales y condicionales o

estratégicos)”. (Alonso Tapia, J., 1991, P: 75).

Así mismo encontramos que para González, F. el aprendizaje, constituye un

proceso activo e integral en el cual el sujeto participa en la construcción del

conocimiento, pero no del conocimiento reproductivo de una información que

se construye fuera de él y se transmite de forma mecánica, ni tampoco como

construcción solo cognitiva... sino que considera que para que se produzca un

aprendizaje activo y creativo es necesario “el desarrollo de una elevada

motivación personal hacia este proceso, en el cual tienen un papel primordial

las relaciones de comunicación que se establecen para el desempeño de la

actividad”. (González, F, 1995, P: 14).

Debemos plantear que, como denominador común, se está entendiendo por

aprendizaje la adquisición de nuevos conocimientos, hábitos, habilidades,

normas, valores, actitudes, etc. que provocan una modificación estable de la

conducta del sujeto.

I.2 CONCEPCIÓN GENERAL DE LAS ESTRATEGIAS DE APRENDIZAJE.

El marcado interés por el estudio de las estrategias de aprendizaje ha

repercutido sin dudas en el desarrollo de la psicología del aprendizaje, pero

realmente, lo que le ha impregnado este auge y ha impulsado su estudio tanto

teórico como metodológico han sido las crecientes demandas sociales que van

más allá de los marcos del sistema educativo, por tanto es necesario enseñar a

los alumnos, más que los conocimientos como algo acabado, definitivo,

enseñarlos a “acceder a ellos allí donde se encuentran” (Pozo, 1993 a, P: 48).

Los alumnos deben ser capaces también de usarlos eficazmente, y sobre todo

dadas las características del mudo actual y el desarrollo tecnológico es

necesario que los alumnos se preparen de manera más eficiente para enfrentar

las nuevas demandas laborales y tecnológicas

 Es razonable entonces pensar que los sujetos tienen que aprender cómo

aprender, para lo cual tienen que tener conocimientos de estrategias de

aprendizaje que faciliten la codificación, elaboración, organización, utilización

de la información y requiere por tanto, que los alumnos utilicen de manera

estratégica una serie de conocimientos ya sean declarativos, procedimentales

y/o actitudinales cuya ejecución está influida a su vez por determinados

elementos básicos subyacentes, entre los que se encuentran según Pozo

(1993 a): metacognición (lo que le permitirá al alumno saber cómo ocurre en

ellos el proceso de aprendizaje, que conozcan cómo aprenden para que

puedan detectar y solucionar posibles fallas y trazarse las metas en

correspondencia con sus posibilidades reales y sus necesidades y

motivaciones, lo que ayudaría a evitar fracasos y desmotivación), habilidades

y hábitos de estudio (es necesario también que los alumnos dominen

habilidades y hábitos de estudio tales como tomar notas, hacer resúmenes, leer

comprensivamente, hacer esquemas, cuadros, memorizar, comunicar la

información, etc. con lo que facilitaría la organización y planificación del

proceso de aprendizaje), conocimientos previos (igualmente resulta

significativo el papel que juegan los conocimientos previos en el uso de

estrategias de aprendizaje, nadie podrá utilizar estrategias de aprendizaje para

aprender de algo sobre lo cual no tiene ni la más mínima información),

desarrollo de ciertos procesos básicos lo que le permitirán la adquisición de

los conocimientos necesarios para poder aplicar una u otra estrategia de

aprendizaje), estrategias de apoyo, las cuales van a estar dirigidas a controlar

y mejorar las condiciones materiales y psicológicas en que se produce el

proceso de aprendizaje, dentro de las cuales podemos señalar aquellas que se

encargan de estimular la motivación, mejorar las condiciones materiales,

controlar la atención, etc.,estas estrategias le permitirán a los alumnos

mantener un estado propicio para el aprendizaje, en tanto lo ayudan a optimizar

la concentración, reducir la ansiedad ante situaciones de aprendizaje y

evaluación, dirigir la atención y organizar las actividades y tiempo de estudio

(Dansereau, 1985; Weinstein y Underwood, 1985, citados por Díaz Barriga,

1999). Las estrategias de apoyo ejercen un impacto indirecto, pero muy

importante, sobre la información que se va a aprender y su papel es mejorar el

nivel de funcionamiento cognitivo del alumno, habilitando una disposición

afectiva favorable).

Aunque hay aceptación por la autora de los elementos que aporta Pozo como

esenciales para tener un aprendizaje estratégico, se considera necesario incluir

además de los aspectos señalados el siguiente: el sentido de lo que se va a

aprender, para que el sujeto realice un aprendizaje estratégico, lo que se va a

aprender debe tener cierto sentido para él, debe contribuir a satisfacer una

necesidad, de ahí que es imprescindible que el nuevo contenido que se

pretenda enseñar sea significativo, útil, necesario para el sujeto, “hay que hacer

que todos los aprendizajes se basen en las necesidades y en los intereses del

niño” (Fariñas, 2001, P: 92) y la motivación por aprender, proceso que

activará el resto de los procesos psíquicos necesarios para un aprendizaje

activo y desarrollador, con lo cual se garantizarán los dispositivos necesarios

para desplegar los recursos cognitivos y vencer los obstáculos que se puedan

presentar. Se sabe que “el niño asimila algo en forma de actividad de estudio

solo cuando experimenta una necesidad interna y una motivación para tal

asimilación…Las necesidades y los motivos de estudio orientan a los niños a

obtener conocimientos como resultado de la propia actividad transformadora”

(Fariñas, G., 2001, P:120).

Así entonces representaríamos los elementos necesarios para que exista un

aprendizaje estratégico como aparece en la gráfica 1

Gráfica 1. Elementos necesarios para el uso de estrategias de aprendizaje

(adaptado por la autora, de Pozo, 1993 a).

A criterio de la autora se podrá hablar de un aprendizaje estratégico cuando el

sujeto da muestras de reflexiones constantes, que lo hagan ajustarse a las

nuevas condiciones o cambios que se producen durante la realización de las

tareas, es decir, cuando el sujeto tiene en cuenta las condiciones bajo las

cuales realiza determinada actividad y en dependencia de ellas toma las

decisiones que lo conducen al éxito. Es importante recordar que en un

aprendizaje estratégico el sujeto no puede perder de vista el logro del objetivo

propuesto del modo más eficiente y con menos gasto de energía.

 Para la utilización de estrategias de aprendizaje es necesario entonces que

el sujeto cuente con un sistema de control interno, que continuamente evalúe el

desarrollo de la actividad, lo cual se logra si el sujeto reflexiona sobre ¿qué hay

que hacer?, ¿cómo se puede hacer?, ¿por qué hay que hacerlo?, ¿cuándo

ESTRATEGIAS
GENERALES
DE APRENDIZAJE.

CONOCIMIENTOS
PREVIOS

ESTRATEGIAS
DE APOYO

SENTIDO Y
SIGNIFICADO
DE LO QUE SE
APRENDE

 METECOGNICIÓN

PROCESOS
LÓGICOS DEL
PENSAMIENTO

HABILIDADES
Y HÁBITOS DE
ESTUDIO

MOTIVACIÓN POR
APRENDER

lo puedo hacer de esa forma?, ¿qué sé?, ¿qué sé hacer con lo que sé?,

etc., aspectos que deben ser analizados antes, durante y una vez finalizada la

actividad con el objetivo de garantizar la adquisición de las estrategias, mejorar

el aprendizaje y regularlo de forma autónoma.

El aprendizaje estratégico implica que el sujeto aprenda a planificar su trabajo,

según determinadas prioridades en la tarea, logrando que ante cada nueva

tarea sea capaz de analizar su finalidad y utilidad, las condiciones bajo las

cuales la va a realizar, reflexiona acerca de qué sabe y qué no sabe al

respecto, cuáles son los procedimientos que mejor resultarían en este caso

para resolver la tarea, etc. y luego selecciona la vía que considere más

efectiva.

I.3 ANTECEDENTES HISTÓRICOS EN EL ESTUDIO DE LAS ESTRATEGIAS

DE APRENDIZAJE.

El estudio de las estrategias de aprendizaje, como fenómeno psicológico y

pedagógico, tiene sus raíces en la fusión de las investigaciones relacionadas

con los hábitos y habilidades de estudio que se desarrollaron en las décadas

del 50 y el 60 del siglo XX, realizadas fundamentalmente por Castañeda, 1961;

Ausubel, 1983; Novak & Gowin, 1984 (Ausubel y Novak, aunque abordaron

tangencialmente el problema de un ordenamiento estratégico de la actividad de

aprender por el aprendiz, volcaron su investigación básicamente hacia el

aprendizaje significativo, los mapas semánticos como una derivación de la

significación, etc., aunque no son, en rigor, teóricos puros de las Estrategias de

Aprendizaje). Sin embargo en la segunda mitad del siglo XX y producto del

crecimiento geométrico de la producción de la información, el estudio de este

aspecto se hizo muy común en el ámbito de la psicología educativa,

(Rodríguez, 2004). Tal es así que en la literatura de la psicología cognitiva

podemos encontrar numerosos trabajos relacionados con las estrategias de

aprendizaje y los procesos metacognitivos: Nainman, 1978; Ellis, 1985 en Ellis

& Sinclair, 1996; Oxford, 1990; etc., han intentado descubrir las configuraciones

estratégicas de los aprendices y su relación con los resultados del aprendizaje.

Por su parte Politzer, 1983; Oxford & Ehiman, 1988; citados por Hernández &

Rodríguez, 1996, estudiaron la correlación entre las preferencias estratégicas y

otros factores incidentes en el aprendizaje. Existen también estudios realizados

con el objetivo de entrenar en el uso de estrategias y propuestas que

promuevan el comportamiento estratégico de los aprendices (Chamot &

Kupper, 1983; Willson, 1988, citados por Hernández & Rodríguez, 1996;

Monereo, 1991 y 1994).

 Se han realizado otros estudios encaminados a profundizar en el uso de

estrategias particulares y generales (Dansereau, 1985; Beltrán, 1993),

abordando tanto la importancia de su entrenamiento como su descripción.

 En Cuba también se han realizado estudios sobre las estrategias de

aprendizaje y los resultados demuestran la necesidad de seguir profundizando

en su estudio y abrir nuevos horizontes en las investigaciones relacionadas con

este tema. En nuestra provincia un grupo de investigadores se dedica al

estudio de las estrategias que utilizan los alumnos de los diferentes niveles de

enseñanza: primaria, media, media superior y superior pedagógica, (Salazar,

1999; Cala, 2004; Blagoeva, 1999; Rodríguez, R., 2004; Hernández, C., 1999;

las estrategias de aprendizaje que promueven los maestros de los diferentes

niveles de enseñanza (Hernández, N., 2004; Antela, 2004; Martell, 2004;

Wong, 2004); así como estrategias para el aprendizaje de una lengua

extranjera (Hernández & Rodríguez, 1996 y otras investigaciones en ejecución

), coincidiendo todos en la necesidad de continuar profundizando en las

investigaciones en este campo de modo que permitan determinar si realmente

existe alguna relación entre la presencia de determinadas variables individuales

y de personalidad y un desempeño estratégico.

I.4 DEFINICIÓN DE ESTRATEGIAS DE APRENDIZAJE.

En relación con las estrategias de aprendizaje puede afirmarse que este es un

tema polémico y contradictorio si se tiene en cuenta la cantidad de definiciones

que al respecto existen en la literatura sobre el tema y la diversidad de términos

que se emplean al definir este constructo.

Algunas de esas definiciones son:

• Procesos psicológicos más complejos que las habilidades y que se

diferencian de estas por poseer un propósito bien definido, estar compuesto por

diferentes acciones y por modificaciones de manera flexible para adaptarse a

diferentes contextos (Nisbett y Shucksmith, 1986, citados por Salazar,1999).

• Toda y cualquier actividad o actividades que terminen en algún producto

de aprendizaje delimitado y objetable (Pramiling, 1990, citado por Bernad,

1993).

• Proceso de toma de decisiones conscientes e intencionales, en las cuales

el alumno elige y recupera de manera coordinada, los conocimientos que

necesita para cumplimentar una determinada demanda u objetivo,

dependiendo de las características de la situación educativa en que se produce

la acción (Monereo, 1994 P: 24).

• En términos de información (como contenidos fundamentales a ser

procesados durante el aprendizaje) las estrategias serían aquellas actividades

con su estructura de acciones y operaciones que utiliza el individuo para

seleccionar, construir o reconstruir, apropiar, almacenar, extraer y usar la

información necesitada para garantizar su aprendizaje (Rodríguez, 1996).

• Ciertos modos adquiridos de uso de la actividad cognoscitiva individual

que el sujeto utiliza deliberadamente, con intención de planificar de un modo

consciente o parcialmente consciente, la forma de solucionar problemas que

implican la obtención de aprendizaje (Rodríguez, 2003).

• Conjunto organizado y consciente de lo que el aprendiz hace para realizar

tareas concretas de aprendizaje (Bernad, 1993).

• Es una secuencia de procedimientos para realizar el aprendizaje y los

procedimientos específicos dentro de esta secuencia son denominados

tácticas de aprendizaje (Shmeck, 1998, citado por Salazar, 1999).

• Secuencia integrada de procedimientos o actividades que se eligen con el

propósito de facilitar la adquisición, el almacenamiento y/o la utilización de

información o conocimientos (Dansereau, 1985 y Nisbet y Shucksmith, 1986,

citado por Pozo, 1996).

Aunque en las definiciones se aprecian diferencias en las posiciones teóricas –

conceptuales, se pueden encontrar atributos que aparecen como

características de las estrategias de aprendizaje:

1. Son desplegadas durante una actividad concreta del aprendizaje para

alcanzar un objetivo o meta, claramente definido.

2. No se aplican de manera automática, sino controlada, consciente, al

menos en la selección, planificación y control de la ejecución. Estarán

relacionadas con el metaconocimiento o conocimiento sobre los propios

procesos psicológicos.

3. La interconexión y articulación de las fases y procesos implicados en ella.

4. Uso selectivo de los propios recursos y capacidades disponibles.

5. Se despliegan para la solución de tarea o situaciones consideradas

problémicas.

6. Su uso depende de las condiciones concretas de la tarea a resolver.

7. Son adquiridas y por tanto son individuales y flexibles.

Estos aspectos demuestran la necesidad de seguir profundizando en aspectos

teóricos que no están totalmente resueltos, lo que ayudaría a esclarecer aún

más los aspectos de orden metodológico, no obstante se ha elaborado a partir

de esos aspectos la definición de estrategias de aprendizaje que será la que

guíe los presupuestos teóricos de esta investigación:

ESTRATEGIAS DE APRENDIZAJE: modo consciente con que el sujeto

selecciona y usa los recursos y capacidades (cognitivas, afectivas,

motivacionales, etc.) disponibles para alcanzar el objetivo en una

actividad de aprendizaje

I.5 LAS ESTRATEGIAS DE APRENDIZAJE A LA LUZ DEL ENFOQUE

HISTÓRICO CULTURAL.

El estudio histórico- lógico de cualquier proceso o fenómeno que se pretenda

estudiar, constituye una necesidad insoslayable. En el epígrafe anterior se hizo

referencia a esos aspectos, sin embargo resulta imposible analizar el término

estrategias de aprendizaje, en esta investigación y no hacerlo a la luz del

enfoque histórico cultural.

Aunque el término estrategia es relativamente joven en el campo de las

ciencias de la educación, cabe señalar que a lo largo de todo el desarrollo de la

humanidad se han construido sistemas tácticos y estratégicos que han sido

asimilados por los individuos gracias al proceso de aprendizaje en situaciones

muy concretas de desarrollo histórico, existiendo siempre un mediador social

(maestros, otros potenciadores, padres, etc.) en todo proceso de aprendizaje.

Los sujetos, como plantean los seguidores del enfoque histórico- cultural, no

nacen dotados de conocimientos, ni estrategias sino que ambos se van

construyendo en el proceso de intercambio del hombre con su medio, a través

de la actividad y la comunicación. El hombre como ser biopsicosocial desde su

nacimiento se enfrenta a un conjunto de situaciones que lo obligan a tomar

decisiones, unas veces acertadas, otras desacertadas, pero todas ellas deben

constituir vías de aprendizaje de lo que debe o no hacer, de lo que sabe o no

hacer. Sin embargo la escuela tiene una función obligada, enseñar a los

alumnos a planificar y regular su conducta, a reflexionar, antes durante y

después de ejecutar cualquier actividad, sobre el modo en que la ha realizado y

los resultados obtenidos, así como sus principales logros y dificultades, lo que

posibilitará que los alumnos se formen y desarrollen como aprendices

estratégicos, ya sea ante tareas docentes o de cualquier otra índole.

No obstante, para que esta actuación sea efectiva y estable los alumnos deben

estar motivados por el aprendizaje, deben encontrar y sentir la significación del

contenido que están aprendiendo, aspecto que puede lograrse si el docente

selecciona los contenidos de manera que existan relaciones de subordinación e

inclusión entre lo que el alumno ya sabe y lo que será el nuevo conocimiento.

Si esta actuación se sistematiza los alumnos aprenderán a seleccionar las

acciones y sabrán determinar cuáles serán aquellos procedimientos o

acciones más efectivos y oportunos para solucionar la tarea en cuestión de

forma eficiente. Si el alumno es capaz de explicar al profesor, a sus

compañeros, o simplemente reflexionar para sí acerca de los pasos y acciones

seguidos y fundamenta su selección podemos decir que ha ocurrido el proceso

de interiorización, esta forma de actuar pasó del plano externo o interpsíquico,

NIVEL DE
DESARROLLO
REAL.

AYUDA
NIVEL DE
ESARROLLO
POTENCIAL O
NUEVO NIVEL DE
ESARROLLO

NIVEL DE
 DESARROLLO
POTENCIAL O
NUEVO NIVEL DE
DESARROLLO
REAL

ZDP 1 ZDP 2

al plano interno o intrapsíquico, lo que permite la reconstrucción interna de la

actividad de aprendizaje. Este hecho responde, según el enfoque histórico-

cultural a la "ley genética fundamental del desarrollo". Dicha ley expresa

que toda función psicológica existe en dos planos: primero en el plano social,

interpsicológico o externo y luego en el plano individual, intrapsicológico o

interno y que el proceso de reconstrucción interna de las actividades se da a

través del mecanismo de interiorización, en el que juega un importante papel la

mediación que ejercen las personas, los objetos, los instrumentos, los signos y

los significados en el sujeto que se desarrolla. (Árias, 1999).

Otro aspecto esencial del enfoque histórico cultural lo constituye el término

Zona de Desarrollo Próximo (ZDP), el cual expresa a decir de Árias, 1999, la

forma en que se produce concretamente el desarrollo, mediado por la acción

del adulto u otra persona más capaz; permite comprender además que ese

desarrollo se da producto de una acción que hace que las estructuras

mentales cambien su dinámica, se reestructuren. Este término tal como lo

concibió Vigotsky, expresa "(…) la distancia entre el nivel de desarrollo real,

determinado por la capacidad de resolver independientemente un problema y el

nivel de desarrollo potencial, determinado a través de la solución de un

problema bajo la guía de un adulto o bajo la colaboración de otro compañero

más capaz"(Vigotsky, 1987, P: 133).

Si se representara gráficamente esta definición, pudiera quedar de la siguiente

forma:

AYUDA

ZONA DE DESARROLLO PRÓXIMO

Gráfica 2. Representación de la definición de ZDP

 No se puede dejar pasar por alto en el análisis de las estrategias desde el

prisma histórico- cultural, a dos grandes personalidades que en este campo

hicieron valiosos aportes a la psicología, ellos son Ya Galperin y A. N. Leontiev.

Dentro de los aportes de Galperin a los que se hará referencia están los

relacionados con la Teoría de la Formación Planificada de las Acciones

Mentales (TFPAM) y en la que se refiere a la planificación del proceso de

aprendizaje.

 Para la planificación de dicho proceso, que incluye el que planifica el

maestro para el alumno y el que se autoplanifican, tanto el alumno como el

maestro, es necesario tener en cuenta según este autor tres elementos

fundamentales: Las Bases Orientadoras de la Acción (BOA), Las Etapas de

formación de las acciones mentales y Las Características psicológicas de

las acciones. De los cuales la autora se referirá a las BOA por su vínculo con

este trabajo.

1. Las Bases Orientadoras de la Acción (BOA): entendida según la autora

como la representación anticipada de lo que hay que hacer, a partir de las

condiciones que impone la tarea, en ella uno se apoya para la solución de la

tarea orientada; constituye una condición indispensable para el cumplimiento

exitoso de la tarea.

La BOA es una imagen que funciona con tres modelos:

• Modelo Objeto: indica qué contenidos, conceptos, objetos, leyes, teorías,

etc. se necesitan para la solución de la tarea. (Es lo que Monereo, 1995, llama

conocimientos declarativos)

• Modelo Acción: es la sucesión de pasos o acciones necesarios para

resolver la tarea. (A decir de Monereo, 1995, los conocimientos

procedimentales).

• Modelo Control: es el que permite saber si se está resolviendo la tarea con

la calidad esperada a partir de las condiciones dadas. (Este conocimiento se

maneja en la literatura como conocimiento condicional, Monereo, 1995).

 Las BOA se pueden definir por tres parámetros, relacionados con: el grado de

plenitud (completas e incompletas); el grado de generalización (generales o

particulares) y según el grado de independencia (independientes o

preparadas). La autora coincide con Galperin al afirmar que las BOA

generalizadas e independientes, son las más desarrolladoras, porque le

permiten al alumno crear, aplicar, producir, transferir a nuevas situaciones, etc.,

las que a criterio de la autora pueden considerarse estratégicas, teniendo en

cuenta la posición adoptada con respecto a la concepción de las estrategias de

aprendizaje, en esta investigación.(Galperin,1973).

Por su parte Leontiev aporta en su teoría elementos que pueden servir para el

estudio de las estrategias desde este enfoque psicológico, ellos son: sus

estudios sobre la estructura de la actividad, en los cuales la concibe formada

por motivos, objetivos, acciones, operaciones, condiciones y los medios para

lograrlo, lo que permite hacer el análisis de este trabajo considerando que la

actividad de estudio reúne esos requisitos.(Leontiev, 1981)

Un papel esencial para el aprendizaje estratégico lo juega cada uno de esos

componentes de la actividad, los cuales inciden en la efectividad y el éxito en

las tareas de aprendizaje que debe resolver el alumno. Resulta evidente el rol

protagónico del maestro como potenciador del desarrollo, como agente

mediador, que debe proporcionar a los alumnos la orientación, los recursos

necesarios y las posibles vías para enfrentarse a las tareas de aprendizaje

propuestas y a los azares de la vida y en ambos casos actuar estratégicamente

garantizando el éxito en cada actividad que se desarrolle, para despertar el

deseo de aprender cada día como única forma de desarrollarse a sí mismo y

de desarrollar al país y al mundo.

I.6 PRINCIPALES DIRECCIONES Y RESULTADOS DE LAS

INVESTIGACIONES SOBRE ESTRATEGIAS DE APRENDIZAJE.

 Las investigaciones relacionadas con las estrategias de aprendizaje han

estado dirigidas fundamentalmente en dos direcciones:

1ra. Encaminada a describir las estrategias propiamente dichas y sus

relaciones con otras variables. Así están por ejemplo:

• Definir y clasificar estrategias (Nainman, 1978; Ellis y Sinclair, 1996; Oxford,

1990; Weinstein y Mayer, 1986; Pozo,1990; Monereo, 1990; Bernad, 1992;

Hernández y Rodríguez, 1995; otros)

• Relación de las estrategias con los tipos de tareas (O´Malley, 1987;

Oxford,1989, 1990; Labarrere,1996, y otros)

• Describir las preferencias estratégicas de los aprendices y sus relaciones

significativas con otros factores influyentes en el proceso de aprendizaje (sexo,

edad, rendimiento académico, variables individuales y de personalidad, estilos,

etc) (Oxford, Nikos y Ehiman, 1988; Stemberg, 1992; Huteau y Loarer, 1992,

citados por Salazar, 1999; Hernández y Rodríguez, 1995; Hernández, F.,1998;

Blagoeva, 1999; Hernández, C., 1999; Salazar, 1999, otros).

 2da Dirigida a la medición de la eficacia de determinados programas de

entrenamiento estratégico, (que no se abordarán por no ser objetivo de este

trabajo).

Dentro de los resultados más significativos de estas investigaciones se puede

precisar que:

1. Existe relación entre el uso de estrategias y la eficiencia del aprendizaje.

• Los buenos aprendices usan estrategias más apropiadas de acuerdo al

material de estudio, las tareas, sus propios objetivos, sus necesidades y las

etapas de aprendizaje en que se encuentran (Oxford, 1989)

• Las estrategias de aprendizaje correlacionan significativamente con los

resultados del aprendizaje; así que los buenos aprendices usan distintas

estrategias, con más frecuencia y de distinto modo y ocasión que los menos

eficaces en el aprendizaje (Hernández y Rodríguez, 1996)

• Los alumnos más eficientes no solo usan intensivamente un número

mayor de estrategias, sino que emplean estrategias y tácticas de aprendizaje

más efectivas en los diferentes momentos del proceso (Salazar, 1999).

2. En cuanto al uso de estrategias y sus relaciones con otros factores:

• Las preferencias estratégicas de los aprendices correlacionan

fuertemente con otros factores externos: sexo, etnicidad, objeto de estudio,

naturaleza de la tarea, estilos de aprendizaje y otros factores (Politzer, citado

por Salazar, 1999)

• La utilización de conductas estratégicas, tanto en el aprendiz como en el

enseñante, está influenciada por factores de tipo cognitivo y emocional

(Monereo, 1994).

I.7- HACIA UNA CLASIFICACIÓN DE ESTRATEGIAS DE APRENDIZAJE.

Es difícil poder establecer una clasificación de estrategias pues los criterios son

tan variados como variados son los autores (Anexo 1). Sin embargo se hace

necesario para la realización de la investigación adoptar una posición al

respecto. En este caso se seguirá la clasificación de Hernández y Rodríguez,

1995, cuya base clasificatoria está en los componentes funcionales de la

actividad (orientación, ejecución y control), planteados por Leontiev y las BOA

de Galperin, las cuales sustentan el cuestionario que se aplicará para la

recogida de la información.

Dada la creciente demanda de la sociedad por el elevado desarrollo científico

técnico, los educadores están llamados a buscar herramientas, estrategias,

procedimientos, incentivos que ayuden a los alumnos a obtener la información,

manejarla, aplicarla y analizarla de manera crítica, con el objetivo de convertirla

en conocimientos que puedan ser utilizados de manera eficaz para la solución

de problema o para el crecimiento personal.

Los nuevos modelos educativos deben tener presente que los cambios deben

permitir a enseñantes y aprendices responder a interrogantes tales como ¿qué

y cómo aprender?, ¿qué y cómo enseñar?, ¿qué y cómo evaluar?, ¿con qué

aprender y enseñar?, ¿cuándo utilizo lo aprendido?, ¿para qué aprender y

enseñar?, ¿qué se hace con lo aprendido?, etc.

Un modelo educativo con este enfoque sin dudas presupone un aprendizaje

interactivo, donde el alumno es sujeto activo de su propio aprendizaje y

construya el conocimiento en la interacción maestro – alumno, alumno –

alumno, alumno – medios de información. Se trata pues de que cada alumno

“elabore la construcción de cada proceso de aprendizaje, en el que se incluyen

tanto los aciertos como los errores, ya que esos también son pasos necesarios

en toda construcción intelectual” (Fariñas, 2001, P:92).

La enseñanza debe propiciar el desarrollo de estrategias para aprender a
aprender, aprender a conocer, pero también para aprender a ser y
aprender a sentir (Delors, 1997), debe lograr el desarrollo de habilidades

generales para la organización, recepción, almacenamiento, interpretación,

elaboración y comunicación de la información, el planteamiento y solución de

problemas, entre otras y a la vez, incentivar en los alumnos motivos intrínsecos

hacia el aprendizaje, logrando cada vez más la autonomía y autorregulación de

sus propios procesos de aprendizaje y de su desarrollo personal, pues es

necesario convertir también en objetos de aprendizaje las relaciones sociales y

afectivas, logrando la unidad entre el mundo escolar y extraescolar, pues como

dijo Piaget “inventar es comprender”. (Piaget, citado por Fariñas, 2001, P: 87)

I.8 LA EDAD JUVENIL COMO ETAPA DEL DESARROLLO PSÍQUICO.

La juventud (etapa en la cual se inscribe este trabajo), está comprendida

según algunos autores entre los 16/17 años y los 19/20 años. En esta etapa

por lo general ya ha concluido la formación de las capacidades mentales, sin

embargo su perfeccionamiento es continuo. Este período se caracteriza por la

asimilación de operaciones intelectuales complejas y el enriquecimiento del

aparato conceptual. Se acentúan en esta etapa las diferencias individuales en

cuanto a la especialización de las capacidades y de los intereses, unido

también a que en esta etapa se prepara al alumno para la elección profesional,

es necesario intensificar la atención diferenciada elevando los niveles de

independencia y reflexión.

Es característica de esta etapa la consolidación del pensamiento teórico, que

comenzó su desarrollo en la adolescencia. Esto posibilita que los jóvenes sean

capaces de elaborar conscientemente los contenidos de su motivación, los

cuales se relacionan directamente con la concepción del mundo que se forma

en esta etapa y hace que se alcancen niveles de desarrollo superior entre los

componentes cognitivos y afectivos de la personalidad. Es necesario destacar

el importantísimo vínculo que existe en esta etapa entre el desarrollo del

pensamiento y el carácter del proceso de enseñanza. (Domínguez, 2003)

En esta etapa concluye también la maduración y formación de la personalidad.

El joven se preocupa mucho por su valoración y orienta su conducta según

criterio y normas conscientemente asimiladas o elaboradas.

 Las principales necesidades y motivaciones están relacionadas con el estudio,

el aprendizaje de un oficio o profesión, la entrada a vida laboral, el logro en la

vida sexual, la amistad y en el amor.

I.9 LAS ESTRATEGIAS DE APRENDIZAJE Y EL RENDIMIENTO

ACADÉMICO.

 “Querer aprender y saber pensar son las condiciones personales básicas

que permiten la adquisición de nuevos conocimientos y la aplicación de

lo aprendido de forma efectiva cuando sea necesario” (Alonso Tapia,

1991, P: 11)

Según estudios realizados por Alonso – Tapia (1992), se ha comprobado que

los docentes al seleccionar las tareas y los criterios de evaluación,

contribuyen a definir qué es lo que consideran importante aprender, además si

no se enseña a los alumnos y se entrenan en el uso de estrategias de

aprendizaje, el desconocimiento de las mismas puede provocar fracasos en las

tareas; por otra parte, el planteamiento de las instrucciones durante la clase,

puede implicar la enseñanza directa y explícita, no solo de los conocimientos,

sino también de las estrategias de aprendizaje.

Para el éxito del aprendizaje no es suficiente adoptar una actitud cognoscitiva

positiva, ni tener la intención correcta ante la tarea, es necesario también

conocer la forma correcta de actuar y pensar, contar con las herramientas

necesarias para obtener la información y más aún saber cómo y cuándo usarla;

es decir el sujeto debe saber cómo puede llegar a la solución, qué

conocimientos necesita para ello (declarativo, procedimental, actitudinal y

condicional). Mientras más dominio tenga el alumno de los recursos y

procedimientos para realizar exitosamente las tareas, mejores serán los

resultados académicos que obtendrán, mayor será el comportamiento

estratégico y con ello mayor el logro de independencia y autonomía, lo que

hará que los sujetos se enfrenten con agrado a las tareas y experimenten

sentimientos de valía y competencia, elevando su autoestima.

Cada día numerosos estudios hacen más evidente que la mejora del

aprendizaje y del rendimiento académico pasa por la consideración tanto de

los componentes cognitivos, como motivacionales.

Para obtener éxitos en el aprendizaje es necesario tener tanto voluntad como

habilidad, evidenciándose el principio de la unidad entre el componente afectivo

– motivacional y cognitivo.

Muchos autores plantean que los alumnos que regulan su propio aprendizaje

llegan a construir sus propias herramientas cognitivas y motivacionales, para

conseguir un aprendizaje eficaz. Cuando los alumnos tienen deseos de

aprender, se trazan metas realistas y utilizan gran variedad de recursos para

alcanzarlas, enfrentan las tareas seguros y confiados de sus posibilidades de

éxito, logrando la combinación de expectativas, motivaciones y variedad de

estrategias (Capella, 1999).

Un alumnos sin estrategias de aprendizaje, sin recursos para aprender, sería a

decir de Pozo, …“ un aprendiz pasivo, de capacidades limitadas y

escasamente transferibles.“ Sería un sujeto dependiente y poco flexible,

incapaz de enfrentarse a las más disímiles situaciones de aprendizaje que se le

pudieran presentar aún fuera del contexto escolar y más aún las situaciones de

su vida en general que exigirían una solución estratégica, en correspondencia

con el contexto y la SSD (Pozo, I. 1991. P: 6).

Se considera además que en el éxito o fracaso académico de los alumnos

inciden también rasgos caracterológicos que determinan la forma en que se

plantean y cumplen las tareas de aprendizaje, la intensidad con que se

enfrenten dichas tareas, el tiempo y el esfuerzo que le dedican, la repercusión

o sentido personal que tendrá la adquisición de nuevos conocimientos, la forma

de manifestarse ante una situación que requiera la toma de decisiones, en fin,

que no se puede olvidar la unidad entre los componentes afectivos,

motivacional y cognitivos en el desarrollo de la personalidad de los alumnos ,

recordando siempre que los sujetos, según los postulados del enfoque que

sustenta esta investigación, son seres biopsicosocial y que no se puede influir

sobre ellos al margen de sus potencialidades y limitaciones.

Capítulo II: en este se incluye el diseño metodológico y se expone la

proyección del trabajo que se realiza para cumplir el objetivo y responder a la

interrogante planteada en el problema. Podrán encontrar además el análisis del

tipo de investigación que se realizó, así como una descripción de los métodos:

histórico-lógico, para el análisis histórico- lógico del fenómeno que se estudia,

el análisis y la síntesis para llegar a establecer las relaciones entre las teorías

que abordan el fenómeno y llagar a generalizaciones que permitan cumplir el

objetivo de este trabajo, así como la inducción y la deducción para llegar de los

elementos generales a los específicos y viceversa, en torno al uso de

estrategias por uno u otro tipo de alumno. Encontrarán además una descripción

de los procedimientos que se siguen durante la investigación y las técnicas que

se emplearon, su forma de aplicación y procesamiento, a partir del paquete

estadístico SPSS en su versión 7.5 de 1998.

Capítulo III: en este se encuentra el análisis de los resultados obtenidos en

correspondencia con el objetivo propuesto.

Para la investigación se utilizó una muestra de 131 alumnos de 10mo y 12mo

grado del IPUEC “Antonio Guiteras Colmes” del municipio P. del Río, a los

cuales se les aplicó el Cuestionario de Autorreporte de Estrategias Generales

de Aprendizaje, elaborado por Rodríguez, L. en 1999, en su versión resumida

del año 2004.

 Con estos resultados se contribuye al estudio de este tema, ya que no

obstante la realización de numerosas investigaciones sobre las estrategias de

aprendizaje y estrategias de enseñanza, en nuestro país, no tenemos

antecedentes de estudios que hayan determinado la relación existente entre

el uso de estrategias y el rendimiento académico de los alumnos de la

enseñanza media superior en nuestras condiciones concretas y en los

momentos actuales. Considera la autora que los resultados obtenidos con la

presente investigación contribuyen más al estudio de este tema, en tanto aún

quedan incógnitas que reclaman dilucidarse por la vía de la investigación

científica. Estos resultados favorecerán a que los docentes posean un

conocimiento más profundo de los procesos que tienen lugar durante la

actividad de aprendizaje de sus alumnos, los acercarán al modo de actuar de

sus estudiantes en correspondencia con el rendimiento académico, pues

quedará elaborado un instrumento para tales fines, permitiendo así, al docente,

el rediseño oportuno de las actividades de aprendizaje y poder reorientar de

manera efectiva y coherente a los alumnos que carecen de tácticas eficaces

para el aprendizaje tanto escolar como para la vida, de forma general.

CAPÍTULO II: CAPÍTULO METODOLÓGICO

II.1: Diseño teórico

Como ya se planteó en la Introducción, esta investigación explora cuáles son

las posibles diferencias en el aprendizaje estratégico de alumnos de
10mo. y 12mo. grados de desiguales rendimientos académicos por lo cual

persigue el siguiente objetivo general:

Determinar las posibles diferencias en el aprendizaje estratégico de

alumnos de 10mo y 12mo grado de desiguales rendimientos académicos

en alumnos del IPUEC “Antonio Guiteras Holmes”, del municipio P. del

Río.

Para dar cumplimiento al objetivo se trazaron los siguientes objetivos

específicos:

• Identificar las estrategias de aprendizaje que preferentemente usan los

alumnos de 10mo y 12mo grado de desiguales rendimientos académicos del

IPUEC “Antonio Guiteras Holmes”, del municipio de P. del Río.

• Comparar las preferencias estratégicas de los alumnos de

10mo y 12mo de desiguales rendimientos académicos grado del IPUEC

“Antonio Guiteras Holmes”, del municipio de P. del Río.

Durante la investigación se exploraron las siguientes variables:

 ESTRATEGIAS DE APRENDIZAJE: entendidas según la autora como el

modo consciente con que el sujeto selecciona y usa los recursos y capacidades

disponibles para alcanzar un objetivo durante una actividad de aprendizaje.
 RENDIMIENTO ACADÉMICO: entendido como un indicador relativo de la

expresión de la capacidad de aprendizaje de los alumnos, expresado en:

• El índice académico del curso anterior: pues permite tener una visión

del resultado del alumno ante las tareas de aprendizaje.

• El índice académico obtenido a partir del promedio de las notas del

1er trabajo de control de Matemática y Física, por el área de las ciencias y

Español e Historia por el área de las Humanidades: estas al ser las

asignaturas priorizadas exigen mayores niveles de desempeño de los alumnos

ante las tareas de aprendizaje.

• El criterio del profesor: entendido como el criterio cualitativo que tiene

el docente sobre el desempeño de los alumnos ante las tareas de aprendizaje.

Considerando que el maestro es el especialista preparado para evaluar la

capacidad de aprendizaje de los alumnos y las influencias de su entorno

educativo.

II.2 DISEÑO METODOLÓGICO.

a.) TIPO DE INVESTIGACIÓN:
 Aunque las discusiones de tipo epistemológico resultan a menudo

indeseables en el marco de una investigación concreta y no se pretende una

posible adscripción a una u otra escuela o paradigma, por pensar que toda

categorización cerrada es también una imposición intelectual, esta

investigación, aunque pareciera incluible predominantemente en un paradigma

cuantitativo, se considera más bien que es emergente, por cuanto, aunque

posee elementos cuantitativos (calificación del cuestionario, procesamiento

estadístico, etc.), también obtiene sus datos por procedimientos naturalísticos

como las entrevistas de profundidad y otros desarrollados en el pilotaje.

 En esta investigación se pretenden identificar las posibles diferencias en el

aprendizaje estratégico de los alumnos de 10mo y 12mo grado del IPUEC

“Antonio Guiteras Holmes del municipio P. del Río, de desiguales rendimientos

académicos. Al mismo tiempo, se intentará establecer si existen relaciones

entre el comportamiento estratégico y el rendimiento académico de los

alumnos.

b.) MUESTRA:
Se seleccionó de manera intencional el IPUEC “Antonio Guiteras Holmes” de

un universo de 8 preuniversitarios en el municipio P. del Río, por ser el Centro

de Referencia Provincial de ese nivel de enseñanza, razón por la cual en él se

encuentran los docentes de mayor nivel de desarrollo y a los cuales se les

atiende de manera priorizada y sistemática.

 Para este estudio se seleccionó una muestra de 131 alumnos de este

preuniversitario, y de una población aproximada de 1354 alumnos de ese nivel

enseñanza, pertenecientes al municipio de P. del Río. La muestra fue

seleccionada por la vía del muestro aleatorio simple.

 La matrícula del centro es de 452 alumnos y la cantidad de alumnos por

grupos oscila entre 28 y 38 alumnos.

 La muestra total de 131 alumnos fue dividida en dos grupos que abarcaban a

76 alumnos de 10mo grado y a 55 alumnos de 12mo grado, para poder

establecer la comparación entre las preferencias estratégicas de los alumnos

de 10mo y 12mo grados.

Los grados Dédimo y Doceavo se seleccionaron de manera intencional: El

décimo grado por constituir el grado inicial de ese subsistema de educación y

el grado doce por ser el grado terminal de la enseñanza media superior, por lo

que se espera encontrar en él un mayor nivel de desarrollo de la independencia

cognoscitiva y la autonomía en los alumnos en la medida que avanza el nivel

escolar, por el proceso de sistematización que debe tener lugar durante el

proceso de enseñanza aprendizaje, con lo que deben perfeccionarse y

consolidarse las estrategias generales de aprendizaje que tienen los alumnos

de 12mo grado con relación a los de 10mo grado.

Se seleccionaron los grupos A y E de 10mo y A y B de 12mo grado, así como

los alumnos de dichos grupos aplicando los procedimientos del muestreo

aleatorio simple, de modo que se buscaba cierta representatividad del universo

en la muestra seleccionada de ambos grados.

La muestra general (131 alumnos), se dividió en grupos extremos de alto

rendimiento Académico (ARA) y Bajo Rendimiento Académico (BRA), teniendo

en cuenta la coincidencia o no en cada uno de los tres indicadores de la

variable rendimiento académico:

1. Índice académico general y por áreas del conocimiento: para lo cual se

confeccionó un escalafón con las notas de cada alumno, en el índice general y

en las áreas del conocimiento selecionadas, descendentemente. Luego se

aplicó la técnica de los grupos extremos, delimitando los puntajes a partir de los

cuales caía el 30% superior y el 30 % inferior de la muestra total,

excluyéndose los casos intermedios.

 Para la muestra definitiva (131 alumnos)

 ARA: ≥ 96 puntos: Se definieron como de Alto Rendimiento Académico a

aquellos que puntuaban 96 ó más.

 BRA: ≤ 83 puntos: Fueron operacionalmente definidos como de Bajo

Rendimiento Académico a aquellos que puntuaron 83 ó menos.

 Los alumnos que puntuaron entre 95 y 84 puntos fueron excluidos del

análisis.

2. Criterio del profesor:
LOS ALUMNOS DE ALTO RENDIMIENTO ACADÉMICO (ARA) SE DEFINEN

COMO AQUELLOS QUE TIENEN:

• mayor nivel de desarrollo e independencia del cognoscitiva

• desarrollo de habilidades intelectuales tales como: elaboración de

esquemas lógicos, resúmenes, extracción de ideas centrales, toma de notas,

etc

• desarrollo de la creatividad

• desarrollo del pensamiento reflexivo

• desarrollo de hábitos de autocontrol

• mayor capacidad de organización y planificación de las actividades

docentes.

LOS ALUMNOS DE BAJO RENDIMIENTO ACADÉMICO (BRA) SE DEFINEN

COMO AQUELLOS QUE TIENEN:

• poco desarrollo de las habilidades intelectuales tales como: elaboración

de esquemas lógicos, resúmenes, extracción de ideas centrales, toma de

notas, etc

• necesidad de mayor tiempo y esfuerzo para la realización exitosa de las

tareas docentes

• dificultad en el autocontrol y planificación de las actividades docentes.

• pobre desarrollo de la creatividad

• mayor nivel de dependencia cognoscitiva

• poco desarrollo del pensamiento reflexivo

A partir de esos criterios de la muestra general quedaron conformados los

siguientes subgrupos:

Tomando en cuanta los anteriormente definidos criterios de inclusión y

exclusión, las muestras quedaron como sigue:

 SEGÚN RENDIMIENTO ACADÉMICO: SEGÚN GRADOS:
 ARA: 35 alumnos. 10mo: 40 alumnos.

 BRA: 36 alumnos 12mo: 31 alumnos.

.

El resto de la muestra fue desechada pues en unos casos no coincidieron los

tres criterios y en otros el índice académico quedó por debajo de los límites

determinados.

 c. INSTRUMENTOS:
1. FASE DE PILOTAJE:
Para el desarrollo de la investigación se consideró necesario partir de un

enfoque naturalístico preliminar en un pilotaje, que permitiera (con la obtención

de la información de profundidad), ajustar y/o reelaborar los instrumentos ya

existentes en la bibliografía revisada para el estudio de la variable estrategias

generales de aprendizaje.

 Se comenzó por definir el sistema de dimensiones que se explorarían a partir

de la revisión bibliográfica y de los fundamentos teóricos, que sustentan el

proyecto de investigación en el cual se inserta esta investigación.

A través de la consulta a especialistas se presentó la primera versión del

sistema de dimensiones e indicadores que serían explorados por la

observación. En esta ocasión se sugirió por los especialistas ampliar el sistema

de indicadores. Se elaboró entonces la segunda versión del sistema de

dimensiones e indicadores que serían objeto de estudio en el pilotaje y se

sometió nuevamente a consideración de los especialistas, los cuales lo

consideraron acertado, quedando elaborada la versión definitiva del sistema de

dimensiones e indicadores que serían utilizados para explorar la variable

estrategias generales de aprendizaje en la fase de pilotaje. (Anexo 2).
Luego se procedió a determinar qué métodos se utilizarían en la fase de

pilotaje y qué dimensiones serían estudiadas con cada método y se procedió a

la confección de los instrumentos correspondientes para la recogida de la

información en su primera versión, los cuales fueron sometidos también a la

consideración de los especialistas y quedaron elaborados según indican los

anexos 3 y 4 las guías de observación a la conducta de los alumnos en una

actividad docente y la guía de entrevista a los alumnos para explorar

procedimientos habituales en su actividad de estudio.

Concluida la elaboración de los instrumento se realizaron las coordinaciones

pertinentes, para determinar el centro, los grupos y los alumnos que

participarían en el pilotaje. Finalmente se decidió realizar el pilotaje en el

Instituto Preuniversitario Vocaciona de Ciencias Exactas (IPVCE) “Federico

Engels”, pues es un centro de grandes resultados docentes, con un claustro de

profesores de experiencia y preparación profesional, estable en su

permanencia. Se seleccionaron alumnos de 10mo y 12mo grado tratándose de

que las características fueran similares a las de la muestra.

Se utilizó el método de la observación (abierta, no participante) con el objetivo

de: Explorar la conducta externa de los alumnos ante la actividad de

aprendizaje que tiene lugar durante una clase. Se observó la conducta de 10

alumnos de 10mo y 10 alumnos de 12mo grado. Los resultados de estas

observaciones a los alumnos durante la actividad de aprendizaje que tiene

lugar en las clases (3 clases de diferentes asignaturas), permitieron comprobar

la objetividad de las dimensiones e indicadores del instrumento elaborado.

Se aplicó la entrevista individual a los 10 alumnos de los grupos de 10mo y 10

alumnos de 12mo grado que fueron observados, con el fin de explorar

procedimientos habituales de su actividad de estudio durante la clase y la

actividad de estudio propiamente dicha. Los resultados de las entrevistas

permitieron constatar los resultados obtenidos con las observaciones, las

cuales detectaron que: los alumnos no tienen conciencia de la necesidad de

una adecuada orientación y control de la actividad de aprendizaje, existe la

tendencia a la ejecución y el control se realiza a los resultados y no al proceso

seguido para su adquisición solamente al final de las actividades.

 Estos resultados fueron el punto de partida para el ajuste del Cuestionario de

Rodríguez, 1999 y la reelaboración, por el autor, de la versión resumida que

aparece en el anexo 5.

2. INVESTIGACIÓN PROPIAMENTE DICHA:
 Para el desarrollo de la investigación se utilizaron métodos teóricos y

métodos empíricos.

a. Métodos teóricos
 Se utilizó el método histórico lógico en el análisis de las distintas

concepciones psicológicas y pedagógicas en torno a las estrategias de

aprendizaje, atendiendo a su génesis y evolución, al analizar el

comportamiento estratégico de los sujetos. Se utilizó también el análisis y la

síntesis, para descubrir las relaciones e interacciones que existen

objetivamente entre las diferentes concepciones, así como para llegar a

identificar cuáles son las estrategias de aprendizaje que con más frecuencia

usan los alumnos que tienen un comportamiento estratégico eficiente. La

inducción y la deducción, se utilizaron para llegar de los elementos

generales observados a los específicos y viceversa en términos de estrategias

de aprendizaje que con más frecuencia usan los alumnos que tienen un

comportamiento estratégico y su posible relación con el rendimiento

académico.

b. Métodos empíricos
Dentro de los métodos empíricos se empleó el Cuestionario de Auto Reporte

de Estrategias Generales de Aprendizaje, (Rodríguez, L., 2004), en su

adaptación resumida de la versión original de 1999, la cual se ajustó sobre la

base de los resultados del pilotaje explicados anteriormente y cuyo objetivo

consistió en conocer los procedimientos preferidos por los estudiantes de 10mo

y 12mo grado de ARA y BRA para estudiar y aprender en situación escolar, con

el objetivo de profundizar en la relativa eficiencia de los diferentes métodos de

estudio. (Anexo 5)

El cuestionario tiene un total de 108 ítems, distribuidos en 17 áreas que se

refieren a dos grandes dimensiones:

1. Referida a variables de personalidad: que serán abordadas por otros

investigadores.

2. Referida a las estrategias propiamente dichas:

c) Aplicación del instrumento:
Para la aplicación del instrumento se hicieron las coordinaciones necesarias,

de modo que se garantizó el tiempo, momento y lugar oportuno para que la

información ofrecida por los alumnos fuera lo más certera posible.

El instrumento se aplicó, explicando a los alumnos la importancia de esta

investigación para perfeccionar la labor del maestro en la dirección del

aprendizaje y su propia actividad de estudio, por lo que se le solicitó la más

honesta colaboración en sus respuestas.

d) Procedimientos empleados para el procesamiento de los datos:
Para el procesamiento de los datos se empleó el paquete estadístico SPSS,

en su versión 7.5 de 1998.

 En cuanto a los métodos estadísticos, fueron utilizados:

- Prueba t para muestras independientes, con la que se encuentra la

significación de diferencias entre medias independientes. Se utilizó el nivel de

significación de 0.05. Fue aplicada para explorar la intensidad y uso de

estrategias y tácticas de aprendizaje en alumnos de 10mo y 12mo grado de

ARA y BRA. También se pudo determinar a partir de la media de cada

estrategia, las preferencias de las estrategias por los alumnos de 10mo y 12mo

grado de ARA y BRA, ordenándolas descendentemente según valores

obtenidos.

Se utilizó además el Chi cuadrado para determinar la frecuencia de selección

de cada táctica por los alumnos de 10mo y 12mo grado de ARA y BRA.

Se empleó, finalmente, el coeficiente de correlación de Pearson, para

determinar las posibles relaciones existentes entre el uso de determinadas

estrategias y el rendimiento académico y entre el uso de las tácticas de estudio

y el rendimiento académico en la muestra seleccionada.

Para el procesamiento del Cuestionario se utilizó una escala dicotómica, la cual

se adoptó a partir de la siguiente regla o convenio:

- Las respuestas cuyos puntajes fueran 3, 4 ó 5 adoptarían valor 1.
- Las respuestas cuyos puntajes fueran 1 ó 2 adoptarían valor 0.

CAPÍTULO III: ANÁLISIS DE LOS RESULTADOS.

 III.1 FRECUENCIA DE USO DE LAS ESTRATEGIAS DE APRENDIZAJE
POR LOS ALUMNOS DE ALTO Y BAJO RENDIMIENTO.

Analicemos la siguiente tabla de resultados:

Tabla 1: ORDENAMIENTO DE ESTRATEGIAS EN ALUMNOS DE ALTO
RENDIMIENTO ACADÉMICO (ARA) Y BAJO RENDIMIENTO ACADÉMICO
(BRA) SEGÚN VALORES DE LA MEDIA.

ALUMNOS DE ARA ALUMNOS DE BRA

ESTRATEGIA MEDIA ESTRATEGIA MEDIA

Recepción primaria de la

Información.

 6.51 Recepción primaria de la

Información.

5. 47

Lectura comprensiva 5. 54 Lectura comprensiva 4.33

Taxonomías y Esquemas

Lógicos

5. 20 Procesamiento mnémico 3.94

Globalidad / Secuencialidad 4. 37 Metacognición 3.83

Ejercitación, Aplicación y

transferencia

4. 37 Taxonomías y Esquemas

Lógicos

3.31

Procesamiento mnémico 4. 09 Organización preliminar de la

Información.

3.25

Metacognición 4. 03 Globalidad / Secuencialidad 3.14

Organización preliminar de la

Información.

3. 74 Ejercitación, Aplicación y

transferencia

3.14

Reconstrucción del material

primario

3. 60 Reconstrucción del material

primario

2.92

Pensamiento crítico y creativo 2. .54 Pensamiento crítico y creativo 2.25

Individualización del proceso 1.63 Individualización del proceso 1.72

Como se observa en la tabla anterior, los resultados muestran que tanto en los

alumnos de ARA, como los de BRA, las estrategias más usadas parecen ser:

Recepción Primaria de la Información (3), y Lectura Comprensiva (4),

diferenciándose en cuanto a Taxonomías Operativas y Esquemas Lógicos

(6) que está dentro de las tres preferidas por los alumnos de ARA, mientras

que en los alumnos de BRA aparece Procesamiento Mnémico (7), lo que

parece indicar en cierta medida que mientras los de ARA, para su estudio,

enfatizan en el procesamiento racional de la información los de BRA

enfatizan en el procesamiento memorístico. Nótese que aunque está en el

tercer de lugar de preferencia para los alumnos de BRA, su valor de la media

es inferior al valor de la media para el caso de los alumnos de ARA, lo que está

dado por la frecuencia con que ambos grupos usan las estrategias estudiadas,

vea anexo 6. Es posible que los alumnos de bajo rendimiento usen más

frecuentemente otras estrategias que no se incluyeron en esta investigación y

que se deberán tener en cuenta en próximos estudios al respecto. El hecho de

que los alumnos de bajo rendimiento académico prefieran el aprendizaje

memorístico pudiera evidenciar que a pesar de encontrarse en el período de

desarrollo psíquico comprendido como juventud, aún no han alcanzado el

grado de madurez cognitiva correspondiente a esta etapa, pero más bien la

autora se inclina a pensar que esta preferencia por la memorización

reproductiva está condicionada por factores previos de enseñanza, bien

familiares, bien de los propios maestros anteriores (y sus exigencias) que han

tenido los mencionados alumnos.

Por otro lado, aparece en 4to lugar de preferencia de los alumnos de BRA la

estrategia de Metacognición (11), lo que sugiere que los alumnos de BRA se

preocupan por conocer sus limitaciones para el éxito en el aprendizaje y usan

tácticas que le permitan socializar sus conocimientos con los compañeros.

Algunos reconocen que su método de estudio no es eficiente aún cuando

consideran que estar preparado para un examen es poder representarse en la

mente un esquema general de la asignatura o tema (Véase anexo 8). Nótese

que las estrategias Recepción Primaria de la Información (3), y Lectura
Comprensiva (4) corresponden al momento predominantemente de

orientación como parte funcional de acción, luego parece ser que los docentes,

a partir de los diseños didácticos de sus clases, están incidiendo positivamente

en el proceso de orientación de los alumnos para la recepción de la

información, dígase por ejemplo la orientación de los objetivos de la tarea

docente, las condiciones de la tarea, las posibles vías de solución, etc., pues

como puede observarse en la tabla 1 esta estrategia está en primer lugar de la

preferencia tanto de los alumnos de ARA como los de BRA.

En cuanto a la Lectura Comprensiva, llama poderosamente la atención que la

misma no constituya el punto de partida obligado para enfrentar cada tarea de

aprendizaje, teniendo en cuenta que el acto de aprender es un acto primero de

comprensión y luego de construcción de significados, que posibilita al sujeto

apropiarse del contenido objeto de estudio. En este sentido la lectura, según

considera la autora, se convierte en un mecanismo de primera instancia sin el

cual no se alcanzaría resolver óptimamente las diferentes tareas a las que se

enfrenta el estudiante. Así, entonces, independientemente del rendimiento

académico del alumno, ella debe ocupar el primer eslabón de la pirámide de

preferencias de estrategias por el alumno, a lo cual debía favorecer obviamente

el maestro.

Por otra parte, y también como se muestra en la tabla 1, las estrategias menos

usadas son: Reconstrucción del material primario (5), Pensamiento Crítico
Creativo (8) e Individualización del Proceso (2). Véase que estas tres

estrategias, según los fundamentos teóricos que sustentan esta tesis,

constituyen estrategias predominantemente del momento ejecutivo de la acción

y son imprescindibles para lograr un proceso de aprendizaje desarrollador,

centrado en el alumno como promotor de su propio aprendizaje, donde el

alumno debe encontrar el escenario idóneo para satisfacer sus necesidades

cognitivas, lo que implica la búsqueda de alternativas metodológicas que

permitan entrenar al sujeto en esta dirección.

Sin embargo (según Antela, en comunicación personal), esta situación todavía

no se manifiesta en el proceso docente educativo, pues los docentes aún no

están diseñando sistemáticamente tareas didácticas que permitan la promoción

de estas estrategias, limitando el proceso de enseñanza, en muchos casos, a

la reproducción de conocimientos y no al dominio y entrenamiento en el uso de

procedimientos para aprender a aprender, lo que no responde a las exigencias

sociales de los momentos actuales y que tiene una singular importancia si se

tiene en cuenta que esta educación prepara a los alumnos para el nivel

superior de educación, donde se exige mayores niveles de independencia

cognoscitiva y dominio de destrezas para operar con la información (obtenerla,

procesarla, comprenderla, comunicarla, utilizarla, etc.), con lo cual estará en

mejores condiciones de vencer los objetivos de dicho nivel de enseñanza.

Pudiera preguntarse: ¿si no las promueve el docente cómo es que las usan?

Recuérdese que al analizar el aprendizaje no se puede centrar la atención

solamente en la influencia que ejerce el docente sobre los alumnos, se debe

tener presente como bien lo plantea el enfoque histórico cultural el papel de los

“otros” potenciadores del desarrollo, ocupando un lugar privilegiado entre estos

“otros” la familia, y luego los coetáneos, los cuales son una fuente

importantísima de aprendizaje.

 Se desea enfatizar que quienes no deben dejar de promover estrategias de

aprendizaje (de modo consciente, planificado, intencionado y en

correspondencia con las características de las asignaturas y los alumnos) son

los docentes, por su función de educadores e instructores. En realidad lo que

se desea es un cambio de paradigma general de educación, buscándose la

máxima eficiencia e independencia en el aprendizaje, pero “los docentes del

subsistema de enseñanza explorado no están totalmente preparados para tal

cambio, si bien los mismos, de manera no totalmente deliberada promueven un

aprendizaje estratégico en cierta medida espontáneo, al realizar, en sus clases,

acciones que se acercan al paradigma pedagógico de aprender a aprender”

(Antela en comunicación personal).

 Obsérvese también (tabla 1) que existen otras estrategias que tienen que ver

con el momento predominantemente ejecutivo de la acción como son:

Ejercitación, Aplicación y Transferencia (10) y Globalidad/ Secuencialidad

(9) y no están dentro de las estrategias que prefieren, ni los alumnos de ARA ni

los de BRA, lo cual no significa que no las usen, sino que no hacen un uso

frecuente de ellas. Sin embargo si se observa detenidamente estos tipos de

estrategias se puede percibir que ocupan un lugar preponderante en el

desarrollo del pensamiento reflexivo, pues permiten de manera directa que el

sujeto construya diferentes significados por sí mismo, convirtiéndose en el

momento de resolución de la tarea en sujeto activo, en sujeto que se implica,

que se convierte en coautor del enunciado que ha de transformar, en

dependencia de sus vivencias, de sus necesidades, en fin de sus Situación

Social de Desarrollo (SSD). Igualmente ocurre con la estrategia Metacognición

(11) correspondiente al momento predominantemente de control, que ocupa el

7mo lugar en las preferencias de los alumnos de ARA y que sin embargo, según

criterio de la autora, constituye un aspecto esencial dentro del paradigma

“Aprender a Aprender”, pues el sujeto que aprende necesita saber cómo

transcurre su proceso de aprendizaje, qué habilidades tiene y cuáles les faltan,

con qué sistema de conocimientos cuenta, qué objetivos persigue, qué

posibilidades reales tiene de obtener sus metas, lo que ayudará a los jóvenes a

autovalorarse adecuadamente, en un momento de su desarrollo donde es clave

lograr el autoconocimiento, sobre todo si se entiende este descubrimiento como

el principal favorecedor de que se tenga una apreciación justa de las

posibilidades reales de cada quien, lo cual incidirá positivamente en una

valoración adecuada de su personalidad, o sea una adecuada autoestima.

Entonces si partimos, como apuntábamos más arriba, de que las estrategias de

aprendizaje constituyen el modo consciente con que los sujetos usan los

recursos que poseen, a partir de los contenidos, los objetivos, las condiciones

de la tarea, para la solución de los problemas planteados en la enseñanza, se

puede señalar que la enseñanza no está exigiendo al alumno que aprenda a

aprender utilizando estrategias cada vez más efectivas y complejas. (Antela

según comunicación personal)

Resulta llamativo que aún cuando lo anterior aparece indicado –al menos en

líneas generales-- por la dirección del Ministerio de Educación desde la década

de los noventa, (cuando comenzaron a implementarse las actuales

transformaciones de la educación), quedando explicitada la necesidad de

incorporar elementos metacognitivos en el proceso pedagógico, no se han

logrado los niveles de desarrollo deseados. Es por eso que se plantea que no

basta con que el maestro oriente la tarea y revise el resultado, sino que se

hace necesario que compruebe si el alumno asumió conscientemente esa

orientación, si comprendió qué es lo que debe hacer y cómo hacerlo, así mismo

debe explicitársele las vías que tiene para evaluar cómo marcha la tarea, debe

hacerse reflexionar sobre los recursos con que cuenta (cognitivos,

procedimentales, motivacionales, etc.) para su realización, en síntesis los

docentes deben desplegar los tres modelos de las BOA planteados por

Galperin, y luego durante la ejecución verificar cómo se está llevando a cabo la

tarea y qué control va teniendo el alumno de la misma, haciendo énfasis en el

proceso seguido en la solución de la tarea y no solamente en el resultado de la

misma.

El análisis suscitado en este epígrafe demuestra objetivamente que el uso no

adecuado y oportuno de determinadas estrategias afecta la funcionabilidad de

otras que según se observa están en los primeros lugares de la lista de

preferencia de los alumnos. Ello justifica que el éxito del aprendizaje

estratégico está en la capacidad que tenga el estudiante de seleccionar

qué estrategias usar según la situación concreta en estrecha relación con

el resto de las estrategias posibles, puesto que al parecer de la autora, las

estrategias de aprendizaje no son caminos independientes sino “redes de

aprendizaje”, de vías para descubrir y construir el conocimiento de

manera más eficiente. Teniendo en cuenta este punto de vista, puede

afirmarse que las mismas constituyen un sistema, por tanto, no se trata de que

guste más, o que se prefiera sino, de qué es más estratégico para ciertos fines

perseguidos con plena intencionalidad.

III.2 FRECUENCIA DE USO DE LAS ESTRATEGIAS DE APRENDIZAJE POR

LOS ALUMNOS DE 10mo Y 12mo GRADOS.

En la Tabla 2 se muestran las preferencias estratégicas de los alumnos de

10mo y 12mo grado. Un análisis del uso preferencial de las estrategias según

el grado (sin diferenciar el rendimiento académico), muestra que algunos de los

resultados parecen similares al analizar la frecuencia de uso según rendimiento

académico analizada en el epígrafe anterior.

 Tabla2: ORDENAMIENTO DE LAS ESTRATEGIAS POR GRADO SEGÚN

VALOR DE LAS MEDIAS

10mo 12mo

ESTRATEGIAS. MEDIA ESTRATEGIAS. MEDIA

Recepción primaria de la

Información.

6.70 Recepción primaria de la

Información.

5.06

Lectura comprensiva 5.65 Procesamiento mnémico 4.02

Taxonomías y Esquemas

Lógicos

5.05 Lectura comprensiva 4.00

Globalidad / Secuencialidad 4.30 Metacognición 3.71

Ejercitación Aplicación y

transferencia

4.30 Organización preliminar de la

Información.

3.23

Metacognición 4.10 Taxonomías y Esquemas Lógicos 3.19

Procesamiento mnémico 4.00 Globalidad / Secuencialidad 3.03

Organización preliminar de la

Información.

3.70 Ejercitación Aplicación y

transferencia

3.03

Reconstrucción del material

primario

3.60 Reconstrucción del material

primario

2.81

Pensamiento crítico y creativo 2.70 Pensamiento crítico y creativo 2.00

Individualización del proceso 1.60 Individualización del proceso 1.77

Nótese que siguen estando dentro de las estrategias más usadas por los

alumnos de 10mo y 12mo grado: Recepción Primaria de la información (3),

Lectura Comprensiva (4), Taxonomías y esquemas lógicos (6) y

Procesamiento Mnémico (7). Dentro de las menos usadas se tienen las

siguientes: Reconstrucción del material primario (5), Pensamiento crítico
creativo (8) e Individualización del proceso (2). Se mantienen en un nivel

intermedio de preferencia las estrategias del momento predominantemente

ejecutivo: Globalidad/ Secuencialidad (9) y Ejercitación, Aplicación y
Transferencia (10) y la estrategia del momento predominantemente de control:

Metacognición (11), lo cual pudiera parecer, que ni los alumnos de ARA, ni de

10mo, ni 12mo grados, parecen necesitar con mucha frecuencia el uso de

estas estrategias para resolver los problemas planteados por este nivel de

enseñanza.(Anexo 7)

 Cuando los alumnos son capaces de comprender los procesos
cognitivos que tienen lugar durante el aprendizaje y la repercusión que
estos traen en el crecimiento personal y social, entonces el aprendizaje
será más efectivo y tendrá una carga emotiva mucho más grande,
lográndose la unidad entre lo afectivo motivacional y lo cognitivo
instrumental, con lo que se ganará el éxito del aprendizaje y su
perdurabilidad y posibilidad de aplicación y transferencia a nuevas
situaciones. Para decir que en el alumno ha habido aprendizaje, no es
suficiente con que almacene y repita memorísticamente los
conocimientos ya que esto solo permitirá reproducir los conocimientos
de la misma forma en que fueron almacenados, lo que necesita el sujeto
que aprende es ser capaz de construir sus propios conocimientos
descubriendo cómo ocurre dicho proceso y regularlo conscientemente.

Estos resultados se avienen a una realidad objetiva y concreta de la enseñaza

que se estudia, relacionada con la meta inmediata a lograr por los alumnos de

12mo grado; en este caso, la obtención de determinados resultados según las

aspiraciones profesionales de cada uno de ellos. Es decir estos alumnos tienen

ante sí el propósito de obtener cierto puntaje en los exámenes de ingreso a la

Educación Superior, con lo cual lograrían alcanzar determinada carrera. Ello

hace que muestren un mayor afán en recepcionar la mayor cantidad de

información posible, sin detenerse en estos momentos a apropiarse de

procedimientos o algoritmos, estrategias en definitiva. El proceso de enseñanza

que se está llevando a cabo no propicia (Según Antela, en comunicación

personal), que los alumnos adquieran las estrategias de aprendizaje necesarias

para enfrentarse a una nueva y más compleja enseñanza, pues los docentes

aunque realizan algunas acciones aisladas que pudieran contribuir a ello, no lo

hacen de manera intencional o premeditada. Es como si los docentes no

tuvieran conciencia de la necesidad de promover estrategias de aprendizaje.

En realidad, aunque muchos de ellos muestran cierto nivel de conocimiento al

nivel del “sentido común”, carecen del sistema de conocimientos referido al

paradigma general del “aprender a aprender”, por lo cual ni conocen las

estrategias de aprendizaje que usan con preferencia sus alumnos, ni ellos

mismos pueden, por lo tanto, promoverlas conscientemente.

 Como se conoce, según la teoría Histórico- Cultural que sirve de sustento a

esta investigación, existe una estrecha relación entre el aprendizaje y el

desarrollo, pues cuando se produce aprendizaje, este genera indudablemente

cambios en el resto de los componentes estructurales de la personalidad. En el

sujeto se desarrollan los procesos cognitivos (percepción, memoria,

imaginación y pensamiento) y se desarrollan habilidades y capacidades que

influirán en el éxito escolar. El alumno que sabe es más independiente, se

autorregula de manera más eficiente, se siente más seguro de sí, lo que hace

que se autovalore adecuadamente, permitiendo que identifique potencialidades

y limitaciones y se trace metas alcanzables, diseñando las estrategias más

oportunas y eficaces para cada caso.

En los estudios realizados por Salazar, 1999, en la enseñanza secundaria

básica, se obtuvieron resultados similares a estos, pues los alumnos de 7mo y

9no tienen dentro de las estrategias preferidas: Disposición para la recepción

de la información, equivalente a la estrategia Recepción Primaria de la

información (3) en el presente cuestionario y la estrategia de Lectura,

nombrada Lectura comprensiva (4), en el presente cuestionario. Del mismo

modo se encontraron dentro de las estrategias menos usadas la estrategia de

Creatividad, llamada en este instrumento, Pensamiento Crítico Creativo (8) y la

estrategia de Resumen, explorada ahora bajo el nombre de: Reconstrucción

del material primario (5).

Es sorprendente que a pesar de los años transcurridos y las transformaciones

llevadas a cabo en las diferentes enseñanzas, no se observe un notable

desarrollo evolutivo de las estrategias al pasar de 7mo a 12mo grados, por lo

que se considera necesario seguir profundizando en las causas que pudieran

estar incidiendo en estos resultados, tanto en los aspectos personológicos de

alumnos y profesores, como en la concepción didáctica de la enseñanza, los

planes de estudio y programas de las asignaturas, y fundamentalmente en

relación con la concepción de evaluación que realmente se pone en práctica, lo

cual se considera sería un tema necesario a investigar.

III.3 ANÁLISIS ESTADÍSTICO INFERENCIAL SOBRE EL USO DE LAS

ESTRATEGIAS DE APRENDIZAJE EN ALUMNOS DE ARA Y BRA.

Tabla 3: SIGNIFICACIÓN DE MEDIAS INDEPENDIENTES EN ALUMNOS DE

ARA Y BRA

ESTRATEGIAS MEDIA

 ARA

MEDIA

 BRA

 Tv

Organización preliminar de la

Inform.

3.74 3.25 3.56

Individualización del proceso 1.63 1.72 -0.51

Recepción primaria de la

Inform.

6.51 5.47 2.87

Lectura comprensiva 5.54 4.33 3.85

Reconstrucción del material

primario

3.60 2.92 2.53

Taxonomías operativas y

Esquemas Lógicos

5.20 3.31 5.50

Procesamiento mnémico 4.09 3.94 0.55

Pensamiento crítico y creativo 2.54 2.25 1.33

Globalidad/ Secuencialidad 4.37 3.14 5.55

Ejercitación, Aplicación y

transferencia

4.37 3.14 5.55

Metacognición 4.03 3.83 1.08

 Obsérvese en la Tabla 3 cómo a pesar de que existe cierta coincidencia en las

preferencias estratégicas de los alumnos de ARA y BRA y 10mo y 12mo

grado, analizadas en los epígrafes III.1 y III.2 del presente capítulo, dicha tabla

muestra que existe una diferencia significativa a favor de los alumnos de ARA

en la frecuencia de uso de las siguientes estrategias: Organización Preliminar
de la Información (1), Recepción Primaria de la Información (3), Lectura
Comprensiva (4), Reconstrucción del material primario (5), Taxonomías
Operativas y Esquemas Lógicos (6), Globalidad/ Secuencialidad (9) y
Ejercitación, Aplicación y Transferencia (10).

 Este resultado sugiere con fuerza el hecho de que los alumnos de ARA usan

con más frecuencia las estrategias que los alumnos de BRA, lo que repercute

sin dudas en el rendimiento académico que obtienen.

Nótese cómo, sin embargo, no hay diferencias significativas entre los alumnos

de ARA y BRA en el uso de las restantes estrategias: Individualización del
proceso (2), Procesamiento mnémico (7), Pensamiento crítico y creativo
(8) y Metacognición (11).

 Estas estrategias, según criterio de la autora, constituyen elementos

esenciales para la implementación del paradigma pedagógico de “aprender a

aprender”, por lo que se considera necesario hacer una revisión de las tareas

docentes y de la concepción de la enseñanza en general.

Según resultados obtenidos por Antela (según comunicación personal, 2004),

los profesores de preuniversitario promueven insuficientemente las estrategias

correspondientes al momento ejecutor y al de control, pues aunque hay

orientación hacia las tareas, no se realiza el control correspondiente al

momento orientador, para comprobar el nivel de conciencia que logró el

alumno de los objetivos y modos de resolver dicha tarea . Se cree que esa

situación limita en los alumnos el desarrollo de estrategias que permitan la

reflexión consciente (antes, durante y una vez concluida la tarea de

aprendizaje) de la relativa eficiencia de la vía de solución o del método

empleado para la solución de la tarea propuesta y del dominio del sistema de

conocimientos necesarios. Al docente este momento le sería muy útil como

mecanismo de control y de diagnóstico real de las potencialidades y

dificultades del alumno, es decir poder determinar la “Zona de Desarrollo

Próximo” (ZDP), con lo cual estarían en mejores condiciones de dosificar las

ayudas de manera que potencien el desarrollo real de los alumnos desde el

punto de vista cognitivo, motivacional, afectivo, en fin el desarrollo integral de la

personalidad de los sujetos.

Es preciso recalcar el carácter de sistema que poseen las estrategias de

aprendizaje que se han seleccionado en esta investigación, así por ejemplo

queda evidenciado que si los alumnos no tienen desarrollado el Pensamiento
crítico y creativo, les resultará muy difícil poder hacer reflexiones sobre sus

procesos de aprendizaje, sus limitaciones y posibilidades, sus errores, sus

logros, en fin hacer reflexiones metacognitivas, por eso es que ni los alumnos

de alto rendimiento académico (ARA), ni los de bajo rendimiento académico

(BRA), hacen un uso efectivo y oportuno de la estrategia Metacognición, lo

que indica como se analizó en los epígrafes anteriores que la enseñanza no

está favoreciendo este proceso reflexivo, crítico, de autoconocimiento y

autotransformación.

III. 4 ANÁLISIS ESTADÍSTICO SOBRE EL USO DE LAS ESTRATEGIAS DE

APRENDIZAJE EN ALUMNOS DE 10MO Y 12MO GRADO.

La Tabla 4 muestra los resultados de las diferencias de medias

independientes en el uso de estrategias de aprendizaje por los alumnos de

10mo y 12mo grado.

Tabla 4: SIGNIFICACIÓN DE MEDIAS INDEPENDIENTES EN ALUMNOS DE

10mo Y 12mo GRADO

ESTRATEGIAS MEDIA
10mo

MEDIA
12mo

 Tv

Organización preliminar de la

Inform.

3.70 3.23 3.20

Individualización del proceso 1.60 1.77 0.93

Recepción primaria de la Inform. 6.70 5.06 4..79

Lectura comprensiva 5.65 4.00 5.34

Reconstrucción del material

primario

3.60 2.81 2.72

Taxonomías operativas y

Esquemas Lógicos

5.05 3.19 5.16

Procesamiento mnémico 4.00 4.03 0.12

Pensamiento crítico y creativo 2.70 2.00 3.36

Globalidad/ Secuencialidad 4.30 3.03 5.50

Ejercitación, Aplicación y

transferencia

4.30 3.03 5.50

Metacognición 4.10 3.71 2.20

 Al analizar las diferencias de medias que resultan estadísticamente

significativas se puede observar que esa significación se encuentra a favor de

los alumnos de 10mo grado.

Por otra parte, llama la atención el curioso hecho de que la diferencia sea
significativa a favor de los alumnos de 10mo grado y no a favor de los de
12mo grado que debían tener mayor desarrollo de las estrategias y hacer
mejor uso de ellas. Pudiera explicarse este resultado teniendo en cuenta
la información ofrecida por Antela (según comunicación personal, 2004)
donde plantea que el diseño de la enseñanza influye en que en los
alumnos se provoque estancamiento o retroceso. Sin embargo si se tiene
en consideración que los resultados que se analizan corresponden al
IPUEC de Referencia Provincial, cuya matrícula está conformada
fundamentalmente por aquellos alumnos que no pudieron ingresar a los
centros provinciales, dígase, Instituto Preuniversitario Vocacional de
Ciencias Exactas, Instituto Preuniversitario Vocacional Militar, Escuela
Vocacional de Arte, entre otros, pudiera pensarse que los alumnos de
10mo grado evidencian al comenzar el nivel cierto afán por superar las
dificultades que en el nivel anterior limitaron la consecución de sus

metas, conllevando ello a un reordenamiento de sus necesidades y
motivos de aprendizaje y con ello la concientización de buscar mejores
maneras de apropiarse de los conocimientos y desarrollar las habilidades
necesarias para obtener metas futuras. Agréguese a lo anterior que pudo
además haber influido mayormente en ellos la preparación esmerada y
adicional que recibieron al término de 9no grado en aras de conseguir
determinados fines, por lo que conservan modos de actuar con relación al
aprendizaje que pudiera interpretarse como estratégico, además los
niveles de expectativas con relación a la nueva enseñanza son altos y el
hecho de enfrentarse a un nuevo contexto los “motiva” a desplegar
todos los recursos disponibles para obtener éxito y demostrar sus
posibilidades. Por el contrario los alumnos de 12mo grado se han
ajustado más al contexto, ya se conocen entre sí y conocen las
exigencias de la enseñanza, lo que pudiera estar provocando falta de
interés por el estudio, además los alumnos de 12mo grado tienen mayor
nivel de conocimiento de sus dificultades y limitaciones desde el punto
de vista cognitivo, y como la enseñanza no propicia en toda su extensión
un aprendizaje desarrollador, los alumnos se acomodan esas exigencias,
no potenciando su autodesarrollo.

 Véase que hay coincidencia al no haber diferencias significativas entre los

alumnos de ARA y BRA, ni entre 10mo y 12mo grado en el uso de las

estrategias de Individualización del proceso y Procesamiento Mnémico, lo

que se puede comprobar en los resultados expresados en los anexos 8 y 9 .

 Tanto los alumnos de 10mo como los de 12mo grado declaran la no

preferencia por estudiar cuando el profesor ofrece guías de estudio, que se

auxilian de palabras claves o dibujos, pero en ocasiones si no logran

comprender totalmente la materia objeto de estudio, la memorizan sin haberla

comprendido, de lo que se puede inferir que la enseñanza todavía promueve

aprendizajes reproductivos, y en ocasiones las tareas se resuelven acudiendo

simplemente a la memoria mecánica, sin que prime un proceso de análisis,

comparaciones, generalizaciones y transferencias en la búsqueda o

construcción de significados personales, ni mucho menos llegar a los niveles

de creación.

III.5 ANALISIS ESTADÍSTICO SOBRE EL USO DE LAS TÁCTICAS EN
ALUMNOS DE ARA Y BRA DE 10MO Y 12MO GRADO.

Como puede observarse en el anexo 5 de un total de 60 tácticas, 50 son

consideradas por los especialistas como más eficientes y 10 como menos

eficiente. Los resultados presentados en el anexo 8 muestran que del total de

tácticas más eficientes, existen 21 tácticas cuyo uso resulta significativo (al

nivel 0.01) a favor de los alumnos de ARA, nótese cómo hay una preferencia

por los alumnos de ARA de estudiar solos, mientras que los alumnos de BRA,

prefieren estudiar en grupo, cuestión que parece tener relación con lo

expresado en el epígrafe III.3, sobre la influencia de los compañeros en la

adquisición de los métodos de estudio, expresada por los alumnos de BRA, los

que parecen reconocer el papel de los “otros” como potenciadores de su

desarrollo, por los niveles de ayuda que suelen brindarle para la solución de las

tareas docentes, de manera similar se observa que existe preferencia por los

alumnos de ARA y BRA, como forma de estudio primero la individual, luego la

colectiva y finalmente individual otra vez.

 Nótese que los alumnos de ARA tienden a usar más tácticas consideradas

como más eficientes que los alumnos de BRA, aunque ambos usan tanto

tácticas más eficientes como menos eficiente y hay predominio del uso de

algunas tácticas menos eficiente por parte de los alumnos de ARA (ítems 11,

18, 38 y 51). Fíjese que la táctica 33 que se considera menos eficiente, resulta

significativa a favor de los alumnos de ARA, aspecto que está dado porque

ningún alumno de ARA declara usar esa táctica (Repito las cosas una y otra

vez hasta aprendérmelas), mientras que los de BRA sí la usan aunque en

pequeña medida.

 Se observa también que aunque existen diferencias significativas en el uso de

algunas tácticas, en otras como las expresadas en los ítem 2, 7, 12, 14, 34, 37,

54 y 60 se evidencia que existe un comportamiento similar entre los alumnos

de ARA y los de BRA. Si se analiza entonces que tanto los alumnos de ARA

como los de BRA usan tanto tácticas más eficientes como menos eficientes,

entonces pudiera pensarse que el éxito del aprendizaje estaría dado por la

combinación de esas tácticas y en el predominio del uso de las tácticas

consideradas como más eficientes.

 Resulta significativo el hecho que ni los alumnos de ARA ni los de BRA,

prefieren estudiar cuando se les ofrecen guías de estudio (ítem 35), sino que

ambos prefieren conocer los procedimientos generales de la resolución de

problemas (ítem 54), lo que indica que hay cierta toma de conciencia de la

necesidad de dominar los procedimientos generales y no los casos específicos

de uno u otro ejercicio o problema, aunque declaran repetir una y otra vez los

mismos ejercicios para fijarlos (ítem 53).

 Los resultados muestran además la alta significación de las tácticas

correspondientes a las estrategias de Lectura Comprensiva y Taxonomías
Operativas, las cuales tienen 4 ítems cada una, que resultan significativos a

favor de los alumnos de ARA, reflejando la importantísima función que juega la

Lectura Comprensiva para el éxito del aprendizaje, aún cuando los alumnos

de ARA y BRA reconocen tener dificultades en el conocimiento del significado

de algunas palabras lo que hace más lenta su lectura (ítem 18), lo que indica

que el trabajo de los docentes en esa dirección aún es insuficiente. Satisface

que los alumnos de ARA estén haciendo un uso frecuente de la estrategia de

Taxonomías Operativas y Esquemas Lógicos, lo que indica que hay cierto

desarrollo de las tácticas de elaboración de resúmenes, esquemas lógicos,

gráficos que integren varios temas e incluso varias asignaturas (ítems 22, 26,

27, 30, 31 y 32), con lo cual estarán en mejores condiciones de enfrentar la

tarea de su propio aprendizaje.

Un comportamiento muy parecido se obtiene para el caso de 10mo y 12mo

grado, en el cual se aprecia según anexo 9, que existen 25 tácticas

significativas (al nivel 0.01) a favor de 10mo grado, de ellas 5 son consideradas

tácticas menos eficientes (ítem 4, 11, 18, 33 y 51). Nótese que la táctica 33

(Repito las cosas una y otra vez hasta aprendérmelas) no es seleccionada por

ningún alumno de 10mo grado, mientras que la seleccionan 6 alumnos de12mo

grado, cuestión que pudiera tener sus causas en lo explicado en el epígrafe

III.2 del presente capítulo con relación a las condiciones concretas a la que se

enfrentan los alumnos de 12mo grado. Por su parte la táctica 4 (Me cuesta

planificar la secuencia de tareas para prepararme para un examen) solo la

seleccionan 4 alumnos de 10mo grado, contra 19 de 12mo grado que sí la

seleccionan, cuestión que también se pudiera explicar con lo ya abordado en el

epígrafe III.4, sobre la preparación adicional que recibieron en la enseñanza

anterior para los exámenes de ingreso al IPVCE los alumnos de 10mo grado y

el ineficiente diseño de las actividades docentes que reciben los alumnos de

12mo grado, lo que atenta (como ya se explicó) contra el comportamiento

estratégico de los alumnos .

Obsérvese que hay coincidencia en las tácticas menos eficientes que resultan

significativas para los alumnos de ARA y BRA y para 10mo y 12mo grado (11,

18 y 51), lo que demuestra las insuficiencias que aún tienen los alumnos para

enfrentar las tareas de aprendizaje, pues tratan de copiar todo lo que dice el

profesor en las clases limitando la comprensión de las explicaciones dadas al

respecto; reconocen sus limitaciones en la lengua materna, pues existen

palabras del vocabulario técnico de las asignaturas que no dominan, por lo que

su lectura se dificulta, obstaculizando la comprensión de textos y órdenes de

ejercicios lo que trae consigo errores en la solución de los mismos que

repercuten en el rendimiento académico.

III.6 ANÁLISIS ESTADÍSTICOS DE LAS CORRELACIONES ENTRE LAS
ESTRATEGIAS DE APRENDIZAJE Y EL RENDIMIENTO ACADÉMICO.

Es de notar, en la tabla 6, que hay 7 estrategias que correlacionan

significativamente con el rendimiento académico. Nótese que de ellas 5 lo

hacen al nivel de 0.01. Veáse anexo 10

Tabla.5 CORRELACIÓN ENTRE LAS ESTRATEGIAS DE APRENDIZAJE Y

EL RENDIMIENTO ACADÉMICO

ESTRATEGIAS DE APRENDIZAJE CORRELACIÓN

ORGANIZAIÓN PRELIMINAR DE LA

INFORMACIÓN

O.279 *

INDIVIDUALIZACIÓN DEL PROCESO -0.087

RECEPCIÓN PRIMARIA DE LA

INFORMACIÓN

0.307 **

LECTURA COMPRENSIVA 0.412 **

RECONSTRUCCIÓN MATERIAL

PRIMARIO

0.253 *

TAXONOMÍA OPERATIVA Y

ESQUEMAS LÓGICOS

0.554 **

PROCESAMIENTO MNÉMICO 0.024

PENSAMIENTO CRÍTICO/CREATIVO 0.219

GLOBALIDAD SECUENCIALIDAD 0.596 **

EJERCITACIÓN APLICACIÓN Y

TRANSFERENCIA

0.596 **

METACOGNICIÓN 0.076

Leyenda: * Significativa al 0.05

 ** Significativa al 0.01

Tal y como se esperaba, según los presupuestos teóricos que sustentan esta

investigación, los alumnos de ARA utilizan más variedad de estrategias y con

más frecuencia que los alumnos de BRA. Esto indica que los alumnos de ARA

poseen y saben usar de manera más eficiente las estrategias de que disponen,

mientras que los alumnos de BRA, poseen pocas, pobres y escasamente

funcionales estrategias de aprendizaje.

Nótese que está dentro de las estrategias significativas la de Organización
Preliminar de la Información, lo que sugiere pensar que los alumnos de ARA

se preocupan por garantizar las condiciones organizativas para desarrollar la

actividad de estudio, saben planificar sus actividades, lo que sin lugar a dudas

puede, unido a otros factores de personalidad (según Rodríguez. R, en

Comunicación Personal, 2004), influir en los resultados académicos.

Es notable también cómo los alumnos de ARA tienen mayor desarrollo de las

tácticas para la recepción de la información y pueden operar mejor con los

conocimientos una vez recepcionados. Si se recuerda que el paradigma

pedagógico que está llamado a implementarse debe preparar a los alumnos

para obtener la información y operar con ella, entonces puede considerarse a

estos alumnos como aprendices estratégicos en un primer nivel de desarrollo,

ya que a pesar de el diseño ineficiente de los currículum escolares y de la

insuficiente promoción de estrategias por parte de los docentes los mismos

despliegan estrategias de Lectura Comprensiva, Reconstrucción del

Material Primario, Taxonomías Operativas y Esquemas Lógicos, además

de estrategias para el análisis global e integrado de las situaciones de

aprendizaje y tratan de aplicar a situaciones de la vida práctica lo aprendido,

con lo cual estarán garantizando aprendizajes para la vida, además del

crecimiento personal que implica la adquisición de conocimientos y su

posibilidad de transferencia.

Coincidentemente con lo puntualizado con anterioridad en el trabajo, se obtiene

que no existe diferencia significativa entre los alumnos de ARA y los de BRA,

en la preferencia en cuanto a Individualización del Proceso, lo que sugiere

que ambos grupos de alumnos utilizan las mismas formas de organización para

el desarrollo de la actividad de estudio. De igual manera se observa en la tabla

que no hay correlación entre las estrategias de Procesamiento Mnémico,
Pensamiento Crítico Creativo y Metacognición, lo que significa que no hay

diferencia en el uso y frecuencia de uso de estas estrategias por parte de estos

alumnos, a pesar de constituir estrategias necesarias para lograr la

implementación con éxito del paradigma pedagógico “aprender a aprender”.

Esto, por supuesto, requiere de ulteriores elucidaciones.

Asombra cómo es que los alumnos de ARA son capaces de organizar y

planificar su actividad de estudio, son creativos, decididos, poseen buen

dominio de los conocimientos y procedimientos para solucionar las tareas y sin

embargo carecen de procedimientos para comprobar si esa actividad se está

desarrollando con éxito o no, solo usan a los compañeros. Estos resultados se

corresponden con los obtenidos por un grupo de investigadores del Centro de

Estudio y Perfeccionamiento de la Educación Superior (CEPES), en los que se

plantea que los estudiantes universitarios presentan poco desarrollo en

procedimientos tales como: identificación, clasificación, generalización y

deducción; sin embargo esto no influye en el éxito docente. Resulta significativo

cómo obtienen buenos resultados sin tener desarrollados dichos

procedimientos. Parece ser pues, que es el resultado del diseño del proceso de

enseñanza.

 La falta de correspondencia antes mencionada alerta que es importante que

los sujetos comprendan el valor que tiene el desarrollo del pensamiento crítico

para que el sujeto logre su autonomía, independencia, sentido de la reflexión

acerca de sus propios hechos, por tanto de su aprendizaje, con lo que

conseguirá mejorar dicho proceso, convirtiéndolo en una experiencia personal,

en la cual al descubrir su entorno profundiza y guía el conocimiento y desarrollo

de su propia personalidad.

Constituye una alerta además, la necesidad de comprender el rol decisivo, pero

no determinante y único que desempeña la memoria en el proceso de

aprendizaje. Ello implica que es imprescindible el desarrollo de habilidades,

capacidades y estrategias, las cuales deben ser vistas en su doble función:

como instrumento y resultado de aprendizaje.

Así mismo se debe resaltar el papel del conocimiento de uno mismo, lo que

significa el conocimiento sobre el funcionamiento psicológico del sujeto y en

particular del proceso de aprendizaje, exigiendo ello ser consciente de lo que

se está haciendo para poder controlar de manera eficaz dicho proceso. Ello

presupone por tanto, que la enseñanza no debe centrarse solo en los

contenidos de aprendizaje establecidos en los currículum, sino también en las

vías o maneras idóneas que le permitan al alumno efectuar una verdadera

evaluación, autoevaluación y heteroevaluación, lo que conlleva

indiscutiblemente a un verdadero autoconocimiento y por ende, autodesarrollo.

 En resumen, los resultados obtenidos demuestran cómo a pesar de las

transformaciones llevadas a cabo en el sistema educacional cubano desde el

curso 99/2000, donde la clave está en un proceso de enseñanza aprendizaje

desarrollador, todavía no se logra la necesaria correspondencia entre lo

cognitivo y lo instrumental, entre el decir y el hacer, entre las tácticas y las

estrategias, etc. Ello significa que es inminente rediseñar los modos de

actuación docente y por consiguiente del alumno, de modo que su móvil no sea

solo una nota o evaluación final (estimulante del pensamiento memorístico,

repetitivo - tanto de textos como de procedimientos, fórmulas, etc.), sino el

dominio conciente de qué es lo que debe hacer, cómo hacerlo y cómo controlar

dicho proceso simultáneamente a la resolución de la tarea docente. Es

necesario, en este sentido pues, que los docentes al dar un criterio evaluativo

de los alumnos, tengan en cuenta además del resultado final de la tarea, el

proceso de ejecución, los logros, los avances, aún cuando no se haya

alcanzado el éxito definitivo. Ello permitirá determinar la ZDP de cada alumno,

y por tanto ajustar la enseñanza a la SSD existente.

III.7- CORRELACIÓN ENTRE LAS TÁCTICAS Y EL RENDIMIENTO
ACADÉMICO:

El análisis de los resultados evidenciados en los Anexos 11 y 12 indican que

de 60 tácticas exploradas, 18 correlacionan significativamente con el

rendimiento académico a favor de los alumnos de ARA a nivel 0,01 y solo 1

correlaciona significativamente a favor de los alumnos de BRA, la número 6

(Prefiero estudiar en grupo), lo cual es perfectamente comprensible, dadas las

insuficiencias en sus procederes para aprender que los “obliga “ a buscar la

ayuda de los “otros”, para resolver o compensar sus limitaciones cognitivas,

procedimentales o actitudinales. Ello evidencia la marcada relación entre el

éxito del aprendizaje y el uso eficiente de determinadas tácticas de aprendizaje,

existiendo, según reflejan los anexos señalados, predominio de tácticas más

eficientes por los alumnos de ARA. Nótese que de el total de tácticas

significativas solo 2 son consideradas como menos eficientes (18 y 51).

Los resultados obtenidos en este estudio se corresponden con lo expresado

por Cózar, M. J. L., 2005, quien obtuvo en su investigación que: “...los alumnos

con dificultades en el aprendizaje manifiestan pocas, pobres e ineficaces

estrategias de aprendizaje. Muestran déficit de ejecución en técnicas y

estrategias tan básicas como el subrayado, el resumen o la esquematización;

de ahí que la enseñanza y desarrollo de estrategias de aprendizaje sea un

componente ineludible del tratamiento de los alumnos con dificultades en el

aprendizaje” (Cózar, M. J. L., 2005 P: 3). Esto es posible comprobarlo en el

tabla 8, si se analizan las tácticas 13, 24, 26, 27 y 30 las cuales se refieren a

los aspectos señalados por Cózar.

Al analizar los ítems que son significativos se puede afirmar que estos son

patognomónicos de Alto – Bajo Rendimiento, por lo que si se desea

caracterizar la actuación de los alumnos de ARA, será suficiente analizar las

tácticas que son significativas, o lo que es lo mismo tomar en consideración

dichos ítems. Ello permitió a la autora describir un posible modelo de alumno

estratégico, perteneciente a la enseñanza preuniversitaria:

MODELO DE APRENDIZ ESTRATÉGICO DE PREUNIVERSITARIO EN

PINAR DEL RÍO.

Según parecer de la autora, para el aprendiz estratégico de Preuniversitario la

lectura constituye un verdadero placer; cuando tiene metas de estudio, no lo

detiene ni el cansancio, ni el aburrimiento, despliega todo su esfuerzo y vence

todos los obstáculos, de modo que se mantiene en la actividad hasta que

termina, demostrando perseverancia, autodomonio, constancia. Posee

intereses cognoscitivos expresados en el deseo de estudiar varias carreras,

con lo que ampliaría su conocimiento y su preparación para la vida. Evidencia

facilidades para el establecimiento de relaciones y diferencias entre elementos,

fenómenos, conceptos, etc. Muestra elevados niveles de creatividad. Prefiere el

análisis por parte de los problemas y luego su integración, por lo que se

empeña en conocer los procedimientos generales para la solución de los

problemas y no los problemas en particular. Le gusta y es capaz de elaborar

sus propios ejemplos e inventar nuevos ejercicios para comprender y ejercitar

la materia.

Al aprendiz estratégico lo distingue una buena concentración de la atención y

un amplio desarrollo del lenguaje, lo que favorece su aprendizaje. Exhibe en

todo momento iniciativa, pues no teme ser de los primeros en opinar, lo que

evidencia rasgos de decisión e independencia, al defender sus criterios ante los

profesores o cualquier otro interlocutor. Se considera y es reconocido por sus

compañeros como una persona capaz, lo que indica adecuada autovaloración,

autoconocimiento, contribuyendo a una adecuada autoestima.

El aprendiz estratégico prefiere estudiar solo, tiene habilidades desarrolladas

para la toma de notas, las cuales le sirven de guía para su posterior estudio,

pues son a su juicio, las cuestiones esenciales que debe recepcionar, por tanto

se esmera por poseer buen desarrollo de las habilidades y destrezas para la

lectura comprensiva, sabe utilizar el índice de los libros y extraer las ideas

centrales de lo que lee a la vez que toma notas de lo que le parece importante.

Sabe reconstruir la información a partir de sus notas de clases y elabora

resúmenes donde integra dichas notas, lo extraído de los libros y sus puntos

de vista. Al aprendiz estratégico le gusta realizar esquemas o gráficos donde

aparezcan integrados los temas, epígrafes, unidades e incluso asignaturas

para facilitar la comprensión e integración de las materias.

Utiliza predominantemente el procesamiento racional de la información, pues

prefiere memorizar solo las ideas esenciales y las relaciones mutuas que se

dan entre ellas, tratando de hacer transferencias y asociaciones a situaciones

de la vida práctica como recurso mnemotécnico, por lo que busca en la vida

diaria las ocasiones de ejercitar lo aprendido.

Se siente seguro de sí y de su método de estudio y aunque prefiere estudiar

solo, le gusta repasar a sus compañeros, pues considera que así se fijan mejor

los conocimientos.

Como se aprecia, el éxito del aprendizaje tiene su base en los procedimientos

seguidos en el proceso de aprendizaje, las estrategias y tácticas usadas, así

como la combinación y utilización oportuna y eficiente de cada una de ellas, en

correspondencia con las condiciones de la tarea, del sujeto y del entorno, por lo

que se ratifica el importantísimo papel que debe desempeñar el docente en el

proceso de formación y desarrollo de estrategias y tácticas de aprendizaje y de

un pensamiento estratégico que le permita al sujeto la selección de las

estrategias y tácticas idóneas en cada situación concreta de aprendizaje a la

que se enfrenta.

CONCLUSIONES:

 Para la muestra utilizada, los alumnos de décimo grado utilizan un
mayor número de estrategias diferentes, y la mayor parte de éstas con
más frecuencia que los alumnos de duodécimo grado. Similarmente
emplean mayor número de tácticas eficientes y con más frecuencia
que los alumnos de 12mo grado.

 Desde el punto de vista del rendimiento académico, los alumnos de alto

rendimiento utilizan mayor cantidad de estrategias diferentes y con
mayor frecuencia que los alumnos de bajo rendimiento académico. Del
mismo modo emplean mayor número de tácticas eficientes y con más
frecuencia que los alumnos de BRA.

 Se corrobora lo obtenido en estudios similares referidos a que la

frecuencia y amplitud de uso de las estrategias de aprendizaje, así
como la intensidad de su utilización se relacionan significativamente con
el rendimiento académico de los alumnos, de modo que los buenos
aprendices usan intensamente un mayor número de tácticas buenas
que los aprendices menos eficientes.

RECOMENDACIONES:

• Continuar profundizando este estudio desde dos ángulos:
a) Con una muestra más amplia de Preuniversitarios y de grupos

dentro de los mismos que pueda brindar un mayor alcance
generalizador a nuestras conclusiones.

b) Plantear, en la muestra estudiada, una etapa de intervención tanto
para el entrenamiento de los maestros en un paradigma de “aprender
a aprender” como para el entrenamiento estratégico de los alumnos.

• Dentro de lo anteriormente planteado, diseñar una estrategia de

intervención diferenciada para el entrenamiento estratégico de los
aprendices menos eficientes.

• Ampliar el posible alcance de las generalizaciones del presente estudio,

ampliando la magnitud de su muestra a diferentes territorios y
poblaciones, así como a otros tipos de enseñanza de este nivel.

Álvarez, C. C. (1989): Estudio del Diagnóstico Diferencial Entre Patologías
Afines. C.D.O. Pinar Del Río.
Anderson, T. H. (1979): Study Skills and Learning Strategies. Esc. O’Neil, Jr y
Spielberg (Eds): Cognitive and Effective Learning Strategies. New York.
Academic Press.
Alonso, J. (1992): Motivación y Estrategias de Aprendizaje: Determinantes
Contextuales e Influjos Recíprocos. Facultad de Psicología. Universidad
Autónoma de Madrid (Artículo).
Alonso, J., (1991): Motivación y Aprendizaje en el aula: ¿Cómo enseñar a
pensar? Madrid. Santillana.
Aparicio, J.J. (1995): El Conocimiento Declarativo y Procedimental que Encierra
una Disciplina y su Influencia Sobre el Método de Enseñanza. Torbiya, Revista
de Investigación e Innovación Educativa, No. 10, p. 23-38.
Amador, A., et al (2001): El Adolescente Cubano: Una Aproximación al Estudio
de la Personalidad. Editorial Pueblo y Educación. C. Habana. Cuba.
Arias, B. G. (1999): Educación, Desarrollo y Diagnóstico desde el Enfoque
Histórico Cultural. Facultad de Psicología. Universidad de la Habana.
Avendaño, R. M. y Minujin, Z. A. (1988): Una Escuela Diferente. Editorial
Pueblo y Educación, Ciudad de la Habana. Cuba.
Ausubel, D.P. et al (1983): Psicología Educativa. Un punto de Vista
Cognoscitivo. México, Trillas.
Beltrán, J. (1987): Estrategias de Aprendizaje. En Beltrán (Ed): Psicología de la
Investigación. Madrid: Eudema.
Beltrán, J. (1993): Procesos, Estrategias y Técnicas de Aprendizaje. Madrid:
Síntesis.
Bermúdez, M. (1990): Teoría y Metodología del Aprendizaje. Editorial Pueblo y
Educación, La Habana. Cuba.
Bernad, J. A. (1993): Estrategias de Aprendizaje-Enseñanza: Evaluación de
una Actividad Compartida en la Escuela. Universidad de Zaragoza, I. C. E.
___________. (1992): Estrategias de Pensamiento y Proceso de Aprendizaje.
Universidad Zaragoza, ICE.
Blagoeva, D. (1999): Estrategias de Aprendizaje en Estudiantes de
Preuniversitario que se Preparan para su Ingreso a la Educación Superior.
Tesis En opción al título de Master en Psicología Educativa: Universidad de La
Habana y Universidad Pedagógica de Pinar del Río.
Bravo, V. L. (2002): Psicología de las dificultades del aprendizaje escolar.
Introducción a la Educación Especial. Editorial Universitaria, SA. Chite.
Bravo, A.M. (2003): Alternativa Metodológica para Concebir el Proceso de
Enseñanza-Aprendizaje de la Lectura en la Educación de Escolares Sordos del
2do ciclo. Tesis en opción al título de Doctor en Ciencias Pedagógicas. C.
Habana.

Bordenave, D. J. y Martínez, P. A. (1982): Estrategia de Enseñanza-
Aprendizaje. Orientación Didáctica para la Docencia Universitaria. Instituto
Iberoamericano de cooperación para la agricultura. San José. Costa Rica.
Bozhovich, L. I. (1976): La Personalidad y su Formación en la edad infantil.
Editorial Pueblo y Educación. C: Habana. Cuba.
Bruner, J. Et al (1956): A Study of Thinking. New York. Wiley.
Cala, T. Y. Comunicación personal. 23 de octubre de 2004, I. S. P. P. del Río,
sobre
Calderón, S. R. (2003): Constructivismo y aprendizajes significativos
www.monografías.com.
Capella, R. J., y Sánchez, M. I. G. (1999). Aprendizaje y Constructivismo.
Ediciones Massey and Varier. Perú.
Castañeda, M. (1961): Habilidades de Estudio y Eficiencia Académica. Editorial
Miranda, México.
Castañeda, S. et al (1987): Evaluación de Conductas de Estudio con
Instrumentos de Autorreporte (México). Informe presentado en el XXI Congreso
Internacional de Psicología. La Habana.
Castellanos, D. et al (2002): Aprender y enseñar en la escuela. Una concepción
desarrolladora. Editorial. Pueblo y Educación. . La Habana.
Castelló et al (1999): Las Estrategias de Aprendizaje: Conceptualización y
Líneas de Investigación. Memorias de la IV Conferencia Internacional de las
Ciencias de la Educación (CD Rum 1999)
Castro, F. (1981): Discurso pronunciado en la Graduación del Destacamento
Pedagógico “Manuel Azcunce Doménech”, el 7 de julio de 1981. C. Habana.
Castro, F. (1985): Discurso pronunciado en la Graduación de 11.000 alumnos
de los ISP y los primeros Licenciados en Educación Primaria, el 4 de julio de
1985. C. Habana.
Castro, F. (2004): Discurso pronunciado en la clausura del IV Congreso
Internacional UNIVERSIDAD 2004, el 7 de febrero de 2004. C. Habana.
Chamot y Kupper (1983).
Colectivo de autores MINED. (1987): Pedagogía.
Corral, R. (1991a): La Psicología Cognitiva Contemporánea y la Educación. En
Revista Cubana de Educación Superior. Vol. XI, No. 1-2.
Corral, R. (1991b): El Estudio de la Memoria en la Psicología Contemporánea.
Ed. Universidad de La Habana. Dpto. de Psicología General.
Cózar, J. L. (2005): Dificultades del Aprendizaje de las Ciencias Sociales.
WWW.Psicoped.com/artículos/?artículos=457. 6/1/05.
Chamot, A. U. y Kupper, L. (1989): Learning Strategies in Foreign Language
Instruction. Foreign Language Annals 22
Chamot, A. U. (1993): Student Responses to Strategy Instruction in the Foreign
Language Classroom. Foreign Language Annals 26. No. 3 ACTFL, U.S.A.
Dansereau, D. F. (1985): Learning Strategy Research. En Segal, Chapman y
Glaser (Eds): Thinking and Learning Skill. Vol 1, Relating to Research.
Hillsdale, New Jersey: L. E.
Davidov, V. V. (1982): Tipos de Generalización en la Enseñanza. Editorial
Pueblo y Educación. Ciudad de la Habana. Cuba.
Díaz Barriga, F. (1994): Didáctica y Currículo. México. Nuevomar.
____________. (1999): Estrategia Docente Para un Aprendizaje Significativo.
Una Interpretación Constructivista. México. Facultad de Psicología, UNAM.

Diccionario Ilustrado de la Lengua Española Aristos (1980). Editorial Científico-
Técnica. Ciudad de La Habana.
Domínguez, G. L. (2003): Psicología del Desarrollo: Adolescencia y Juventud.
Selección de Lecturas. Editorial Félix Varela. La Habana
Ellis, R. (1992): Second Language Acquisition and Language Pedagogy. 1era
Ed. Clereda: Multilingual Matters.
 _____________. (1994): The Study of Second Language Acquisition. Oxford,
1th Ed. Oxford Univ. Press.
 _____________. (1997): Second Language Acquisition. Oxford Univ. Press.
Hong Kong.
Ellis, Y., y Sinclair, B. (1996): Learning to Learn English: A Cause in Learner
Training (Teacher’s a book), 6ta Ed., Cambridge University Press. Great Britain.
Enciclopedia Encarta 2003
Esteban, M. et al (1996): Validación del Cuestionario ILP-R en una muestra de
estudiantes de secundaria. Murcia. Anales de Psicología. (Fotocopia)
Esteban, M., Cerezo, F., y Ruiz, C, (1997): Los Estilos de Aprendizaje y el
Rendimiento en CC. Sociales y en CC de la Naturaleza en estudiantes de
secundaria. Universidad de Murcia. (Fotocopia).
Fariñas, L. G. (1994): Maestro, una estrategia para la enseñanza. Promet
Proposiciones Metodológicas. Editorial Academia. La Habana.
______________. (2001). (Compiladora): Psicología Educativa. Selección de
Lecturas. Editorial Félix Varela. La Habana
Galperin, P. Ya. (1973): Selección de conferencias. Traducción G. Martínez.
Universidad de la Habana. Folleto.
Galperin, P. Ya. (1982): Introducción a la Psicología. Ed. Pueblo y Educación.
La Habana.
Gagné, E. D. (1991): La Psicología Cognitiva del Aprendizaje Escolar. Madrid:
Aprendizaje-Visor.
García, B. G. (2002): Adolescencia y Desarrollo. Editorial Pueblo y Educación.
Ciudad de la Habana. Cuba.
Geisser, E. et al (1978): Metodología de la Enseñanza de la Matemática de 1ro
a 4to grado. 3ra Parte. Editorial Pueblo y Educación. La Habana. Cuba.
González, F. (1989): La Personalidad, su Educación y Desarrollo. 1era Ed. La
Habana. Editorial Pueblo y Educación.
González, F. (1995): Comunicación, Personalidad y Desarrollo. Editorial Pueblo
y Educación. La Habana.
González, O. (1989): Aplicación del Enfoque de la Actividad al
Perfeccionamiento de la Educación Superior. La Habana. CEPES.
González., O. (1992): El Planeamiento Curricular en la Enseñanza Superior;
Universidad de la Habana.
González, O. (1995): Aprendizaje e Introducción. Conferencia ofrecida en el
colegio particular ``Fermín Tanguis``. Fotocopia Universidad de La Habana.
González, V. A. (1995): Prycrea: Pensamiento Reflexivo y Creatividad. Editorial
Academia. La Habana.
Hernández, C. (1999): Estrategias de Aprendizaje en Estudiantes de las
Especialidades de Humanidades y Ciencias en el ISP de Pinar del Río. Tesis
para el grado científico de Master en Psicología Educativa. Universidad de la
Habana y Universidad Pedagógica de Pinar del Río, Cuba.

Hernández, M. A. y Medina, S. (1995): Para Enseñar a Aprender. Texto básico
para los alumnos. Impresiones Ligeras. Universidad Pedagógica de P. del Río.
Cuba.
Hernández, P. N. Comunicación Personal. 16 de septiembre de 2004, I. S. P.,
P. del Río, sobre las estrategias que preferentemente promueven los
profesores de secundaria básica en P. del Río.
Hernández, R. F. L., y Rodríguez, F. L., (1995): Estrategia de Aprendizaje: Un
enfoque preliminar de validación. Revista Inicios, Universidad Pedagógica de
Pinar del Río, Año 4, No. 5. Mayo-Agosto
Hernández, F. L, (1996a): Learning Strategies: Validation of the S.I.LL (CEA
FLHR 196. V. 3) (Inédito). Trabajo presentado en la Semana de Eventos FACE.
Belo Horizontes (Brasil) y en IV Encuentro de Educadores Cuba-Norteamérica.
Cuba. Enero 1997.
____________. (1996 b): Learning Strategies: In Search for Theoretic
Framework. (Inédito). Disertación para Diplomado en Psicología Educacional.
ISP. Pinar del Río. Cuba.
Hernández, F. L. (1998): Las Estrategias de Aprendizaje de una lengua
extranjera. Tesis presentada en opción del título académico de Master en
Psicología Educativa. Universidad de la Habana y Universidad Pedagógica de
Pinar del Río. Cuba.
Hilgard, E. (1961): Teorías de Aprendizaje. 2da ED. Edición Revolucionaria.
Instituto Cubano del Libro. La Habana.
Labarrere Sarduy, A. F. (1996). Pensamiento: análisis y autorregulación de la
actividad cognoscitiva de los alumnos. La Habana: Editorial Pueblo y
Educación.
Leontiev, A. N. (1981): Actividad, Conciencia y Personalidad. Editorial. Pueblo y
Educación. La Habana.
Leontiev, A. N. (1959): El Desarrollo del Psiquismo. Madrid Akal. Edición de
1991
López, M., Corrales, D. y Pérez, C.: La Dirección de la Actividad cognoscitiva.
Editorial Pueblo y Educación. La Habana. Cuba.
Lompscher, J., Markova, A. K. y Davidov, V. V. (1987): Formación de la
Actividad Docente de los Escolares. Editorial Pueblo y Educación. La Habana.
Cuba.
Martínez, F. J. F. Estrategias de Aprendizaje y Evaluación del Rendimiento de
los Alumnos Universitarios. fs-morente. Filos.ucm.es/publicaciones/iber
sicología/ martínez. Htm, 6 de enero de 2005.
Majmutov, M. I. 81983): La Enseñanza Problémica. Editorial Pueblo y
Educación. Ciudad de la Habana
 Mayor, J., Suengas, A. y González, M. J. (1993): Estrategias Metacognitivas.
Aprender a Aprender a Pensar. Madrid: Síntesis.
Mitjans, M. A. (1995): Programas, Técnicas y Estrategias para Enseñar a
Pensar y Crear. Un enfoque personológico para su estudio y comprensión, en
Colectivo de autores. Pensar y Crear: Estrategias, Métodos y Programas.
Editorial Academia. La Habana. Monereo, C. (1990): Las Estrategias de
aprendizaje en la educación formal: enseñar a pensar y sobre el pensar.
Infancia y Aprendizaje.
Monereo, C. (1991): Enseñar a pensar a través del currículo escolar.
Barcelona: Casals.

Monereo, C. (1993): (Compilador): Las estrategias de aprendizaje. Procesos,
Contenidos e Interacción. Editorial Domenech. Barcelona
Monereo, C. Et al (1994): Estrategias de Enseñanza y Aprendizaje: Formación
del profesorado y aplicación en la escuela. 2da Ed. Barcelona. Editorial GRAO.
Moreno, V. et al (1999): Estrategias de aprendizaje: Actualidad y Perspectivas.
Memorias de la IV Conferencia Internacional de Ciencias de la educación. (CD
Rum 1999).
Moreno, M. J. (2003). (Compiladora): Selección de lecturas de Psicología del
desarrollo. Editorial Pueblo y Educación. C. Habana. Cuba.
Moreno, M. J. (2003). (Compiladora): Selección de lecturas de Psicología de la
Personalidad. Editorial Pueblo y Educación. C. Habana. Cuba.
Morenza, L. et al (1998): Escuela Histórico Cultural. Revista Educación No. 93
enero –abril. Segunda época. Editorial Pueblo y Educación. Ciudad de la
Habana. Cuba
Naiman, N; Froehlinch, M; and Stern, H. H. (1978): The Good Language
Learner. Toronto. Ontario Institute for Studies in Educación.
Nisbet, J. (1991): Investigación reciente en estrategias de estudio y enseñar a
pensar. En Monereo, C., (comp) Enseñar a pensar a través del curriculum
escolar. Barcelona : Casals/ COMAP
Nisbet, J, y Schucksmith, J. (1986): Estrategias de aprendizaje. Madrid:
Santillana, 1987.
Novak, J. D. (1989). Ayudar a los alumnos a aprender cómo aprender.
Investigaciones y Experiencias Didácticas. Univesidad de Cornell. Itaca. N. Y.
Novak, J. D, y Gowin, D. B. (1984): Aprendiendo a aprender. Barcelona:
Martínez Roca, 1988.
Nunam, D. (1991): Language Teaching Methodology; A Text book for teachers.
1era Edición. U.K: Prentice Hall International
O´Malley, J. H. et al (1990). Learning Strategies in Second Language
Acquisition. 1era Edición Cambridge Applied Linguistics. New York.
O´Malley, J. H. (1987). The Effects of training in the use of learner strategies on
learning English as a Secund. Language. In Learner Strategies in Language
Learning (Rubin y Wendeneds) Prentice may International (UK) Ltd.
Otero, R. L. (1995): Estrategias básicas de aprendizaje frente a contenidos y
métodos de la física. Torbiya. Revista de Investigación e Innovación Educativa.
No. 10
Oxford, R. L. (1989): The Rolls of Styles and Strategies in House on Language
and Linguistics.
___________. (1990): Language Learning Strategies: ¿ what every teacher
should know? 1era Ed. Oxford: Newsbury House.
Paris, S. G. Lipson, M. y Wilson, K. K. (1983): Becoming a strategic reader.
Contemporary Educational Psychology.
Pérez, R., Badillo-Gallego, R. (1994): Corrientes Constructivistas: De los Mapas
Conceptuales a la Teoría de la Transformación Intelectual. Coop. Editorial
Magisterio. Colombia.
Piaget, J. (1972): Psicología de la Inteligencia. Ed. Psique. Buenos Aires.
___________. (1974): Seis Estudios de Psicología. Barral Ed. Barcelona.
Pidkasisti, P. I. (1986): La actividad cognoscitiva independiente de los alumnos
en la enseñanza. Editorial Pueblo y Educación. La Habana. Cuba.
Petrovski, V. A. (1981): Psicología General. Editorial de Libros para la
Educación. C. de la Habana. Cuba.

Pozo, J. I. (1990): Estrategias de Aprendizaje. En Coll, Palacios y Marchesi:
Desarrollo Psicológico y Educación. V.II. Madrid, Alianza Psicología.
Pozo, J. I. (1996): Aprendices y Maestros una Nueva Cultura del Aprendizaje.
Ed. Alianza. Madrid.
Pozo, J. I.; Gonzalo, I. y Postigo, Y. (1993) (en preparación): Las estrategias de
Aprendizaje Como Contenido Procedimental. Memoria de Investigación
Facultad de Psicología. Universidad Autónoma de Madrid.
Pozo, J. I.; Postigo Y. (1993 a): Las estrategias de Aprendizaje Como
Contenido del Currículo. Facultad de Psicología. Universidad Autónoma de
Madrid. Artículo.
 Pupo, R. (1990): La actividad como categoría filosófica. La Habana: Ed.
Ciencias Sociales.
Pramling, I. (1993): Metacognición y Estrategias de Aprendizaje. En Monereo,
C. (comp.): Las Estrategias de Aprendizaje: Procesos, Contenidos e
Interacción. Barcelona: Edición Domenech.
Rodríguez, L. (1989): Cuestionario para el pronóstico del futuro desempeño en
los estudios. En ISP.; I.C.C.P; La Habana.
__________. (1989b): Estudio Diferencial por Cuestionario de Autorreporte de
Estudiantes Universitarios en Ciencias y Humanidades. Revista Ciencias
Pedagógicas. Año 10. La Habana.
__________. (1991): Apuntes sobre bases psicológicas de la dirección del
proceso de enseñanza-aprendizaje. Universidad Pedagógica de Pinar del Río.
__________. (1991 a): Los fundamentos de la teoría materialista- dialéctica del
proceso de enseñanza – aprendizaje. P: 2. Manual. Impresiones Ligeras. I. S.
P. Pinar del Río.
__________. (1991 b): Algunos apuntes sobre el momento ejecutivo como
parte funcional de la acción mental al analizar la dirección del proceso de
enseñanza- aprendizaje. Manual. Impresiones Ligeras. I. S. P. Pinar del Río.
__________. (1991 c): Cuestiones metodológicas en torno a la dirección del
proceso de enseñanza- aprendizaje. Manual. Impresiones Ligeras. I. S. P.
Pinar del Río.
__________. (1996): Diseño de Investigación sobre Estrategias de aprendizaje
en estudiantes de Secundaria Básica, Preuniversitario y Educación Superior.
Departamento de Formación Pedagógica. Universidad Pedagógica de Pinar del
Río.
__________. (1997): Introducción a la Metodología de la Investigación
Empírica con particularizaciones hacia la Psicología de la Educación. Manual.
Impresiones Ligeras. I. S. P. Pinar del Río.
Rodríguez, L. (2003 b): Algunas consideraciones en torno a las Estrategias y
Aprendizaje y el paradigma de Aprender a Aprender. I. S. P. Pinar del Río.
Soporte digital.
__________, (2003 a): Notas sobre aprendizaje desarrollador. I. S. P. Rafael
M. de Mendive. P. del Río. Cuba (Soporte digital)
__________, (2003): Consideraciones en torno a la instrumentación para la
aplicación de estrategias y variables a fines. ISP de Pinar del Río. Soporte
digital
___________, (2003 c): Proyecto de investigación Estrategias de Aprendizaje y
variables relevantes en el aprendizaje escolar. Universidad Pedagógica de P.
del Río. Cuba.

_________, (2004): Enfoque Sociocultural y Estrategias de Aprendizaje.
Revista digital Mendive. Septiembre.
Rodríguez, F. L. y Hernández, R. F. L, y (1996): Estudio Crítico sobre
Estrategias de Aprendizaje. Memorias Congreso de Psicología Universidad de
Murcia. España
Rodríguez, M. y Bermúdez, R., (1996): La personalidad del adolescente.
Editorial Pueblo y Educación. La Habana. Cuba.

Rodríguez, R. Comunicación Personal 15 de noviembre de 2004, I. S. P., P. del
Río, sobre posible incidencia de variables de personalidad en el uso de
determinadas estrategias de aprendizaje.
Rogoff, B. (1990): Aprendices del pensamiento. Madrid: Paidós. M. E. C., 1993.
Rotundo, E. (1973): Introducción a la Teoría General de Sistemas. Caracas,
Universidad Central de Venezuela.
Roman, S. J. M, y Gallego, R. S. (1994): Escalas de Aprendizaje (ACRA). TEA.
Ediciones: S. A Manual de Investigaciones y Publicaciones Psicológicas.
Rubinstein, S. L. (1967): Principios de Psicología General. Edición
Revolucionaria, La Habana. Cuba.
Salazar. M. (1999): Estrategias de Aprendizaje en alumnos de Secundaria
Básica de Pinar del Río. Tesis para el grado científico de Master en Psicología
Educativa. Universidad de la Habana y Universidad Pedagógica de Pinar del
Río.
Schmeck, R. (1988): Learning Strategies and Learning Styles. New York:
Plenum Press.
Seliger, M. (1991), in L. M. Malade: 6 Disquete (edes). Strategy and Tactics in
Second Language Acquisition. Language, Culture and Acquisition. Multilingual
Matters (p. 36-54)
Silvestre, M. y Martínez, M., (1988): ¿Sabe usted orientar el uso de las notas
de clase..?. Editorial Pueblo y Educación .La Habana. Cuba.
Silvestre, Oramas. M. (1999): Aprendizaje, Educación y Desarrollo. La Habana.
Editorial Pueblo y Educación. Reimpresión (2001).
Silvestre, M. y Zilberstein, J., (2002): Hacia una didáctica desarrolladora.
Editorial Pueblo y Educación .La Habana. Cuba.
Stella, L., Angulo, J. M., (1999): Educando… ¿Enseñando o facilitando el
aprendizaje crítico? Edición MAP Internacional- América Latina, Quito –
Ecuador.
Tabloide Primer Seminario Nacional para Educadores, Noviembre 2001
Tabloide II Seminario Nacional para Educadores, Noviembre 2002
Tabloide III Seminario Nacional para Educadores, Noviembre 2003
Talizina, N. F; (1987): La Formación de la Actividad Cognoscitiva de los
escolares. M.E.S. Universidad de la Habana.
__________. (1988): Psicología de la Enseñanza. Edit. Progreso. Moscú.
Tesis y Resoluciones Sobre Política Educacional. 1er Congreso del P. C. C.,
1976.
Torroella, G. (1988): ¿Cómo estudiar con eficiencia? 2da Ed. La Habana.
Editorial Ciencias Sociales.
UNESCO. (1997). La Educación encierra un tesoro. Informe de la UNESCO de
la Comisión Internacional sobre Educación para el siglo XXI presidida por
Jacques Delors. Paris: Ed. UNESCO.
Vigotsky, L. S. (1966): Pensamiento y Lenguaje. Ed. Rev. La Habana.

__________. (1987): Historia del Desarrollo de las Funciones Psíquicas
Superiores. Ed. Ciencias y Técnica. La Habana.
__________. (1989): Obras Completas, Tomo V. Ed. Pueblo y Educación. La
Habana.
Weinstein, C; y Mayer, R. (1986): The Teaching of Learning Strategies. En
Wittrock, M. (Ed). Handbook of Research on Teaching. New York, MacMillan.
Weinstein, C. et al, (1987): LASSI. Learning and Study strategies Inventary.
Clearwater, F. L.: H & H. Publishing Company.

ANEXO 1

CLASIFICACIÓN DE LAS ESTRATEGIAS DE APRENDIZAJE

BASE CLASIFICATORIA TIPOS DE ESTRATEGIAS AUTORES
Niveles de producción de la
información

Adquisición
Codificación
Recuperación

Monereo,
Roman y Gallego,
Gagné

Componentes funcionales de la
actividad

Orientación
Ejecución
Control

Hernández y
Rodríguez,
Hernández

Función dentro del proceso de
aprendizaje

Adquisición de la información
Interpretación de la información
Análisis de la información y
realización de inferencias.
Comprensión t organización
conceptuadle la información.
Comunicación de la información

Pozo

Habilidades Mentales Generales Atención
Motivación
Comprensión

Wiltrock

Áreas de acción Memoria
Cognición
Metacognición
Social
Afectivas

Oxford

Los Objetivos de la actividad de
aprendizaje

Repaso
Elaboración
Organización

Pozo
Weinstein

Esfuerzo que implica Primarias
De apoyo

Dansereau

Bases Orientadoras de la acción Incompletas
Generales
Independientes

Galperin

ANEXO 2

SISTEMA DE CATEGORÍAS E INDICADORES

1 Grado de conciencia del propósito específico de la actividad de
aprendizaje que realizan.
 a) Explica lo que hay que hacer y cómo hacerlo.
 b) Pide aclaración sobre el fin de la actividad.
 c) Relaciona la actividad con la solución de algún problema concreto.

 2 Grado de comprensión de la estructura de la actividad:
 a) Realiza preguntas pertinentes.
 b) Sus respuestas revelan comprensión de la actividad.
 c) Sus respuestas revelan la comprensión de acciones claramente
distinguibles componentes parciales de la actividad.
 d) Sus notas de clase revelan la comprensión de la estructura de la
actividad.
 e) Alguna otra conducta que ponga de manifiesto este grado de
comprensión (explicar).

3 Modos predominantes de actividad cognoscitiva:
 a) Plantea interrogantes válidas que comparte con el profesor o
grupo.
 b) Propone al profesor reestructuraciones del problema desde nuevos
ángulos (imaginación).
 c) Alguna conducta que ponga de manifiesto la capacidad de
observación.
 d) Si sus respuestas reflejan elaboración propia o meramente
reproducen lo explicado.
 e) Alguna otra conducta que ponga de manifiesto otros modos de
actividad cognoscitiva (explicar).

4 Grado de conciencia de los modos de control:
 a) Pide al profesor que revise los resultados de cada paso de su
trabajo.
 b) Pide al profesor revisión al concluir su trabajo.
 c) Solicita al profesor modos explícitos de controlar la calidad de su
trabajo.
 d) No manifiesta expectativas de adquisición de modos de control.
 e)Otras conductas que puedan revelar algún tipo de preocupación
por la asimilación de modos de control (explicar)

5 Búsqueda consciente del aprendizaje de procedimientos para el
aprendizaje:
 a) Solicita al profesor posibles modos exitosos de asimilar la materia.
 b) Intenta transferir modos de asimilación de otras asignaturas.
 c) Intenta transferir modos de actuación de la vida cotidiana hacia la
asignatura o viceversa.

 d) Reflexiones que pongan de manifiesto estrategias de aprendizaje
puestas en marcha en estudios anteriores.
 e) Cualquier reflexión referida a la propia autocognición.
 f) Otras conductas que revelen conciencia de la necesidad o
uso efectivo de estrategias de aprendizaje.

Anexo 3

GUIA DE OBSERVACIÓN

Objetivo: Explorar la conducta externa de los alumnos ante la actividad de
aprendizaje que tiene lugar durante una clase.

C a t e g o r í a s Intensidad de la conducta
Escala

No.
 1
2 3 4 5
1 Grado de conciencia del propósito específico de la actividad
 de aprendizaje que realizan.
 a) Explica lo que hay que hacer y cómo hacerlo.
 b) Pide aclaración sobre el fin de la actividad.
 c) Relaciona la actividad con la solución de algún pro-
 blema concreto.

 2 Grado de comprensión de la estructura de la actividad:
 a) Realiza preguntas pertinentes.
 b) Sus respuestas revelan comprensión de la actividad.
 c) Sus respuestas revelan la comprensión de acciones cla-
 ramente distinguibles componentes parciales de la ac-
 tividad.
 d) Sus notas de clase revelan la comprensión de la es-
 tructura de la actividad.
 e) Alguna otra conducta que ponga de manifiesto este gra-
 do de comprensión (explicar).

3 Modos predominantes de actividad cognoscitiva:
 a) Plantea interrogantes válidas que comparte con el pro-
 fesor o grupo.
 b) Propone al profesor reestructuraciones del problema
 desde nuevos ángulos (imaginación).
 c) Alguna conducta que ponga de manifiesto la capacidad
 de observación.
 d) Si sus respuestas reflejan elaboración propia o mera-
 mente reproducen lo explicado.
 e) Alguna otra conducta que ponga de manifiesto otros mo-
 dos de actividad cognoscitiva (explicar).

4 Grado de conciencia de los modos de control:
 a) Pide al profesor que revise los resultados de cada pa-
 so de su trabajo.
 b) Pide al profesor revisión al concluir su trabajo.
 c) Solicita al profesor modos explícitos de controlar la
 calidad de su trabajo.
 d) No manifiesta expectativas de adquisición de modos de

 control.
 e) Otras conductas que puedan revelar algún tipo de preo-
 cupación por la asimilación de modos de control (explicar)

5 Búsqueda consciente del aprendizaje de procedimientos para
 el aprendizaje:
 a) Solicita al profesor posibles modos exitosos de asimi-
 lar la materia.
 b) Intenta transferir modos de asimilación de otras asigna-
 turas.
 c) Intenta transferir modos de actuación de la vida cotidia-
 na hacia la asignatura o viceversa.
 d) Reflexiones que pongan de manifiesto estrategias de apren-
 dizaje puestas en marcha en estudios anteriores.
 e) Cualquier reflexión referida a la propia autocognición.
 f) Otras conductas que revelen conciencia de la necesidad o
 uso efectivo de estrategias de aprendizaje.

Anexo 4

E N T R E V I S T A A ALUMNOS

Objetivos:

- Explorar en los alumnos procedimientos habituales de su actividad de
estudio durante el transcurso de la clase y en la actividad de estudio
propiamente dicha.

- Detectar motivos presentes en la actividad de estudio, tanto parciales,
referidos a procedimientos de estudio como generales, dinamizadores de
la propia actividad de estudio.

Consigna:

Breve explicación de los objetivos de la investigación y las consecuencias que
su desarrollo exitoso tendría para el desarrollo de las clases y, en general, del
propio estudio de los alumnos. A continuación: “Las preguntas que te
haremos no tienen “respuestas correctas”. Aquí todas las respuestas
son buenas, porque nos ayudan a comprender como estudian realmente
los alumnos. De aquí que necesitamos tu máxima sinceridad o, de lo
contrario, corremos el riesgo de equivocarnos en las conclusiones de
nuestra investigación. Por eso, no nos interesa tu nombre, ya que la
entrevista es anónima y los resultados serán estrictamente
confidenciales”.

DATOS GENERALES:

ESCUELA________________________SEXO_____EDAD_____ZONA DE
PROCEDENCIA----------------------CONVIVIENTES EN EL NUCLEO
__ GRADO__________
NIVEL CULTURAL DE LOS CONVIVIENTES ADULTOS _______, ________,
_________.

1. Si tuvieras que evaluar tu actitud ante el estudio en una escala de 1 a 5
(donde 1 fuera la más mala y 5 la mejor), ¿qué evaluación te darías? ¿Por
qué?

2. Si tuvieras que evaluar tu rendimiento académico como lo hiciste con tu
actitud, ¿cómo te evaluarías y por qué?

3. ¿Te gusta estudiar en Preuniversitario? ¿Por qué?
4. ¿Te gusta estudiar? ¿Por qué? Si tuvieras otras opciones, ¿qué te

gustaría hacer en lugar de estudiar?
5. ¿En estos momentos estás estudiando para aprobar o para aprender?

Explícame todo lo que puedas en torno a esto.
6. Ahora, voy a pedirte que trates de ubicarte mentalmente en una situación

de estudio: ¿Antes de comenzar a estudiar un contenido determinado te
preguntas qué objetivos persigues con el estudio del mismo o para qué te
serviría? Sitúa ejemplos.

7. Cuando el maestro te orienta una actividad de aprendizaje, normalmente
¿qué acciones tú realizas y en qué orden aproximado? Dame ejemplos.

8. ¿Planificas tu actividad de estudio? Si la planificas exponnos
aproximadamente cómo procedes. Dame ejemplos.

9. Tú estudias para aprender. Ahora, ¿consideras que sea posible aprender
procedimientos para aprender? Dicho de otra manera: ¿Qué tendría que
enseñar una asignatura que pretendiera enseñarles a los alumnos cómo
aprender?

10. En una actividad de estudio dada: ¿Cómo y cuándo compruebas si lo que
has hecho está bien o mal? Por lo general ¿quién esperas que
compruebe la calidad del conocimiento que adquieres por tu estudio, el
maestro, otros compañeros, tú mismo? Explícanos situando ejemplos.

11. ¿Qué haces cuando compruebas que te has equivocado en una tarea
determinada?

12. ¿Tomas notas de clase? Descríbenos cómo lo haces. ¿Y qué tipo de
elementos consideras que son los que deben anotarse como notas de
clase?

13. ¿En qué momento consideras necesario que deben tomarse las notas de
clase?

14. Si te surgen dudas en el momento de tomar la nota, ¿qué haces?
15. ¿Compruebas si tus notas de clase están bien tomadas ? ¿Cómo?
16. ¿Planificas tu estudio para los exámenes? ¿Qué haces?
17. Al estudiar uno siempre tiene que memorizar algo. ¿Cuáles son las cosas

que priorizas para memorizar? ¿Cómo haces para memorizarlas?
18. ¿Cómo estudias preferentemente, sólo o en colectivo? ¿Por qué? En

caso de que estudies en colectivo, ¿aproximadamente cómo tu colectivo
organiza dicho estudio?

ANEXO 5

CUESTIONARIO DE AUTORREPORTE
(Uso de Estrategias de Aprendizaje)

Luis Rodríguez Fernández, versión 2004.
Adaptación resumida sobre versión original de 1999

Instrucciones: El presente cuestionario pretende conocer cuáles son los
procedimientos preferidos por los estudiantes para estudiar y aprender en
situación escolar para profundizar en la relativa eficiencia de los diferentes
métodos. Por esta razón, aquí no existen ni “buenas” ni “malas” respuestas
sino sólo diferentes puntos de vista. Las diferentes temáticas se presentan en
forma de afirmaciones con las cuales usted tendrá un diferente grado de
“acuerdo” o “desacuerdo” según se ajuste lo que se afirma con la verdadera
conducta que usted despliega al estudiar. A la derecha de cada afirmación
aparece una escala de cinco grados. Usted marcará con una cruz el grado que
más se aproxime la afirmación con su verdadera conducta según se indica:

5: Totalmente ajustada a su conducta u opinión.
 4: Semejante a su conducta u opinión.
 3: Indeciso.
 2: En desacuerdo.
 1: Totalmente en desacuerdo.

 Cognición motivada: 5 4 3 2 1

1. Me gusta aprender cosas nuevas

(*)….. --- --- --- --- ---
2. Estudiar es bastante aburrido

(**)…... --- --- --- --- ---
3. Leer es un verdadero placer

(*)…... --- --- --- --- ---
4. Aprobar, en estos momentos, me interesa más
5. que aprender

(**)….. --- --- ---
--- ---

6. En el fondo, me parece que estudio porque no me
7. queda más remedio

(**)……………………………... --- --- --- --- ---
8. Si pudiera, estudiaba varias carreras

(*)….. --- --- --- --- ---
9. No “cojo mucha lucha” porque en la vida la suerte
10. es más importante que el esfuerzo (**). ……….

………………………………… --- --- --- --- ---
11. Aunque me aburra cuando estudio siempre sigo

12. estudiando hasta que termino
(*)…............…………………………………………--- --- --- --- ---

Cognición (ver las interpretables como “autoestima cognitiva”:

13. Me resulta difícil extraer conclusiones lógicas
14. de lo que estudio

(**)…... --- --- --- ---

15. Sé que no soy muy inteligente
(**)….. --- --- --- --- ---

16. Extraigo con facilidad las ideas esenciales de lo que leo
(*)……………………… --- --- --- --- ---

17. Me resultan fáciles las preguntas donde me piden
18. establecer relaciones y diferencias

(*)…………………………………………….. __ ___ __ ___ __
19. Me cuesta establecer relaciones lógicas entre

diferentes partes de un tema
(**)…………………………………………………………..--- --- --- --- ---
20. A menudo no comprendo las explicaciones

del
profesor(**)……………………………..…………………………………………...--- -
-- --- --- ---
21. Memorizo con facilidad la materia para los

 exámenes (*)…....................
…………………………………………………………... --- --- --- --- ---
22. Estudio, y leo, y vuelvo a estudiar, pero

 no “se me pega”
(**)…………………………………………………………………....--- --- --- --- ---
23. Podré suspender un examen, pero no porque la

 memoria me traicione
(*)…..__ __ __ __ __
24. Me es fácil representarme en imágenes visuales

lo que me explican (*) ….......................... ………………………………………….--
- --- --- --- ---
25. Soy capaz de construir mis propios ejemplos

para comprender mejor la materia (*)……………………………………………..
-- --- --- --- --
26. Me resulta fácil concentrarme en cualquier tarea (*)

.. -- --- --- --- ---
27. Mis facilidades de expresión apoyan mucho

mi éxito escolar (*)
…..--- --- --- --- ---

Posibles limitaciones generales (tabulación independiente para
comparaciones cruzadas):

28. Tengo tantas preocupaciones que al sentarme a

estudiar ya estoy cansado
(**)…....................................…………………………….-- --- --- --- ---
29. Siento que mi familia me apoya muy poco

 en mi estudio (**) ….....................................……………………………………….-
-- --- --- --- ---
30. Tengo buenas condiciones ambientales para

 estudiar (*) ………………………………………………………………………….--
--- --- --- ---
31. Algunos de mis compañeros me molestan con

frecuencia y eso me trae dificultades (**). ………………………………………….-
-- --- --- --- ---
32. Tengo tantos problemas que me cuesta

concentrarme (**) ……………………….…………………………………………..---
--- --- --- ---
33. Tengo muy mala base anterior, y ello entorpece

 mi estudio
(**)…... ---- --- -
-- --- ---

 Posibles fuentes de aprendizaje de estrategias (para tabulación cruzada
independiente):

34. He obtenido mis métodos de estudio por mí mismo,

 “chocando” con los libros y los problemas.
... --- --- --- --- ---
35. La calidad de mis métodos de estudio se la debo a mi

familia
.. ---
--- --- --- ---
36. Fueron mis maestros de enseñanza primaria los que me enseñaron a

estudiar…...……………………………………
….--- --- --- --- ---

37. Fue en la Secundaria Básica donde aprendí a estudiar
……………………………..-- --- --- --- ---

38. Son mis compañeros los que me han enseñado a
estudiar…………………………..--- --- --- --- ---

Independencia (tabulación cruzada por áreas, rendimientos, niveles y
estrategias):

39. Las decisiones importantes de mi vida las tomo por mí mismo.

 Pocas veces pido
consejo………………………………………………………………. --- --- --- --- ---
40. En las polémicas del aula suelo ser de los primeros en

opinar….............................. --- --- --- --- ---
41. Expreso mis discrepancias aunque sean con el propio

profesor…………………… --- --- --- --- ---
42. Si considero algo injusto, protesto delante de quien

sea….. --- --- --- --- ---

43. Tengo plena confianza en mí
mismo…... --- --- --- --- ---

44. Soy considerado como una persona con
iniciativa…...--- --- --- --- ---

45. Sé persuadir a los demás de lo valioso de mi
opinión…..-- --- --- --- ---

Autovaloración y autoestima (para tabulación cruzada):

46. Soy una persona capaz

(*)…..--- --- --- --- ---
47. Si la personalidad pudiera cambiarse con una operación quirúrgica, a

veces creo que me operaría (**)….....................................
……………………………………………………. --- --- --- --- ---

48. Considero que poseo un adecuado equilibrio emocional
(*)………………………--- --- --- --- ---.

49. No me siento inferior a nadie
(*)………………………………………………….. --- --- --- --- ---

50. Soy decidido y seguro (*)
…... --- --- --- --- ---

51. Tengo que cambiar en tantas cosas que a veces me desanimo
(**)………………... --- --- --- --- ---

52. Como estudiante soy una desgracia
(**)….. --- --- --- --- ---

53. Me siendo distinto de los demás, y eso me molesta
(**)…..--- --- --- --- ---

54. Estoy descontento conmigo mismo
(**)….. -- --- --- --- ---

ESTRATEGIAS DE APRENDIZAJE PROPIAMENTE DICHAS:

Organización preliminar de la información:

1. Busco y organizo todos los materiales necesarios antes

 de empezar a estudiar para luego no tener
 que interrumpirme
(*)….. --- --- --- --- ---
2. Trato de crear buenas condiciones ambientales para

 comenzar a estudiar (*)…..-
-- --- --- --- ---
3. Mis padres y compañeros me consideran una

persona organizada
(*)…... --- --- --- --- ---
4. Me cuesta planificar la secuencia de tareas para prepararme

 para un examen
(**)…... --- --- --- --- -
--

Individualización del proceso (para tabulación cruzada):

5. Prefiero estudiar
solo….. --- --- --- --- ---
6. Prefiero estudiar en
grupo…... --- --- --- --- ---
7. Estudio primero solo, luego en grupo, y finalmente

 consolido de nuevo solo…................. ……………………………………………---
---- --- ---- ----
Recepción primaria de la información:

8. Cuando comienza la clase trato de quitar de mi mente

cualquier preocupación ajena (*). …………………………………………….…… --
- --- --- --- ---
9. Intento comprender los objetivos que parece perseguir

 el profesor (*)….......................... ………………………………………………….. --
- --- --- --- ---
10. Suelo revisar las notas de la clase anterior para

“sintonizarme” en la actual (*)…............ …………………………………………….
--- --- --- --- ---
11. Trato de copiar todo lo que dice el profesor (**)…...............

………………….. --- --- --- --- ---
12. Uso un sistema de abreviaturas para agilizar

mi toma de notas (*)…...............................
………………………………………….. --- --- --- --- ---
13. Mientras tomo notas voy subrayando lo que me

parece más importante
(*)….. --- --- --- --- ---
14. Si puedo, al tomar notas, voy anotando las dudas

que me surgen
(*)…...--- --- ---
--- ---
15. Siempre uso mis notas como guía para el posterior

estudio por los libros
(*)…... --- --- --- --- -
--
 Lectura comprensiva:

16. Al leer un material trato de ir aislando las ideas esenciales

que plantea
(*)…... --- --
- --- --- ---
17. Estoy acostumbrado a revisar el índice de un libro para orientarme

rápidamente
 en los aspectos sobre los que concentraré mi
lectura(*)………………………………...--- --- --- --- ---
18. Mi lectura es lenta porque a menudo no conozco con precisión

 el significado de algunas palabras
(**)... --- --- --- --- ---
19. Me gusta subrayar las ideas esenciales para

destacarlas (*)
….. --- --- --
- --- ---
20. Releo el material muchas veces para poder comprenderlo

 mejor (**)
….. --- -
-- --- --- ---
21. Mi segunda lectura de un material sólo va a las ideas esenciales,

 “saltándose”lo que es secundario
(*).. --- --- --- --- ---
22. Tomo notas de lo que me parece importante mientras leo

(*)…………………… --- --- --- --- ---

 Reconstrucción del material primario:

23. Luego de leer construyo un resumen de las ideas y

aspectos esenciales (*)
………………………………………………………………... --- --- --- --- ---
24. Ordeno el material de mis resúmenes siguiendo la lógica de

mis notas de clases
(*).. --- --- --- --
- ---
25. Si el material a estudiar es muy voluminoso, no sólo lo resumo sino que

trato
de hacer un “super-resumen” del resumen (*)..
--- --- --- --- ---
26. Trato de que en el resumen queden integrados: a) las notas de clase, b)

las
que tomé de los libros y c) mis propias conclusiones (*).....................................
--- --- --- --- ---

 Taxonomías operativas y esquemas lógicos:

27. Hago un listado de los epígrafes, leyes o principios y categorías de cada

uni-
dad o asignatura (*)
….. --- --- --- --- ---
28. Organizo los conceptos buscando un orden desde los más generales hasta

los más particulares (*)
….. --- --- --- --- ---
29. Al estudiar un tema lo ordeno de modo tal que resalten las relaciones de

unas
partes con las otras (*)
….. --- --- --- --- ---
30. Integro todos los elementos estudiados en un esquema o gráfico que me

per-
mite comprender organizadamente su interacción total (*)…................................
--- --- --- --- ---
31. Trato de asociar las categorías más generales de los diferentes Temas

para

comprender la asignatura como un todo (*)…...
--- --- --- --- ---
32. Si puedo, relaciono las categorías de una asignatura con las de otra (por

ejem-
plo, las de física y Química, Química y Biología, etc.) (*) ……………………….
--- --- --- --- ---

 Procesamiento mnémico:

33. Repito las cosas una y otra vez hasta aprendérmelas (**)

…………………… --- --- --- --- ---
34. Memorizo los conceptos mejor cuando se los explico

a alguien (*)
….. --- --
- --- --- ---
35. Prefiero estudiar cuando el profesor ofrece guías de preguntas, entonces

las
respondo y las repito hasta aprendérmelas
(**)... --- --- --- --- ---
36. Cuando estudio trato de memorizar sólo las ideas esenciales y sus

relaciones
mutuas (*) …..
--- --- --- --- ---
37. Para memorizar me auxilio de palabras claves, dibujos

 o diagramas (*)
….. --- --- ---
--- ---
38. Frecuentemente memorizo cosas sin haberlas comprendido

 muy bien (**) …………………………………………………………………………
--- --- --- --- ---
39. Trato de asociar el material a memorizar con situaciones

 prácticas de la vida real
... --- --- --- --- ---

 Pensamiento crítico y o creativo:

40. Por lo general mis preguntas o dudas ponen a

pensar a los profesores (*)…………………………………………………………….
--- --- --- --- ---
41. Mis compañeros me consideran una persona creativa

(*)..................................... --- --- --- --- ---
42. En ausencia de pruebas que la demuestren, tiendo a dudar de cualquier

afir-
mación (*)…...
--- --- --- --- ---
43 No temo discrepar de lo que me explican cuando no

estoy de acuerdo (*)…………………………………………………………………....
--- --- --- --- ---
44 Los profesores son una guía segura de la cual no

 hay que desviarse (**) ………………………………………………………………...
--- --- --- --- ---

Globalidad-Secuencialidad (para tabulación cruzada):

45. No puedo entender un problema si no logro percibirlo como un todo del

cual luego podré analizar las
partes…... --- --- --- --- ---
46. Prefiero analizar por partes un problema y luego integrarlo

 en un
todo…...
--- --- --- --- ---
47. Primero comprendo las leyes generales; luego las aplico a situaciones con-

cretas…..
.. --- --- --- --- ---
55. Al enfrentar un problema prefiero ir de lo particular a lo

general……………….. --- --- --- --- ---
56. Prefiero que el profesor nos de una secuencia definida de pasos para

resol-
ver los
problemas…... --- -
-- --- --- ---
57. Resuelvo ejercicios “saltándome” pasos, apoyándome

 en la
intuición…...
--- --- --- --- ---

Ejercitación, aplicación y transferencia:

58. Para estudiar me limito a hacer los ejercicio que

orientó el profesor (**)………………………………………………………………..
--- --- --- --- ---
59. Me gusta inventar nuevos ejercicios que resolver

(*)…... --- --- --- --- ---
60. Repito una y otra vez los mismos ejercicios para

“fijarlos”(**)………………….. --- --- --- --- ---
61. Insisto en conocer los procedimientos generales de resolución de

problemas
en vez de hacer una y otra vez los mismos ejercicios
(*)….................................... --- --- --- --- ---
62. Busco en la vida diaria ocasiones para poder ejercitar

lo aprendido (*)
….. --- --- ---
--- ---

 Metacognición:

63. Como sé que al examinarme me pongo nervioso trato de imaginarme que

estoy en una especie de competencia
deportiva….. --- --- --- --- ---

 57. Sé que mi método de estudio es eficiente para
 cualquier
asignatura….. ---
--- --- --- ---
 58. Trato de repasar a mis compañeros ciertos temas porque sé que así yo
mis
 mo llego a entenderlos
mejor….. --- --- --- --- ---
59. La mejor preparación para un examen es estar en condiciones de aclararle

dudas a los demás compañeros o repasarles la
materia…....................................... --- --- --- --- ---
60. Sé que estoy preparado en una asignatura cuando “veo” en mi mente un

esquema general de toda la
materia…... --- --- --- --- ---

Anexo 6
ORDENAMIENTO DE LAS ESTRATEGIAS POR RENDIMIENTO ACADÉMICO

SEGÚN VALOR DE LA MEDIA

0

1

2

3

4

5

6

7

1 2 3 4 5 6 7 8 9 10 11

ESTRATEGIAS

VA
LO

R
ES

 D
E

LA
 M

ED
IA

Media ARA

Media BRA

Anexo 7
ORDENAMIENTO DE LAS ESTRATEGIAS POR GRADO SEGÚN VALOR DE LA

MEDIA

0

1

2

3

4

5

6

7

8

1 2 3 4 5 6 7 8 9 10 11 12
ESTRATEGIAS

VA
LO

R
ES

 D
E

LA
 M

ED
IA

Media 10mo
Media 12mo

ANEXO 8
FRECUENCIA DE SELECCIÓN DE LOS ITEMS DE ESTRATEGIAS POR
LOS ALUMNOS DE ALTO Y BAJO RENDIMIENTO.

 ARA

 BRA

 ARA

 BRA

ITE
M SEL NO

SE
L

SE
L

NO
SEL

 2
Chi

Prob.

ITE
M SE

L
NO
SE
L

SE
L

NO
SEL

 2
 Chi

Prob.

1. 35 31 3.32 0.54 31. 29 6 18 18 7.16 0.005
2. 32 3 3 34 0.000 1 32. 35 26 10 9.14 0.001
3. 33 2 2 27 3.68 0.046 33. 29 6 14 22 12.58 0.000
4. 30 5 5 25 1.84 0.155 34. 35 6 30 4.40 0.025
5. 19 16 16 9 5.20 0.016 35. 31 4 31 5 0.000 1
6. 11 24 24 26 10.26 0.001 36. 35 4 32 2.30 0.115
7. 27 8 8 27 0.000 1 37. 27 8 34 2 3.80 0.046
8. 29 6 6 33 0.58 0.307 38. 27 8 28 8 0.004 0.778
9. 35 34 0.49 0.493 39. 25 10 17 19 3.36 0.054
10 23 12 12 29 1.31 0.188 40. 33 2 21 15 10.70 0.001
11 34 1 1 25 7.82 0.003 41. 6 29 10 26 0.621 0.396
12 25 10 10 21 0.82 0.322 42. 23 12 7 29 13.73 0.000
13 33 2 2 15 20.10 0.00 43. 25 10 30 6 0.84 0.267
14 18 17 17 15 0.34 0.479 44. 31 4 28 8 0.80 0.343
15 31 4 4 25 2.83 0.079 45. 4 31 6 30 0.086 0.735
16 35 30 4.40 0.025 46. 17 18 22 14 0.68 0.344
17 35 27 7.89 0.002 47. 31 4 25 11 2.83 0.079
18 30 5 5 18 8.77 0.002 48. 35 23 13 13.15 0.000
19 33 2 2 27 3.68 0.046 49. 19 16 19 17 0.000 1
20 4 31 31 5 0.000 1 50. 25 10 30 6 0.84 0.267
21 22 13 13 29 1.94 1.119 51. 13 12 15 21 0.022 0.809
22 35 20 17.62 0.000 52. 33 2 20 16 12.09 0.000
23 29 6 6 25 1.10 0.267 53. 30 5 11 25 19.93 0.000
24 35 25 10.43 0.000 54. 20 15 27 9 1.79 0.137
25 27 8 8 29 0.004 0.778 55. 35 33 3 1.33 0.239
26 35 26 9.13 0.001 56. 35 22 14 14.59 0.000
27 29 6 6 12 15.87 0.000 57. 18 17 23 13 0.68 0.341
28 29 6 6 23 2.36 0.107 58. 32 3 24 12 5.13 0.018
29 31 4 4 26 2.05 0.135 59. 35 28 8 6.68 0.005
30 29 6 6 18 7.16 0.005 60. 27 8 33 3 1.86 0.111

ANEXO 9

FRECUENCIA DE SELECCIÓN DE LOS ITEM DE ESTRATEGIAS EN
ALUMNOS DE 10mo Y 12mo GRADO

 10mo

 12mo

 10mo

 12mo

ITE
M SEL NO

SE
L

SE
L

N
O
SE
L

 2
Chi

Prob.

ITE
M SE

L
NO
SEL

SEL NO
SE
L

 2
 Chi

Prob.

1. 38 2 3 28 1.088 0.767 31. 40 21 10 12.471 0.000
2. 38 2 29 2 0.000 1.000 32. 32 8 11 20 12.687 0.000
3. 36 4 24 7 1.260 0.262 33. 40 6 25 6.140 0.013
4. 4 36 19 12 6.684 0.010 34. 34 6 28 3 0.095 0.757
5. 18 22 10 21 0.714 0.398 35. 40 4 27 3.312 0.069
6. 14 26 23 8 9.237 0.002 36. 10 30 31 7.073 0.008
7. 32 8 22 9 0.365 0.546 37. 10 30 5 26 0.378 0.538
8. 34 6 28 3 0.095 0.757 38. 12 28 17 14 3.491 0.062
9. 40 29 2 0.822 0.365 39. 2 38 15 16 15.749 0.000
10 28 12 24 7 0.185 0.667 40. 12 28 4 27 2.027 0.155
11 40 19 12 15.979 0.000 41. 26 14 4 27 17.350 0.000
12 40 10 16 15 3.225 0.073 42. 30 10 25 6 0.077 0.781
13 38 2 10 21 28.593 0.000 43. 36 4 23 8 2.083 0.149
14 22 18 11 20 1.947 0.163 44. 36 4 6 25 0.608 0.435
15 36 4 20 11 5.363 0.021 45. 20 10 19 12 0.501 0.479
16 40 25 6 6.140 0.013 46. 34 6 22 9 1.308 0.253
17 40 22 9 10.805 0.001 47. 40 18 13 17.826 0.000
18 34 6 14 17 10.903 0.001 48. 26 14 14 17 1.007 0.316
19 38 2 22 9 5.978 0.014 49. 30 10 25 6 0.077 0.781
20 6 34 3 28 0.095 0.757 50. 16 24 12 19 0.000 1.000
21 28 12 23 8 0.015 0.902 51. 36 4 17 14 9.627 0.002
22 40 15 16 23.776 0.000 52. 34 6 7 24 25.388 0.000
23 34 6 20 11 2.978 0.084 53. 22 18 25 6 4.051 0.044
24 40 20 11 14.195 0.000 54. 40 28 3 2.004 0.157
25 30 10 26 5 0.378 0.538 55. 40 17 14 19.739 0.000
26 40 21 10 12.471 0.000 56. 22 18 19 12 0.084 0.772
27 32 8 9 22 16.564 0.000 57. 38 2 18 13 12.168 0.000
28 30 10 22 9 0.012 1.000 58. 38 2 25 6 2.307 0.129
29 36 4 21 10 4.150 0.042 59. 32 8 28 3 0.742 0.389
30 32 8 15 16 6.451 0.011 60. 34 6 25 6 0.028 0.868

ANEXO 10
CORRELACIÓN ENTRE LAS ESTRATEGIAS Y EL RENDIMIENTO ACADÉMICO

-0,2

-0,1

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

1 2 3 4 5 6 7 8 9 10 11

ESTRATEGIAS

VA
LO

R
ES

 D
E

LA
 C

O
R

R
EL

A
C

IÓ
N

Estrategias

Anexo 11

CORRELACIÓN ENTRE LOS ITEM DE ESTRATEGIAS Y EL RENDIMIENTO
ACADÉMICO

ITEM CORRELACIÓN ITEM CORRELACIÓN
1. 0.217 31. 0.402 **
2. -0.033 32. 0.538 **
3. 0.232 33. -0.242 *
4. 0.102 34. -0.003
5. 0.341 ** 35. -0.123
6. -0.446 ** 36. -0.236 *
7. -0.025 37. -0.023
8. -0.114 38. 0.187
9. 0.013 39. 0.285 *
10. 0.166 40. -0.070
11. 0.253* 41. 0.502 **
12. 0.153 42. -0.080
13. 0.604 ** 43. 0.049
14. 0.068 44. -0.003
15. 0.246 * 45. -0.204
16. 0.284 * 46. 0.252 *
17. 0.385 ** 47. 0.380 **
18. 0.462 ** 48. -0.076
19. 0.222 49. -0.154
20. -0.067 50. -0.037
21. -0.176 51. 0.531 **
22. 0.474 ** 52. 0.606 **
23. 0.156 53. -0.142
24. 0.297 ** 54. 0.302 *
25. -0.043 55. 0.346 **
26. 0.402 ** 56. -0.208
27. 0.544 ** 57. 0.364 **
28. 0.151 58. 0.354 **
29. 0.131 59. -0.173
30. 0.340 ** 60. -0.095

 Leyenda: * significación al nivel 0.05
 ** significación al nivel 0.01

ANEXO 12
ITEM QUE CORRELACIONAN SIGNIFICATIVAMENTE CON EL RENDIMIENTO

-0,6

-0,4

-0,2

0

0,2

0,4

0,6

0,8

5 6 13 17 18 22 24 26 27 30 31 32 41 47 51 52 55 57 58

ITEM

VA
LO

R
 D

E
LA

 C
O

R
R

EL
A

C
IÓ

N

ITEM

